[image: image3.jpg]Py
REDROCKS

COMMUNITY COLLEGE

[image: image1.png]JN%
EVICE »1.&
et

@ RED ROCKS

[image: image2.bmp]

Definition of Service Learning

· A Philosophy that people are a community’s greatest resource and asset and that it is the responsibility of each community to help people become democratic citizens who are knowledgeable contributors to their community.
· A Community Model that utilizes community—Red Rocks Community College school partnerships enhance education and directly involve students and community members in increasing academic achievement while creating safe and civil learning environments in and out of school.
· A Teaching and Learning Method that values active learning and meaningful service to Red Rocks Community College and its students and communities through careful integration with established curricula. This experience continues to ask students: What did you learn? What does it mean? What actions can you take with the knowledge you have gained?

Table of Contents

Section One: Introduction to Service-Learning

1.1 Center for Community Engagement and Service-Learning

· Mission Statement

· Vision

· Values

· Purpose

1.2 Service-Learning Defined

1.3 How is Service-Learning Different than Volunteer Service?

1.4 What Must be Included to be Considered Service-Learning?

1.5 Service-Learning Models
Section Two: Why Service-Learning?

2.1 Benefits for Students

2.2 Benefits for Faculty and the College

2.3 Benefits for the Community
Section Three: Developing and Implementing a Service-Learning Course

3.1 Course Designation

3.2 Pedagogy

3.3 Steps for Integrating Service-Learning

· Create Partnerships

· Design Course

· Develop Syllabus

· Student Orientation & Training

· Reflection & Assessment
3.4 Running a Service-Learning course

· Risk Management

· Communicating with Community Partners

· Tracking Community Engagement

Section Four: Important Documents

4.1 Thinking About Service-Learning?

4.2 Service-Learning Request Form

4.3 Faculty Course Development Worksheet

4.4 Community Organization Background Information

4.5 Service-Learning Partnership Agreement

4.6 Service-Learning Liability Waiver

4.7 Service-Learning Time Sheet

4.8 Preflection Survey of Service-Learning Experience
4.9 Evaluation of Service-Learning Experience

4.10 Evaluation of Service-Learner

4.11 Faculty Evaluation Form

4.12 Project Completion Form
Section Five: Resources Available

5.1 Examples of Service-Learning in Courses
5.2 Service-Learning Websites

5.3 References

1. Introduction to Service-Learning

1.1 Center for Community Engagement and Service-Learning

Mission Statement:

The Center for Community Engagement and Service-Learning (SLC) provides RRCC students with the opportunity to engage with real world problems in order to enrich the student learning experience for the benefit of both the campus and community.

Vision:

Decrease world suck by preparing students to be engaged citizens.

Values:

The SLC values:

· Justice

· Inclusiveness

· Empathy

· Transformation
· Engagement

Purpose:

The Center for Community Engagement and Service-Learning, in partnership with the local community, seeks to foster an environment where individuals learn about themselves and their community, take action through service, and advocate for lasting social change.

1.2 Service-Learning Defined

Service learning is a teaching AND learning strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities. Service-learning is a multifaceted concept that embraces both curricular and co-curricular approaches to service and educational opportunities. The hyphen between the words "service" and "learning" strongly suggests a balance between learning goals and service outcomes that can be achieved only through an integration of each. The “4 R’s” are essential components of a well-developed service-learning activity – respect, reciprocity, relevance, reflection (Campus Compact 2000, Sigmon 1979).

1.3 How is Service-Learning Different than Volunteer Service?

· Service-learning is not an episodic volunteer program.
· Service-learning is tied directly to course outcomes, volunteerism may not be.
· Service-learning benefits both the students and the community, volunteerism may not.
· Service-learning is not completing minimum service hours in order to graduate.
· Service-learning is not one sided: benefiting only the students or only the community.
· Service-learning requires a formal reflection process, volunteerism does not.
1.4 What Must Be Included to be Considered Service-Learning?

· Relevant and Meaningful Service with the Community – there must be service provided in the community that is both relevant and meaningful to all stakeholder parties.

· Enhanced Academic Learning – the addition of relevant and meaningful service with the community must not only serve the community but also enhance student academic learning in the course.

· Purposeful Civic Learning – the addition of relevant and meaningful service with the community must not only serve the community and enhance student academic learning in the course, but also directly and intentionally prepare students for active civic participation in a diverse democratic society.

