[bookmark: _GoBack]

[image:]

Community-Based
Learning
 Faculty Handbook

[image:]

Second Edition

Table of Contents

Preface										1

Mission Statement								1

Purpose									1

College Resources								2

Liability Insurance & Criminal Background Clearances			2

What is Community-Based Learning?					2

Types of Community-Based Learning Activities				2

Seven Elements of High Quality Service-Learning				4

Community-Based Learning Preparation Activities				5

Reflection: Putting the Learning in Community-Based Learning		5

Types of Reflective Activities that Can Be Used in
Community-Based Learning Projects						6

Series Available at the Center for Community and Civic
Engagement									8

Bibliography Available at the Center for Community and
Civic Engagement								11

Recommended Community-Based Learning Websites			14

Faculty Course Revision Worksheet						17

Pre-and Post- Experience Surveys of Students
	Community-Based Learning Pre-Experience Evaluation		19
	Community-Based Learning Post-Experience Evaluation		25
	(including site evaluation)
	PLEASE FORWARD A COPY TO CCCE

Community-Based Learning Agreement 					29
PLEASE FORWARD A COPY TO CCCE

Community-Based Learning Time Sheet					31

	
Preface

The idea of community-based learning (CBL) is not new. It has its philosophical roots in the writings of Plato and Aristotle who believed that the purpose of education is to produce good citizens. This idea was further reflected in the works of John Locke and Immanual Kant who emphasized education that built character. John Stuart Mill emphasized that education should promote civic participation. John Dewey believed that knowledge should be related to real situations. That this exposure will provide for a more accurate reflection of the experience (Speck & Hoppe, 2004).

The events of the 21st Century have further highlighted the importance of civic engagement. The economy has adversely affected vulnerable populations. Government programs, which in the past provided a safety net, have been reduced in size and scope if not totally eliminated.

Community-based learning provides an opportunity for students to integrate and reflect on what they are learning in the classroom and how this learning relates to real world applications and experiences. Students involve themselves with issues and populations often quite different from their own experiences. Their involvement challenges them to think holistically. Students begin to understand the importance of being engaged and socially responsible.

Research on the benefits of community-based learning supports its importance. Students speak of their experiences as being transformational, inspiring and insightful. They begin to rethink misconceptions and stereotypes. They consider the service requirement one of the most successful elements of their course. They are able to recognize and view issues from many perspectives and, most importantly, they are able to articulately express their informed opinion. (Eyler & Giles, 1999; Liss & Liazos, 2010)

Mission Statement

In keeping with Elizabethtown College’s educational philosophy of “Educate for Service,” the Center for Community and Civic Engagement provides opportunities to strengthen scholarship and leadership beyond the classroom, in order for students to learn actively through practical experiences and civic engagement.

Purpose

The purpose of this handbook is to provide the rationale, information, and tools needed to assist faculty in integrating a community-based learning component into an existing course or in developing new CBL courses. Conceptual questions help to guide the process.

College Resources

CBL can be successfully included in every course in every discipline. The infrastructure for making CBL a reality in your course, including access to a complete library, is located in the Center for Community and Civic Engagement, Nicarry Hall, rooms 236-239. Please call Nancy Valkenburg, Director, at extension 1108 or email her at valkenburgn@etown.edu for a consultation.

Liability Insurance & Criminal Background Clearances

Liability coverage is provided by the college for any CBL activity which is required for a course and over seen by a faculty member or advisor as long as the activity is in accordance with College Policies and those of any other institution at which the learning activity takes place.

Use of a faculty, staff or student’s vehicle is insured by the driver/owner (PA law). The use of a college vehicle, by an approved driver, is covered by the college insurance if the activity is an approved College use of the vehicle.

Most students will be required to obtain criminal background clearances prior to their involvement in the community. The forms for these clearances (PA Criminal History Records Check, PA Child Abuse History Clearance and/or the FBI Criminal History Report) can be obtained from the CCCE office. Students are responsible for the cost of these clearances.

What is Community-Based Learning?

Community-Based Learning (CBL) is an academic pedagogical model that provides opportunities to students to engage in mutually beneficial community experiences. Students are afforded the opportunity to apply the knowledge gained in the classroom to achieve a more integrated understanding and analysis of community issues. These experiences meet course objectives and address goals which are identified by the community.

