

挑戦の舞台を掴み取れ!

第8回 東北復興プロジェクトフェア

2014年8月4日(月)

15:00~18:30

参加費無料

対象 | 大学生(学年・学部問わず)

定員 | 50名 * 定員になり次第締め切り

場所 | エルパーク仙台6階 ギャラリーホール
(地下鉄勾当台公園駅から徒歩5分)

申込 | 特設ページの申込フォーム
かメールにてお申し込みください

本気の挑戦を通じて『本物の力』をつける機会が東北にある!
夏から始める、NPOなどでの実践型インターンシップ募集説明会。
復興に立ち向かうリーダー達と共に挑む、半年間の真剣勝負。
地域の想いに触れ、共に考え、自分の未来を掴み取れ!

オ
ス
メ
に
こ
ん
な
な
人

- ・他の一般学生と差をつけたい人
- ・社会起業家として地域を変えたい人
- ・妥協のないチャレンジをしたい人
- ・今の自分の力を社会で試したい人

松橋 穂波さん
宮城教育大学卒業

NPO法人アスイクでのインターンを終えて

当時の私が抱えていた子供の貧困問題の課題意識にピッタリ合致するインターン先に出会えたことがインターンを始めたキッカケです。期間中、これまでの自分の甘さに気づき、いかに物事を自分事に捉えられるかの大切さを感じた一方、それでも人はなかなか変わらないなあと実感を抱くなど、インターンに限らない様々な経験を経て視野が広がり、大きな成長につながりました。

活動内容

4つの大学とアスイクの連携、学習サポーターの継続率UPの取り組み、e教室の補助等、アスイクを外からサポート。

プロジェクトの成果

サポーターの人員を66人UP! アスイクの取り組み子供の貧困問題などの社会問題の理解者を増やすことに成功!

佐々木 翼さん
宮城大学3年

ぐるぐる応援団でのインターンを終えて

インターンのキッカケは、被災地出身の自分が、どうにかして現状を変えたい!と想ったときに経営者とフェアで出会ったことですね。スタート当時はなんでも自分発信で行動し、つなげていくことが難しく苦しい時期もあったけど、半年間やりきった自信、成果を出してそれが認められることがすごい充実感をもたらせてくれました。

活動内容

石巻の仮設住宅を回る買い物バスの1度の運行経費を乗車運賃で賄う仕組みを作る。

プロジェクトの成果

単なる移動のサポートに留まらず、地域の人たちの憩いの場として利用されることに成功!

フェア前にインターンシップについて詳しく知りたい方 → インターンシップ活用セミナーへの参加をおすすめ!

インターンシップ活用セミナー

日時: 7月23日(水)、30日(水) 18:00~20:00 ※各日程とも内容は同じ

場所: 宮城県仙台市青葉区北目町4-7HSGビル3F

内容: インターンシップの説明、インターンOBOGの事例紹介、コーディネーターとの面談

参加申し込みは、
フェアの特設ページか
メールにて!

フェア参加団体や各イベントの詳細は
ワカツクの特設ページをチェック!

QRコードを読み込むと、特設ページのアドレス www.wakatsuku.jp/fair を表示します

メールでの
お申し込み

件名にイベント名、本文に氏名・学校名・学年・連絡先(電話番号、メールアドレス)、
をご記入の上、info@wakatsuku.jpまでメールをお送りください。

お問い合わせ

一般社団法人ワカツク 電話:022-721-6180 メール:info@wakatsuku.jp