· Clear explanations of student learning outcomes (SLOs) and their assessment must be included in the syllabus. These must address both the academic and community engagement portions of the course.

· Reflection activities must provide a method or methods for students to process what they learned through the service experience and how these experiences relate to academic course content. It is a thoughtfully constructed process that challenges and guides students in:

· examining critical issues related to their community-based learning project

· connecting the service experience to coursework

· enhancing the development of civic and ethical skills and values, and

· finding personal relevance in the work

· The Center for Community Engagement and Service-Learning recommends at least 15 hours of service and/or 20% of the overall dependent upon meaningful connection shown in order for the course to be designated service-learning.

1.5 Service-Learning Models:
· Direct:
Service directly affects and involves community members

Generally place based

· Indirect:

Service provides larger societal benefits

Often place based

· Community Based Research:

Research that addresses a public problem

Can be campus-based or online

· Advocacy:

Intent to create awareness or promote action around a public problem

Can be campus based or online

.

2. Why Service-Learning?

Service-learning provides students with opportunities to develop civic engagement skills. By working with community members, students can enhance their group, organizational and interpersonal skills. They also can gain important experience working with diverse members of their communities.

2.1 Benefits for Students:

· Enriches student learning of subject matter by integrating classroom concepts with real-world problems and issues

· Engages students in active learning that demonstrates the relevance and importance of academic work for their life experience and career choices

· Increases awareness of community and current societal issues

· Broadens perspectives of diversity issues and reduces negative stereotypes

· Develops civic responsibility through active community involvement

· Improves interpersonal skills, self-awareness, and leadership

· Increases interaction with faculty

· Encourages retention of first-generation students and students of color

2.2 Benefits for Faculty and the College:

· Allows faculty to be innovative and creative in their teaching approach

· Enriches and enlivens teaching and learning by extending learning beyond the classroom

· Strengthens relationships with students

· Facilitates interdisciplinary and collaborative projects

· Builds reciprocal partnerships with the local community

· Extends campus resources into the community

· Supports the college’s vision of “engagement with our community”

2.3 Benefits for Community:

· Provides additional human resources to meet educational, human, safety, and environmental needs within the local community

· Supports the work of agencies which are often understaffed and under-budgeted

· Fosters an ethic of service and civic participation in students who will be tomorrow’s volunteers and civic leaders

· Provides access to the College through educational partnerships and collaborations

· Allows the energy and enthusiasm of college students to contribute to meeting needs in the local community

· Allows agencies to work with students and identify prospective employees

Section Three: Developing and Implementing a Service-Learning Course

3.1 Course Designation

Courses that meet minimum service and grade requirements will be granted a service-learning (SL) designation. This designation can be placed on sections of courses using service-learning on a semester-by-semester basis. It will be assigned by CRN numbers so that not all sections of a course need to use service-learning. The course schedule will include an “SL” in the course description and section number (e.g. Bus 115-1SL). In addition, students who complete the service-learning requirements for the course will have an SL designation next to the course on their transcripts. Faculty may choose to make the service-learning requirements optional and only grant the SL designation to students who choose to complete the service-learning requirements.

In order to have a class designated as an SL course, Faculty must submit a Service-Learning Course Request Form (make link). Any instructor or faculty member (whether full or part-time) may apply for the designation. The SL Course Request needs to be submitted, along with a draft syllabus, to service.learning@rrcc.edu by March 1st for a fall semester course, September 21st for a spring semester course, and by February 1st for a summer course. The SLC Co-Coordinators will review all SL Course Requests within two weeks of the submittal deadline. Dates may adjust to coincide with RRCC schedule finalization requirements.

Within the first week of the course, the faculty member or instructor shall submit a final copy of the syllabus to service.learning@rrcc.edu. At the completion of the SL course, Faculty will complete the Faculty Evaluation Form (link), students will complete the Student Evaluation Form (link) and the Community Partner will complete the Partner Evaluation Form (link). Faculty must also complete a Project Completion Form for each student completing the service-learning component and earning a C or better in the class. This may be done by attaching a class roster identifying the students who have earned the designation.

