


Campus Partners and Resources

Off-Campus Programs and Services

Programs Offered:

High 5 for Off-Campus Students
Off-Campus Housing Fair
Ground Hogs Day Breakfast
Off-Campus Student Study Lounge
Bollywood Movie Nights,
Off-Campus Student Advising
Off-Campus Student Council

For:

All Officers

Additional Info:

Check out our website offcampus.gmu.edu for more information.

Point of Contact:

Mhehvish Khan, mkhanf@gmu.edu, 703-477-2984, offcampus.gmu.edu

Location:

THE HUB Suite 2500

Events Production

Services:

Audio, Video and Lighting Support for Events

For:

President, New Member Education/Member Development, Social/Event Chair

Additional Info:

Our form is at ep.gmu.edu (click on the campus of the event)

Point of Contact:

Ken Locke, ep@gmu.edu, 703-993-3773, ep.gmu.edu

Location:

C G45 – Bottom Floor of the JC

Orientation and Family Programs and Services

Services:

How to better understand/work with families of our students
Different outreach opportunities and programs and services we offer families at Mason
How to provide support and involve families (appropriately) in your organization

For:

President, Social/Event Chair

Additional Info:

I can accommodate any angle of the family perspective you'd like!

Point of Contact:

Kaitlin Oyler, koyler@gmu.edu, 703-993-6036, masonfamily.gmu.edu

Location:

The Hub, Suite 2500

Mason Recreation

Services:

An outlet to participate in organized sports leagues, tournaments and special events.
Participants of all skill levels are encouraged to participate.
We offer both competitive and recreational levels of play.
Personal fitness
Annual calendar with includes eight different sports leagues
More than 25 tournaments and special events
Sports equipment or officials for special events.
(These services do require a small fee.)

For:

President, Social/Event Chair


Campus Partners and Resources

Point of Contact:

Paul Bazzano, pbazzano@gmu.edu, 703-993-3291, imports.gmu.edu

Location:

RAC

Career Services

Services:

- HireMason: Find on/off campus jobs and internships, connect with Mason Alumni, allows you to have jobs/internships emailed to you
- Industry Themed Programming, Connect with Employers: On Campus Interviewing, Employer Campus Visits, Career Programming, Career Fair, Resume Clinics, Workshop Weeks, Career Counseling, Industry Advising
 - Walk In hours : 2-4 Monday-Thursday, 10- 12 Fridays 4:30- 7 Tuesday
- Outreach requests :<http://careers.gmu.edu/faculty/programrequest.cfm>

For:

President, New Member Education/Member Development, Education Chair, Social/Event Chair , Career/Professional Development Chair

Additional Information:

- You can visit our events page <http://careers.gmu.edu/events/> for the most up to date information about our programs/services
- If you have required career programming you must do, consider asking your members to attend one of our workshop/events we might be able to co-brand the event with you for your marketing
- Encourage your alumni to register for Mason Career Link, by doing so, your sisters/brothers will have an easy/secure way to do career networking
 - We love to hear feedback from students! If you have any comments/suggestions about Career Services we would love to hear it!

Point of Contact:

Raechel Hester, rhester@gmu.edu, 703-993-2370, careers.gmu.edu

Location:

SUB 1, 3400

Office of Alumni Affairs

Services:

Career preparation events and resources
The ability to partner with student organizations on events
Graduation transition information and programming
Networking tools for connecting with Mason's vast alumni base
Regional and affinity programming
Major events like Alumni Weekend and Homecoming/ Opportunities to co-program
Social media leverage with Alumni
Discounts on certain goods and services

For:

Presidents, Alumni Relations Chairs, Social Chairs

Point of Contact:

Christine Mutch, cmutch@gmu.edu, 703-993-3847, alumni.gmu.edu

Location:

University Hall Suite 1110

WAVES

Wellness, Alcohol and Violence Education and Services

Services:

- *Custom-Designed Alcohol, Tobacco and Other Drug Education Workshops, *Presentations and Activities
 - *AnyOne Can Bystander Engagement Training and Certification
- *Annual events like National Collegiate Alcohol Awareness Week, Safe Spring Break Awareness Programming, The Great American Smoke Out and many, many more one-time events that occur during the school year!
- *Overview of sexual assault/violence (this includes definitions and a conversation about active consent and Bystander engagement)
 - *Dating/Partner Violence (red flags, and how to help)
 - *Healthy Relationships (green flags, negotiating consent, healthy boundaries)
 - *Stalking/Cyberstalking
- *HIV and STI 101 (basics of what they are, how they are transmitted, how to test for them, and how to prevent them)
 - *Stress Management
 - *Nutrition (especially related to living on a college campus)
- *Healthy Relationships (including how to negotiate consent, strategies for negotiating condom use, how to tell a partner that you have an STI)


Campus Partners and Resources

For:

President, New Member Education/Member Development, Education Chair, Risk Management/Judicial Chair

Additional Info:

Our office is fun! We don't like to be bored and so we don't give boring presentations! We work with students to develop meaningful, fun and exciting activities.

Point of Contact:

Mary Ann Sprouse, msprouse@gmu.edu, 703-993-3687, waves.gmu.edu

Location: SUBI Suite 3200