Types of Community-Based Learning Activities

Types of community-based learning activities include direct service, indirect service, advocacy, and community-based research. Who is served, and how they are served, distinguishes the different types. All of these activities are practiced at Elizabethtown College. Sample syllabi are available for review in the CCCE office.

Direct Service-Learning:
Direct service activities are those that require personal contact with people in need. This type of service is generally the most rewarding for students because they receive immediate feedback during the process of helping others. Examples of direct service activities include students working with senior citizens in an intergenerational project, mentoring and/or tutoring young children, or working at shelters and soup kitchens. Direct service teaches students to take responsibility for their actions. Students also learn that they can make a difference.

Indirect Experience:
Indirect experiences are commonly implemented in schools because they are easy to organize and they involve students working behind the scene. These activities are centered in channeling resources to the problem rather than working directly with an individual who may need the service. Often students do not come in contact with the people they serve. Examples of indirect service include gathering, documenting and disseminating a town history, collecting food or toys for disadvantaged families and participating in landscaping a community park or other environmental projects. Indirect service projects are generally done by a group. They teach teamwork and organizational skills.

Advocacy:
Advocacy as a service experience requires students to lend their voices and talents to the effort to eliminate the causes of a specific problem and to make the public aware of the problem. Activities may include making presentations to the community about particular issues or distributing literature about the issues throughout the neighborhood. Students learn to present their concerns clearly, to be concise in presenting their ideas, and to suggest feasible solutions.

Community-Based Research:
Community-Based Research (CBR) can be defined as a partnership of students, faculty, and community partners who collaboratively engage in research with the purpose of solving a pressing community problem or effecting social change. Typical CBR projects include faculty, students and community partners working together to focus local attention on pressing community needs, researching and evaluating new programs, evaluating and assessing existing programs, or creating qualitative and quantitative research tools.

Adapted from Colorado State University: Service Learning Program

	SEVEN ELEMENTS OF
HIGH QUAILTY
SERVICE-LEARNING

Developed by: Service Learning 2000 Center;
50 Embarcadero Road, Palo Alto, CA 94301;
650-322-7271; Fax 650-328-8024
	Integrated Learning

· The service-learning project has clearly articulated knowledge, skill or value goals that arise from the broader classroom and school goals.

· The service informs the academic learning content, and the academic learning content informs the service.

· Life skills learned outside the classroom are integrated back into learning.

	High Quality Service

· The service responds to an actual community need that is recognized by the community.

· The service is age-appropriate and well organized.

· The service is designed to achieve significant benefits for students and the community.
	Collaboration

· The service-learning project is a collaboration among as many of these partners as is feasible: students, community-based organization staff, support staff, administrators, faculty, and recipients of service.

· All partners benefit from the project and contribute to its planning.

	Student Voice

Students participate actively in:
· Choosing and planning the service project;

· Planning and implementing the reflection sessions, evaluation and celebration;

· Taking on roles and tasks that are appropriate to their age.

	Civic Responsibility

· The service-learning project promotes students’ responsibility to care for others and contribute to the community.

· By participating in the service-learning project, students understand how they can impact their community.

	Reflection

· Reflection establishes connections between students’ service experiences and the academic curriculum.

· Reflection occurs before, during, and after the service-learning project.
	Evaluation

· All the partners, especially students, are involved in evaluation the service-learning project.

· The evaluation seeks to measure progress toward the learning and service goals for the project.

Community-Based Learning Preparation Activities

The following ideas will serve to prepare your students for your community-based learning (CBL) requirement.

· Explain your rationale for including CBL in your course

· Set learning goals where student can anticipate how their knowledge, values and skills may change as a result of their real world experiences

· Discuss appropriate and respectful behavior. This would include attire, communication, punctuality as well as acknowledging community members as experts

· Respecting and appreciating diversity – students should research the population they are serving and ask appropriate questions of community members to further their understanding of the diversity of the community

· Explore social justice issues – students should expect that sterotypes and misconceptions will be challenged. Students will gain a deeper understanding of complex community issues which will help to eliminate simplistic explanations for community problems

Adapted from “Preparing Students for Service-Learning,” Pam Kiser, Academic Service-Learning Faculty Handbook ELON University

Reflection:
Putting the Learning in Community-Based Learning

The following points highlight the importance of reflection/analysis as a means by which the student can connect coursework to the world outside academia.

· Research has a direct, applied purpose. It is useful and meaningful.

· Analytic and writing skills benefit the community.

· Students are stimulated to think critically about social problems.