3.2 Pedagogy
The following parameters are required in order to receive the SL designation:

a. The Service-Learning Designation Process is followed

b. Required service activities are connected to the academic material and curriculum goals of the course. The service-learning component is part of the requirements for a credit-bearing course.

c. The service activities are meaningful to the community in which the students are volunteering.

d. The service activities are meaningful to the students (e.g. simply picking up trash on the side of the road might be helpful to a community but has little academic or personal impact for a student).
e. A minimum number of hours directly working on the SL project per student per semester is required. We suggest a minimum commitment of 20% of the contact hours (e.g., 9 hours for a 3-credit class, 12 hours for a 4-credit class). These hours may be completed in any combination of in-class or outside of class.

f. At least 20% of the course grade is based upon the SL project.

g. Some classroom time (or individual time) is spent discussing the service-learning component prior to participation in service activities.

h. Reflection is an integral component to the assignment (this includes classroom discussions, journal entries, project evaluations, and/or classroom presentations).
i. The service activities foster and promote civic and/or social responsibility towards the community.

j. No payment is received in exchange for the service activities (a paid internship, for example, is not service-learning).
k. The SLC is notified of any changes from the original syllabus (submitted during the Service-Learning Designation Process) to the service-learning component of the course during the semester.

Ideally the service-learning component will also:

i. Provide problem-solving opportunities

ii. Foster critical thinking skills

iii. Promote teamwork and cooperation

iv. Include recognition of students’ efforts by peers, community members, and/or instructors

v. Connect the college with the community in positive ways

3.3 Steps for Integrating Service-Learning

Create Partnerships
The faculty member should research local community agencies that would be appropriate partners for the service-learning course. The SLC can help by suggesting or helping to find partners that would be a good match for the project or activity.
A good way to start is by reviewing an agency’s history and mission before making contact. Meet agency representatives at their office when possible, and ask about their needs and whether your envisioned project meets their needs. Take note of location, transportation and parking issues that will be pertinent to your students. If community partners are coming to campus, make sure to provide a campus map (link) and parking instructions. Also notify the Welcome Desk (email link), so that they can be on the lookout for your visitors and direct them appropriately.
Be sure to establish the main contact person for the students at the agency, the location, orientation and training requirements, hours of operation or need (when will the students be scheduled), and the number of students they can accommodate.
Learn about the assets of the agency and its clientele. Explore the organizations’ capacities and abilities and relate this to your students. Remember reciprocity is integral to service-learning. Faculty and community partners must be co-educators.
Invite the community partner to be a part of reflections, presentations, awards ceremonies, and related activities.
Develop Syllabus

Faculty are encouraged to seek assistance from the SLC when developing a syllabus for a course with a service-learning component.

Service-learning syllabi should contain the following:

· Include the service as an expressed goal

· Clearly describe how the service experience will be assessed and what will be assessed

· Describe the nature of the service placement or project

· Describe learning goals and objectives of the service-learning and anticipated outcomes of the experiences for both students and community partners

· Specify the roles and responsibilities of students in the SL activity or project (e.g., time requirements, community contacts, etc.)

· Define the needs the service activity or project meets

· Describe the community partner’s role as co-educator

· Specify how students will be expected to demonstrate what they have learned in the activity or project (structured journal, papers, presentations, etc.)

· Present course assignments that link the service activity or project and the course content

· Include a description of the reflective process

· Include a description of the expectations for the public dissemination of students’ work (e.g., how will the project be presented to the community?)

General advice for developing a service-learning syllabus:

· Consult the community partner to ensure the proposed learning goals will be integrated with meeting community needs through the service activity or project.

· Provide students with a rationale for the use of service-learning in the course.

· Identify the service activity or project and learning goals of the service.

· If service is offered as an option, provide alternatives that are equally rigorous.

Student Orientation & Training

The service experience should be discussed on the first day of class. Faculty members should walk students through the syllabus to explain goals and clarify the expectations of students for the course in and out of the classroom. Faculty members should prepare students, as much as possible, with the appropriate skills and brief them on their responsibilities regarding communication follow-through and professionalism. Student concerns, fears, and expectations regarding the service experience should also be addressed prior to beginning service-learning projects.
Reflection

Critical reflection and analysis are vital to the process of transforming experiences and information gained from the service opportunities and the classroom curriculum into genuine learning. Reflection is critical to this integration and to learning about larger social issues in the community.