· Community, social and/or societal issues are identified and policy implications can be discussed and addressed.

· Integrating course concepts in the students’ reflection reinforces the understanding and relevancy of the class.

Adapted from Liss, J.R. & Liazos, A. (2010, January/February). Incorporating education for civic and social responsibility in the undergraduate curriculum. Changes, 45-50

Types of Reflective Activities That Can Be Used in Community-Based Learning Projects

A variety of activities can be used to facilitate student reflection. Faculty can require students to keep journals, organize presentations by community leaders, encourage students to publicly discuss their service experiences and the learning that ensued, and require students to prepare reports to demonstrate their learning. When constructing the reflection activities faculty should consider the following:

· Reflection activities should involve individual learners and address interactions with peers, community members and staff of community agencies.

· Students with different learning styles may prefer different types of activities. Faculty should select a range of reflective activities to meet the needs of different learners.

· Different types of reflection activities may be appropriate at different stages of the service experience. For example, case-studies and reading can help students prepare for the service experience.

· Reflection activities can involve reading, writing, doing and telling. Some examples of reflective activities are briefly described below.

Case Studies
Assign case-studies to help students think about what to expect from the service project and to plan for the service activity. Use published case-studies or instructor developed case-studies based on past service-learning projects.

Journals
Ask students to record thoughts, observations, feeling, activities and questions in a journal throughout the project. The most common form of journals are free form journals. The journal should be started early in the project and students should make frequent entries. Explain benefits of journals to students such as enhancing observational skills, exploring feelings, assessing progress and enhancing communication skills. Faculty should provide feedback by responding to journals, class discussions of issue/questions raised in journals or further assignments based on journal entries.

Structured Journals
Use structured journals to direct student attention to important issues/questions and to connect the service experience to classwork. A structured journal provides prompts to guide the reflective process. Some parts of the journal may focus on affective dimensions while others relate to problem-solving activities.

Team Journals
Use a team journal to promote interaction between team members on project related issues and to introduce students to different perspectives on the project. Students can take turns recording shared and individual experiences, reactions and observations, and responses to each other’s entries.

Critical Incidents Journal
Ask students to record a critical incident for each week of the service project. The critical incident refers to events in which a decision was made, a conflict occurred, a problem resolved. The critical incident journal provides a systematic way for students to communicate problems and challenges involved in working with the community and with their teams and can thus help in dealing with the affective dimensions of the service experience.

Portfolios
Ask students to select and organize evidence related to accomplishments and specific learning outcomes in a portfolio. Portfolios can include drafts of documents, analysis of problems/issues, project activities/plans, annotated bibliography. Ask students to organize evidence by learning objectives.

Papers
Ask students to write an integrative paper on the service project. Journals and other products can serve as the building blocks for developing the final paper.

Discussions
Encourage formal/informal discussions with teammates, other volunteers and staff to introduce students to different perspectives and to challenge students to think critically about the project.

Presentations
Ask student(s) to present their service experience and discuss it in terms of concepts/ theories discussed in class.

Interviews
Interview students on service experiences and the learning that occurred in these experiences.

http://www.compact.org/disciplines/reflection/types.html
Series Available at the Center for Community and Civic Engagement

Series
Series on Service-Learning and the Disciplines – originally published by the American Association for Higher Education’s (AAHE)

· Adler-Kassner, L., Crooks, R., & Wattters, A. (Eds.). (2006). Writing the community:
	Concepts and models for service-learning in composition. Sterling, VA: Stylus
 Publishing, LLC.

· Balliet, B. J., & Hefferman, K. (Eds.). (2000). The practice of change: Concepts and
	models for service-learning in women’s studies. Washington, D.C.: American
 Association for Higher Education.

· Battistoni, R.M., & Hudson, W.E. (Eds.). (2006). Experiencing citizenship: Concepts and
models for service-learning in political science. Sterling, VA: Stylus Publishing, LLC.

· Bringle, R.G., & Duffy, D.K. (Eds.). (1999,2006). With service in mind: Concepts and
	models for service-learning in psychology. Sterling, VA: Stylus Publishing, LLC.

· Brubaker, D.C., & Ostraff, J.H. (Eds.). (1999, 2006). Life, learning, and community:
 Concepts and models for service-learning in biology. Sterling, VA: Stylus
 Publishing, LLC.

· Devine, R., Favazza, J.A., & McLaine, F.M. (Eds.). (2002). From cloister to commons:
 Concepts and models for service-learning in religious studies. Washington,
 D.C.: American Association for Higher Education.

· Droge, D. & Murphy, B.O. (Eds.). (1999, 2006). Voices of strong democracy: Concepts
 and models for service-learning in communication studies. Sterling, VA: Stylus
 Publishing, LLC.

· Erickson, J.A., & Anderson J. (Eds.). (1997, 2005). Learning with the community:
 Concepts and models for service-learning in teacher education. Sterling, VA:
 Stylus Publishing, LLC.

· Godfrey, P.C., & Grasso, E.T. (Eds.). (2000). Working for the common good: Concepts
 and models for service-learning in management. Washington D.C.: American
 Association for Higher Education.

· Hardin, M.C., Eribes, R., & Poster, C. (Eds.). (2005, 2006). From the studio to the
streets: Service-learning in planning and architecture. Sterling, VA: Stylus Publishing, LLC.

· Harkavy, I. .and Donovan, B.M. (Eds.). (2000, 2005). Connecting past and present:
Concepts and models for service-learning in history. Sterling, VA: Stylus Publishing, LLC.

· Hellebrandt, J., & Varona, L.T. (Eds.). (1999, 2005). Construyendo puetes (Building
bridges): Concepts and models for service-learning in Spanish. Sterling, VA: Stylus Publishing, LLC.

· Koppel, J., Kavanaugh, R.R., & Van Dyke, T. (Eds.). (2004). Hospitality with a heart:
Concepts and models in lodging, foodservice and tourism. Washington, D.C.: American Association for Higher Education.

· Lisman, C.D., & Harvery, I. E. (Eds.). (1999, 2006). Beyond the tower: Concepts and
models for service-learning in Philosophy. Sterling, VA: Stylus Publishing, LLC.

· Mass Weigert, K., & Crews, R.J. (Eds.). (1999). Teaching for Justice: Concepts and
models for service-learning in peace studies. Washington D.C.: American Association for Higher Education.

· Norbeck, J.S., Connolly, C., & Koerner, J. (Eds.). (1998, 2008). Caring and community:
Concepts and models for service-learning in nursing. Sterling, VA: Stylus Publishing, LLC.

· Ostrow, J. Hessner, G., Enos, S. (Eds.). (1999, 2005). Cultivating the social imagination:
Concepts and models for service-learning in sociology. Sterling, VA: Stylus Publishing, LLC.

· Rama, D.V. (Ed.). (1998, 2007). Learning by doing: Concepts and models for service-
learning in Accounting. Sterling, VA: Stylus Publishing, LLC.

· Seifer, S.D., Hermanns, K., & Lewis, J. (Eds.). (1999-2007). Creating community:
Concepts and models for service-learning in medical education. Sterling, VA: Stylus Publishing, LLC.

· Tsang, E. (Ed.). (1999-2007). Projects that matter: Concepts and models for service-
	learning in engineering. Sterling, VA: Stylus Publishing, LLC.

· Ward, Harold. (Ed.). (1999, 2006). Acting locally: Concepts and models for service-
	learning in environmental studies. Sterling, VA: Stylus Publishing, LLC.

Series
Michigan Journal of Community Service Learning

· Howard, J. (Ed.). (2012). Michigan Journal of Community Service Learning, 18. (2).

· Howard, J. (Ed.). (2011). Michigan Journal of Community Service Learning, 17. (2).

· Howard, J. (Ed.). (2011). Michigan Journal of Community Service Learning, 18. (1).

· Howard, J. (Ed.). (2008). Michigan Journal of Community Service Learning, 14. (2).

· Howard, J. (Ed.). (2008). Michigan Journal of Community Service Learning, 15. (1).

· Howard, J. (Ed.). (2007). Michigan Journal of Community Service Learning, 13. (2).

· Howard, J. (Ed.). (2007). Michigan Journal of Community Service Learning, 14. (1).

· Howard, J. (Ed.). (2006). Michigan Journal of Community Service Learning, 13. (1).

· Howard, J. (Ed.). (2004). Michigan Journal of Community Service Learning, 10. (2).

· Howard, J. (Ed.). (2004). Michigan Journal of Community Service Learning, 11. (1).

· Howard, J. (Ed.). (2003). Michigan Journal of Community Service Learning, 9. (2).

· Howard, J. (Ed.). (2002). Michigan Journal of Community Service Learning, 8. (2).

· Howard, J. (Ed.). (2002). Michigan Journal of Community Service Learning, 9. (1).