Critical reflection gives students the chance to examine their own beliefs, opinions, and values. It allows for higher level thinking and problem solving, and promotes personal development by enhancing students’ self-awareness, sense of community and their sense of their own capabilities.
· Examples of reflection activities that can be used to facilitate critical analysis and reflection:
· Journals

· Group Discussions

· Analytic Papers

· Portfolios and Notebooks

· Presentations

· Reading Response

· Electronic Forum for Discussion

· Simulations and Role Playing

· Letters

· Examples of generalized reflection questions:

· What are your expectations (to be answered prior to service)?

· What did you know about the organization prior to serving?

· What do you expect to learn during service that links up to course concepts?

· What learned skills are you applying while serving?
· How is the experience challenging your stereotypes and prejudices?

· Who benefitted from the service? Why do they need this service?

· Was the service worthwhile for you? Why or why not?

· Did the service help your understanding of the course material? Why or why not?

· What problems were encountered and how could they be resolved?

· Would you serve again? Why or why not?

· Were you aware of the need in the community prior to your service?

· What was your most valued contribution and who valued it?

· What were the most challenging and most satisfying parts of your service experience?

3.4 Running a Service-Learning course
Risk Management

Risk management issues include transportation and safety to, from and at the site. Liability issues should be discussed with prospective community partners, prior to entering into a community-based partnership. Determine the risk factor for your students and what the organization’s insurance will cover. A general rule of thumb is if the course is part of a required degree program, university liability insurance will apply, but students must have their own health insurance.
Section Four: Important Documents
4.1 Faculty Course Development Worksheet

Thinking About Academic Service-Learning?

Faculty members interested in incorporating service-learning pedagogy into a course should complete this worksheet and schedule a consultation with the Center for Community Engagement and Service-Learning (x6685).

Faculty Member:______________________

Discipline:__________________________

1. What are some of your reasons for wanting to incorporate service activities into your teaching?

2. What changes would you like to see occur in your students by incorporating service=learning pedagogy into your course?

3. What community need(s) do you hope to address through your service-learning course? (If you already have a community agency in mind and/or project ideas, please describe.)

4. If you successfully implement service-learning pedagogy in this course, how would it alter the course? What would you need to do to make sure the course alterations are positive? Are you willing to have the course change somewhat/

5. Which of your skills, knowledge, resources, and/or values will help you incorporate service-learning pedagogy? What will you need assistance with?

6. What knowledge, skills, interests should students possess to use service=learning in this course? Are there any students who would be better off not choosing a service option?

7. What, if any, controversial topics may come up as a result of students being out in the community? How do you anticipate addressing the potential issues?
4.2 Service-Learning Request Form
Service-Learning Request Form

Please submit this form as an attachment to service.learning@rrcc.edu by the submission dates posted on the SLC website (link).

Date:

Faculty Name:

RRCC e-mail address:

Phone number or extension:

Course prefix, number, name and number of credits (indicate if more than one section):

Semester and year you plan to teach the course:

Are you planning service activities (e.g., volunteer hours) or a deliverable project? Please describe anticipated scope of SL activities or project.
Will the SL activities be required or optional (If optional, do you want the course designated as an SL course in the schedule)?
Anticipated number of students?

What learning goals do you hope to accomplish through service-learning?

What service goals do you hope to accomplish through service-learning?

Have you identified a community partner or category of community partner to work with? If so, please identify.

Do you have reflection and assessment activities for your SL activity or project? If so, please describe (may refer to attached syllabus as long as syllabus clearly identifies SL assessment).

How many hours do you anticipate each student will need to commit to the SL activity or project (a minimum of 20% of the contact hours is recommended, including work taking place both in-class and out)?

What portion of the course grade is designated for the SL activity or project (a minimum of 20% of the grade must be designated for the SL activity or project in order for the student to get the transcript designation)?

Other:

4.3 Faculty Course Development Worksheet

Faculty Course Development Worksheet
1. Reflect and Gather Resources

· My motivation for wanting to teach an academic service-learning course is:

· The needs of the community are:

· Ideas for service-learning projects:

· Learning goals for my students:

2. Explore Partnerships with Community

· List all appropriate community organization for your course:

3. Design or redesign the course

· Learning objectives for course:

· Knowledge/skill my students must have prior to beginning the project:

· Project scope:

4. Develop a Syllabus

· How will service be expressed as a goal:

· How will service experience be assessed:

· Description of the learning goals and objectives of the service-learning:

· Needs of the service placement or project:

· Description of the community organization’s role as co-educator:

· Description of how students will be expected to demonstrate what they have learned in the placement/project:

· Course assignments that link the service placement or project and the course content:

· Description of the critical reflection and analysis process:

5. Orientation and Training for Students

· What student concerns fears, and expectations are present:

· Students should be familiar with the community organization before project begins & understand the organization’s mission statement:

· Students should possess knowledge of the population being served:

· Risk management discussion related to specific project or activity:

6. Supervise students

· Provide students with a timeline that includes benchmarks for contacting the community partners, meetings with supervisors, signing agreements and waivers, beginning and completing the service, and completing evaluations:

· If there are students who are unable to participate, what alternative projects or assignments which could be considered:

7. Implement Critical Reflection & Analysis Activities

· What activities will you use to facilitate critical analysis and reflection:

· Journals, group discussions, analytic papers, portfolios & notebooks, presentations, reading responses, electronic forums, simulation & role playing, letters

8. Assess, Evaluate, and Disseminate

· Describe the reflection assignments that you will use to assess student learning & evaluate performance:

· Describe how you will evaluate analytical skills, communication skills, critical thinking and judgment from reflection papers and presentations:

· Describe how you will use evaluations to plan and refine your next service-learning course:

4.4 Community Organization Background Information

Community Organization Background Information

Service-Learning Course: ___________________________________

Community Organization: ___________________________________

Location of Organization: ____________________________________

Community Partner Supervisor: _______________________________

Mission or Purpose Statement of Community Organization:

Briefly summarize the history of this organization:

Describe the population served by the organization:

What community needs are met by the organization:

List the possible activities/tasks that students may engage in:
4.5 Service-Learning Partnership Agreement
Service-Learning Partnership Agreement

The Community Partner and Red Rocks Community College faculty member should complete this form before the student(s) begin their service-learning hours or project. Students are responsible for obtaining all required signatures by the due date and should present copies to the faculty member, Community Partner and any other parties designated by the faculty member. Students should keep the original copy.

Due Date:_______________________
Term:_____________________________

Course Number & Title:___

Student Name(s):__

Faculty Member:___

Community Partner Supervisor:___

Start Date:______________________
End Date:__________________________

Student time commitment (weekly hours at site or other):_____________________

Description of Project: Describe the project as it has been defined by the community partner supervisor, faculty member, and student. List all tasks and deadlines, if applicable.

Academic Learning Objectives for Project (obtain from syllabus):

Civic Learning Objectives for Project (complete with community partner supervisor):

I HAVE READ THE INFORMATION IN THIS DOCUMENT. I UNDERSTAND AND I COMMIT TO FULFILLING MY ROLE IN THIS SERVICE-LEARNING PARTNERSHIP. I AM AWARE THAT THE PURPOSE OF THIS PARTNERSHIP IS TO BOTH ADVANXE STUDENT LEARNING AND MEET THE GOALS OF COMMUNITY AGENCIES IN THE DENVER AREA.

Faculty Signature:__

Community Partner Supervisor Signature:___________________________________

Student Signature:___
4.6 Service-Learning Liability Waiver

Service Learning Assumption of Risk & Release of Liability

For Students

Caution: This is a release of legal rights. Read and understand it before signing.

Red Rocks Community College is a public educational institution. References to College (“College”) include all of the its officers, officials, employees, volunteers, students, agents, and assigns.

I ___________________, will be participating as a service-learning student in _____________ (course name, prefix, course & section number) from ____________________ to _____________________.

In consideration of my participation in this Course, I agree as follows:

RISK OF COURSE ACTIVITIES: I understand that my participating in the College Course specified above involves risks of physical harm and injury inherent in service activities including, but not limited to, working with people, participating in sports and recreation activities, cleaning and maintenance projects, preparing and serving food, and other service activities.

INSTITUTIONAL ARRANGEMENTS: I understand that College is not an agent of, and has no responsibility for, any third party that I may provide any Course services to. I understand that College provides guidance and facilitates my Course activities only as a component of my service-learning experience and that accordingly, College accepts no responsibility, in whole or in part, for loss, damage or injury to persons or property whatsoever, caused to me or others while participating in the Course.

WAIVER OF CLAIMS: I understand that College is not responsible or any loss, injury or damage I may suffer when I am participating in Course activities and that College cannot and does not guarantee my personal safety. In addition, I specifically acknowledge that in performing Course activities, I am doing so independently, and not as an employee or agent of College. I further waive any and all claims against the College which may arise from such Course activities; I acknowledge that workers’ compensation benefits are not provided to me in my capacity as a student, and I will hold College harmless from any of my negligent acts. I further state that I am not in any way an employee of College in any capacity.