· Howard, J. (Ed.). (2000). Michigan Journal of Community Service Learning,
 Special Issue.

· Howard, J. (Ed.). (2000). Michigan Journal of Community Service Learning, 7. (1).

Bibliography Available at the Center for Community and Civic Engagement

Abes, E.S., Jackson, G. & Jones, S.R. (2002, fall). Factors that motivate and deter faculty use of
 service-learning. Michigan Journal of Community Service-Learning, 5-17.

Ambrose, C.A., Bridges M.W., DiPietro, M., Lovett, M.C., & Norman, M.K. (2010). How
learning works: Seven research-based principles for smart teaching. San Francisco, CA: Jossy-Bass.

Astin, A.W., Astin, H.S., & Lindholm, J.A. (2011). Cultivating the spirit: How college can
 enhance students’ inner lives. San Francisco, CA: John Wiley & Sons, Inc.

Astin, A.W., Vogelgesang, L. J., Ikeda, E.K. & Yee, J.A.(2000, Jan). How service-learning
affects students. University of California, Los Angeles: Higher Education Research Institute.

Battistoni, R.M., Gelmon, S.B., Saltmarsh, J., Wergin, J., & Zlotkowski, E. (2003). The engaged
 department toolkit. Providence, RI: Campus Compact.

Beere, C.A., Votuba, J.C., & Wells, G.W. (2011). Becoming an engaged campus: A practical
 guide for institutionalizing public engagement. San Francisco, CA: Jossey-Bass.

Bellner, M., & Pomery, J. (Eds.). Service-learning: Intercommunity and interdisciplinary
 explorations. Indianapolis, IN: University of Indianapolis Press.

Butin, D.W., (Ed.). (2005). Service-learning in higher education. New York: Palgrave
 Macmillan.

Cooksey, M.A., & Olivares, K.T. (Eds.). (2010). Quick hits for service-learning: Successful
 strategies by award-winning teachers. Bloomington, IN: Indiana University Press.

Cress, C.M., Collier, P. J., Reitenauer, V.L., & Associates. (2005). Learning through service: A
student guidebook for service-learning across the disciplines. Sterling, VA: Stylus Publishing, LLC.

Davis, A. (Ed.) (2009). Hearing the call across traditions: Readings on faith and service.
 Woodstock, VT: Skylight Paths Publishing.

Davis A., & Lynn, E. (Eds.) (2006). The civically engaged reader. Chicago, IL: The Great Book’s Foundation.

Eby, J.W. (Ed.). (1995). Service-learning: Linking academics and the community. Harrisburg,
 PA: Pennsylvania Campus Compact.
Eyler, J., & Giles, Jr., D.E. (1999). Where’s the learning in service-learning? San Francisco, CA:
 Jossey-Bass.

Friedman, J., & Roehlkepartain, J. (2010). Doing good together: 101 easy, meaningful service
projects for families, schools and communities. Minneapolis, MN: Free Spirit Publishing, Inc.

Gelmon S.B., Holland, B.A., Driscoll, A., Spring A., & Kerrigan, S. (2001). Assessing
Service-learning and civic engagement: Principles and techniques. Providence, RI: Campus Compact.

Hamner, D.M. (2002). Building bridges: The allyn & bacon student guide to service-learning.
 Boston, MA: Allyn & Bacon.

Jacoby, Band Associates (2003). Building partnerships for service-learning. San Francisco, CA:
 Jossey-Bass.

Jackson, K. (Ed.). (1994). Redesigning curricula: models of Service-learning syllabi. 	Providence, RI: Campus Compact.

Jacoby, B., & Associates. (2009). Civic engagement in higher education: Concepts and
 practices. San Francisco, CA: Jossey-Bass.

Jacoby, B., & Associates. (1996). Service-learning in higher education: Concepts and practices.
 San Francisco, CA: Jossey-Bass.

Kaye, C.B. (2004). The complete guide to service-learning: Proven, practical ways to engage
 students in civic responsibility, academic curriculum and social action. Minneapolis,
 MN: Free Spirit Publishing, Inc.

Kupiec, T.Y. (Ed.). (1993). Rethinking tradition: Integrating service with academic study on
 college campuses. Providence, RI: Campus Compact.

Lewis, B.A. (1995). The kids guide to service projects: over 500 service ideas for young people
 who want to make a difference. Minneapolis, MN: Free Spirit Publishing.

Liss, J.R. & Liazos, A. (2010) (Jan-Feb). Incorporating education for civic and social
 responsibility into the undergraduate curriculum. Changes, 45-50.

Mongoven, A. (2009). Just love: Transforming civic virtue. Bloomington, IN: Indiana
 University Press.

Palmer, P.J., Zajone, A. with Scribner, M. (2010). The heart of higher education: A call to
 renewal. Transforming the academy through collegial conversations. San Francisco,
 CA: Jossey-Bass.

Perry, J.L., & Jones, S.G. (Eds.) (2006). Quick hits for educating citizens: Successful strategies
 by award-winning teachers. Bloomington, IN: Indiana University Press.

Redlawsk, D.P., Rice, T., & Associates. (2009). Civic service: Service-learning with state and
 local government partners. San Francisco, CA: Jossey-Bass.

Riley, J. (2006). Learning to serve, serving to learn: Leaving the selfish life behind. Silver Lake,
 IN: High Road First Editions, LLC.

Saltmarsh, J., & Hartley, M. (Eds.). (2011). To serve a larger purpose: Engagement for
democracy and the transformation of higher education. Philadelphia, PA: Temple University Press.

Sigman, R.L., & Colleagues (1996). Journey to service-learning: Experiences from independent
liberal arts colleges and universities. Washington, D.C.: Council of Independent Colleges.

Smith, M.B., Nowacek, R.S., & Bernstein, J.L. (Eds.). (2010). Citizenship across the curriculum.
 Bloomington, IN: Indiana University Press.

Speck, B.W. & Hoppe, S.L. (2004). Service-learning: History, theory and issues. Westport,
	Conn.: Praeger Publishers.

Stanton, T.K., Giles, Jr., D.E., & Cruz, N.I. (1999). Service-learning: A movement’s pioneers
 reflect on its origins, practice and future. San Francisco: Jossey-Bass.

Strickland, B. (2007). Make the impossible possible: One man’s crusade to inspire others to
 dream bigger and achieve the extraordinary. New York: Broadway Books.

Student Horizons (2009). Guide to service-learning: Colleges and universities. Dubuque, IA:
 Kendall/Hunt Publishing Company.

Supplemental Issue I: (2002,VI). Civic engagement and higher education. (VI). The Journal of
	Public affairs. Springfield, MO: Southwest Missouri State University Press.

Wade, R.C. (Ed.). (1997). Community service-learning: A guide to including service in the
public school curriculum. Albany, NY: State University of New York Press.

Watkins, M., & Braun, L. (2005). Service-learning: From classroom to community to career.
 Indianapolis, IN: Jist Life.

Recommended Community-Based Learning Websites

Academic Exchange Quarterly
http://rapidintellect.com/AEQweb/index.htm

American Association of Community Colleges Service-Learning
www.aacc.nche.edu/servicelearning

Campus Community Partnerships for Health
www.futurehealth.ucsf.edu/ccph.html

Campus Compact
www.compact.org

Campus Compact Reader
www.compact.org/reader

Community Works Journal
www.vermontcommunityworks.org/cwpublications/journal/cwjournal.html

Idealist on Campus
www.idealist.org/ioc/

Journal of Higher Education Outreach & Engagement
www.uga.edu/~jpso

Learn and Serve
http://www.learnandserve.org

Learn, Serve, & Surf
www.edb.utexas.edu/servicelearning/indes.html

Michigan Journal of Community Service-Learning
www.umich.edu/~mjcsl/

Minnesota Campus Compact
www.mncampuscompact.org

National Service-Learning Clearinghouse
www.servicelearning.org

New England Resource Center for Higher Education
http://www.nerche.org
The Big Dummy’s Guide to Service-Learning
www.fiu.edu/~time4chg/Library/bigdummy.html

Sample syllabi are available for review in the CCCE office.

[image:]
Faculty Course Revision Worksheet

This exercise is designed to help you begin thinking about how to move your class toward community-based learning at the curriculum level.

1. List courses you are teaching that you think would be critical building blocks for community-based learning.

2. Modify the above classes so it includes a community-based learning dimension.

3. What are the overall goals for the courses listed above?

4. What would you like a community-based learning component to contribute to achieving those goals (i.e., concepts, skills, etc.)?