I further agree that I am solely responsible for my own equipment, supplies, personal property and effects during the course of Course activities.

In addition, I agree that if I drive or provide my own motor vehicle for transportation to, during, or from the Course site, I am responsible for my own acts and for the safety and security of my own vehicle. I accept full responsibility for the liability of myself and my passengers, and I understand that if I am a passenger in such a private vehicle, College is not in any way responsible for the safety for such transportation and that College’s insurance does not cover any damage or injury suffered in the course of traveling in such a vehicle.

HEALTH AND SAFETY: I have been advised to consult with a medical doctor with regard to my personal medical needs. I state that there are no health-related reasons or problems that preclude or restrict my participation in this Course. I have obtained the require immunizations, if any. I understand that I may be required to pay for my medical expenses that I incur while participating in this Course. I recognized that College is not obligated to attend to any of my medical or medication needs, and I assume all risk and responsibility therefore. College may (but is not obligated to) take any actions it considers to be warranted under the circumstances regarding my health and safety. Such actions do not create a special relationship between the COLLEGE and me. I release the COLLEGE, its officers, officials, employees, volunteers, students, agents and assigns from all liability for any bodily injury or damage I sustain as a result of any medical care that I receive resulting from my participation in Course, as well as any medical treatment decision or recommendation made by an employee or agent of the COLLEGE. I agree to pay all expenses relating thereto and release College and COLLEGE from any liability for any actions.

Participating in any activity is an acceptance of some risk of injury. I agree that my safety is primarily dependent upon taking care of myself. I understand that it is my responsibility to know what personal equipment is required (such as footwear, clothing, and other personal protective equipment) and provide the proper personal equipment for my participation in the Course, and to ensure that is in good and suitable condition. I agree to ask questions to make sure that I know how to safely participate in the Course activities, and I agree to observe the rules and practices which may be employed to minimize the risk of injury while participating in the Course activities. I agree to reduce the risk of injury to myself or others by limiting my participation to reflect my personal fitness level, wearing the proper protection as dictated by the activity, not wearing anything that would pose a hazard to myself or others. I agree that if I fail to act in accordance with this agreement that I may not be permitted to continue in the activity.

ASSUMPTION OF RISK AND RELEASE OF LIABILITY: I understand that I may be injured and lose or damage personal property as a result of participation in the Course. I assume all risks related to the Course activities. Knowing the risks described above, and in consideration of being permitted to participate in the Course, It hereby waive all claims I may have against the College or its employees for any injury, accident, illness, or death occurring during or by reason of participation in the Course. This waiver of claims will bar any claim or lawsuit against the College or its employees in the event the College acts in a negligent manner in connection with the Course.
SIGNATURE: I indicate that by my signature below that I have read the terms of conditions of participation and agree to abide by them. I have carefully read this Agreement and acknowledge that I understand it. No representation, statements, or inducements, oral or written, apart from the foregoing written statement, have been made. This Agreement shall be governed by the laws of the State of California which shall be the venue for any lawsuits filed under or incident to this Agreement or to the Course. If any portion of this Agreement is held invalid, the rest of the document shall continue in full force and effect.

Signature of Course Participant

Date

Signature of Parent or Legal Guardian (if student is a minor)
Date

4.7 Service-Learning Time Sheet

Student Service-Learning Time Sheet

Date:____________________

Term:____________________________

Course Number & Title:___

Student Name(s):__

Faculty Member:___

Community Partner Supervisor:___

Instructions:

1. Sign-in and sign-out each time you work at your organization and have your community partner supervisor initial your hours.

2. Turn in original of this form showing total hours by the following due date:_________

3. Making copies for your files and for the organization.

	Date
	Sign-in time
	 Sign-out time
	Hours
	Supervisor’s Signature

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total hours
	

4.8 Preflection Survey of Service-Learning Experience

PREFLECTION OF SERVICE-LEARNING EXPERIENCE
Please read each of the following statements and rate the extent to which you agree with each one of them by using the scale provided:

1. Strongly Disagree 2. Disagree 3. Neutral 4. Agree 5. Strongly Agree

1. I have previously participated in one or more service-learning classes.

1
2
3
4
5

2. I participate in the political process.

1
2
3
4
5

3. I was already volunteering in the community before taking this course.

1
2
3
4
5

4. Volunteering will allow me to gain a new perspective on things.

1
2
3
4
5

5. I feel that the service I will do through this course will benefit the community.

1
2
3
4
5

6. Volunteering will help me clarify my career plans or succeed in my own profession.

1
2
3
4
5

7. The community participation aspect of this course will help me to envision how the subject matter I learn is relevant to everyday life.