5. Ways of looking at community-based learning that tie in with the course content (e.g., connections to disciplinary perspectives, public problems, professional ethics):

6. Kinds of community projects, placements, or research that would be appropriate to achieving the civic outcomes for the course (community partners should help with this):

7. Adjustments you might want or need to make to course requirements (readings, writing assignments, etc.) to accommodate and integrate the community-based learning component of the course:

8. Your primary strategy to help students reflect on the civic dimensions of the course, including the community-based component:

*Adapted from A service approach to faculty development. New Directions for Teaching & Learning (73), 81-89 a course revision exercise developed by Edward Zlotkowski (1998).
[image:]
Community-Based Learning Pre- Experience Evaluation

PLEASE FORWARD A COPY TO CCCE

Course: 									

1. I am a 		 year – old			 male
						
							 female

2. I am a:						 first year student
						
							 sophomore
	
							 junior

							 senior

							 other 					

3. I am working toward a 						 major.

4. This course fulfills for me a 		 requirement for my major.
				
						 requirement for my minor.

						 elective general education requirement

						 personal interest	

5. I knew part of this course included community-based learning before I registered for it.

		 yes				 no

6. I chose to take this course because: (please check all that apply)

		 the description in the catalogue was interesting

		 a fellow student recommended it

		 a faculty member recommended it

		 it fit my time schedule and I needed the credit

		 I was interested in the community-based learning component

		 it is necessary for my major or minor

		 other 							

7. If community-based learning is optional in this course, are you choosing to participate?

		 yes				 no

Please answer the following questions even if you are not participating in community-based learning

8. How do you feel about the community-based learning component of this course?
 (Please circle the response closest to your feeling.)

very positive		somewhat positive 		somewhat negative 		very negative	

9. Do you think that community activities are a valuable and appropriate learning component within this course?

		 yes				 no

10. What, if any, reservations do you have about participating in community-based learning?

												

												

												

11. Are any of the community sites selected for the course appealing to you?

		 yes				 no

12. Are there enough options for the community sites?

		 yes				 no

13. If you are participating, how many hours do you expect to be involved in community service this semester through your placement for this course?

		 hours

14. Are you currently active in:
							Hours per week

		 a religious organization			

		 intramural sports				

		 intercollegiate sports				

		 student government				

		 a campus interest group			

		 community service				

		 other extracurricular activities		

15. Are you currently employed?

		 yes				 no

 If YES: how many hours a week do you usually work? 	 Hours

	 Do you work on-campus?

		 yes				 no

16. Before your involvement in this course, have you ever participated in any volunteer work or community service?

		 yes				 no

 If YES, did you participate (please check all that apply to you)

		 before high school

		 while in high school

		 while at (name of college)

		 while at another college or university

		 other 							

 If YES, was it conducted through

		 a school based program

		 a religious organization

		 your own initiative

		 (name of office)

		 other 							

If YES, briefly describe your service experience (name of organization, volunteer responsibilities and tasks, etc.)

												

												

												

17. Have you ever participated in an internship?

		 yes				 no

 If YES, was it at (please specify)

		 a non-profit organization

		 a for-profit organization 					

		 government agency 						

		 other								

18. Do you expect to spend time volunteering after this semester is over?

		 yes				 no

Using this rating scale, please answer the following:

very extensively	extensively	somewhat	very little	none
		5	 	 4		 3 	 	 2		 1

To what extent have your experiences outside of college this far enabled you to:
	Learn about a culture/cultures different from your own		
	Critically reflect upon your own values and biases			
	Improve your written communication skills				
	Improve your oral communication skills				
	Improve your critical thinking/analytical skills			
	Improve your problem solving skills					
	Understand how communities and cities work or function		

Comments on the above section:

To what extent has your college experience this far enabled you to:
	Learn about a culture/cultures different from your own		
	Critically reflect upon your own values and biases			
	Improve your written communication skills				
	Improve your oral communication skills				
	Improve your critical thinking/analytical skills			
	Improve your problem solving skills					
	Understand how communities and cities work or function		

Comments on the above section:

	

Adapted from Community Service at Augsburg College by permission of Eastern Michigan University, Office of Academic Service-Learning

[image:]
Community-Based Learning Post-Experience Evaluation

PLEASE FORWARD A COPY TO CCCE

Course: 										

Community Service Site: 								

Site Supervisor: 									

Number of Service Hours Provided: 			

I. Using this rating scale, please answer the following:

very extensively	extensively	somewhat	very little	none
		5	 	 4		 3 	 	 2		 1

To what extent has your community service experience enabled you to:
Learn about a culture/cultures different from your own		
	Critically reflect upon your own values and biases			
	Improve your written communication skills				
	Improve your oral communication skills				
	Improve your critical thinking/analytical skills			
	Improve your problem solving skills					
	Understand how communities and cities work or function		

Comments on the above section:

II. Course Relatedness

1. What is the most important thing you have learned from your community-based learning experience?

2. How did this learning experience compare to doing the more traditional library term paper for a course?

3. Did your experience help you to gain a better insight into the material and concepts of the course? Please explain.

4. How do you feel about the community-based learning component of this course?
(Please circle the response closest to your feelings)

very positive		somewhat positive		somewhat negative		very negative

5. Do you think that community-based learning is a valuable and appropriate learning component within this course?

		 yes				 no

III. List the two or three most important activities you did as a part of your community placement. Then rate your performance for each task using the scale below. Write a brief comment explaining the rating of each item.

best possible 	 			 	average/				 not what it
performance				 satisfactory	 	 	 should have been
5 		 4		 3 2 1

	
 TASK		 RATING			COMMENTS

1. 													

2. 													

3. 													

Do you expect to spend time volunteering after this semester is over?

		 yes				 no

IV. Overall, what was the best aspect of your experience?

V. Site Evaluation

Using this rating scale, please answer the following:

1. How would you evaluate your on-site supervision and training?

 5			 4			 3			 2			 1	
excellent					adequate					poor

Comments:

2. How efficient was the site supervisor at using your time?

 5			 4			 3			 2			 1	
excellent					adequate					poor

Comments:

3. Should the site be used again for students in the future?

		 yes				 no

Comments

VI. Is there anything that could have been done to improve your community-based learning experience?

Adapted from Community Service at Augsburg College by permission of Eastern Michigan University, Office of Academic Service-Learning

[image:]
Community-Based Learning Agreement

Fall ___	Spring ___	 Year _____

Name 							 Phone 					

Service placement/Agency name 									

Phone 				 Placement Contact Person 						

As a student enrolled in 					, your signature below states your commitment to the following:

1. 		 hours of community service in the above named placement beginning as soon as possible but no later than the week of 		 .
2. Specific hours will be determined mutually by the student’s schedule and the needs of the placement. HOWEVER, ONCE A SCHEDULE IS DETERMINED, THE STUDENT WILL ADHERE TO AGREED UPON DATES AND TIMES.
3. Student volunteer will comply with the agency standards and regulations set forth by contact person. Student volunteer will service in a professional manner with respect for others and an open, caring attitude. Student volunteer will be on time, call the placement if they cannot attend due to an illness, and will carry out assigned and agreed upon tasks or services. Student volunteer will abide by all policies of the placement, especially with regard to confidentiality.
4. If the student encounters any difficulties or concerns regarding this assignment, he/she will contact their professor or The Center for Community and Civic Engagement, 717-361-1108.

By signing below, the service placement contact person agrees to the following:
1. To provide orientation and necessary training to the student volunteer, thereby stating clearly the goals of the program agency and the needs of the population served.
2. To provide on-going support and direction, as appropriate, to the student volunteer.
3. To contact The Center for Community and Civic Engagement, 717-361-1108, with questions, concerns, and/or feedback about this project or the student volunteer.

By signing below, the professor agrees to the following:
1. To provide guidance to the student and agency by stating clearly the goals of the class.
2. Send a copy of this agreement to the Center for Community and Civic Engagement.

Together, we have agreed that the above student will serve in the above named placement, ending on or before 		, on the following day(s) during the week/weekend 			 At the specific time(s) 		

Student Signature 							 Date _____________

Placement Contact Person Signature 					 Date 			

Faculty Signature 							 Date _____________

PLEASE RETURN THIS CONTRACT to your professor by 				(date)

Community-Based Learning Time Sheet

Year 				 	Semester __________

Student Name: 					 Agency: 					
	Date			Hours Worked		Comments
1.													
2.						 							
3.			 										
4.													
5.													
6.													
7.													
8.													
9.													
10.													
11.													
12.													
13.													
14.													
15.													
16.													
Total Hours Worked: 	 		
Student’s Signature:			 								

Supervisor’s Name & Phone Number: 								
 Please print clearly

Supervisor’s Signature: 										

[image:]
	31

image2.png

image1.png
2 Center for Community
{ and Civic Engagement

AT ELIZABETHTOWN COLLEGE