1
2
3
4
5

8. The service I complete will help me to better understand course content.

1
2
3
4
5

9. I feel a personal responsibility to meet the needs of the community.

1
2
3
4
5

10. I probably will volunteer in the community after this course.

1
2
3
4
5

11. My interactions with the community partner will enhance my learning in this course.

1
2
3
4
5

12. The idea of combining work in the community with course work should be practiced in more courses at this college.

1
2
3
4
5

13. I am able to communicate effectively with people from diverse backgrounds.

1
2
3
4
5

14. I understand the challenges faced by people from diverse backgrounds.

1
2
3
4
5

15. I stand by my decisions even when others protest.

1
2
3
4
5

16. When making a decision, I weigh the consequences of each alternative.

1
2
3
4
5

17. When I listen, I regularly try to take someone else’s perspective.

1
2
3
4
5

18. When working in groups, I try to assure everyone’s voice is heard before a decision is reached.

1
2
3
4
5

19. Doing service in the community will help me become aware of my strengths and weaknesses.

1
2
3
4
5

20. The service I perform in this class will improve my relationship with the faculty member.

1
2
3
4
5

21. I am in part responsible for the quality and quantity of knowledge I obtain from the courses I take.

1
2
3
4
5

22. The community work involved in this course will make me more aware of my own biases and prejudices.

1
2
3
4
5

23. The work I perform in the community will enhance my ability to communicate in a “real world” setting.

1
2
3
4
5

24. The community aspect of this course will help me to develop my problem-solving skills.

1
2
3
4
5

25. When I am a leader, I am sure to recognize the accomplishments of others more than myself.

1
2
3
4
5

26. I feel comfortable in a leadership role.

1
2
3
4
5

27. I am confident I will meet my educational goals.

1
2
3
4
5

28. The course syllabus outlined the objectives of the service opportunities.

1
2
3
4
5

29. The other students in this class will play an important role in my learning.

1
2
3
4
5

30. I will take time to reflect on my service and its relationship to the course content.

1
2
3
4
5

Reference: Levesque-Bristol, C. & Cornelius-White, J. (2012). The Public Affairs Scale: Measuring the Public Good Mission of Higher Education. Journal of Public Affairs Education, 18, 4.

Adapted from Gelmon, S, et al (2001). Assessing service learning and civic engagement. Providence, RI: Campus Compact.

STUDENT PRE-SERVICE REFLECTION

1. Why did you choose to enroll in this Service Learning course?

2. What do you hope to personally gain from this class from the service-learning experience?

3. What fears, if any, do you have about working in the community?

4. What would you like to change about your community?

4.9 Evaluation of Service-Learning Experience

EVALUATION OF SERVICE-LEARNING EXPERIENCE
Please read each of the following statements and rate the extent to which you agree with each one of them by using the scale provided:

1. Strongly Disagree 2. Disagree 3. Neutral 4. Agree 5. Strongly Agree

1. I have previously participated in one or more service-learning classes.

a. 1
2
3
4
5

2. I participate in the political process.

a. 1
2
3
4
5

3. I was already volunteering in the community before taking this course.

a. 1
2
3
4
5

4. Volunteering allows me to gain a new perspective on things.

a. 1
2
3
4
5

5. I feel that the service I did through this course benefited the community.

a. 1
2
3
4
5

6. Volunteering helped me clarify my career plans or succeed in my own profession.

a. 1
2
3
4
5

7. The community participation aspect of this course helped me to envision how the subject matter I learned is relevant to everyday life.

a. 1
2
3
4
5

8. The service I completed helped me to better understand course content.

a. 1
2
3
4
5

9. I felt a personal responsibility to meet the needs of the community partner.

a. 1
2
3
4
5

10. I probably will volunteer in the community after this course.

a. 1
2
3
4
5

11. My interactions with the community partner enhanced my learning in this course.

a. 1
2
3
4
5

12. The idea of combining work in the community with course work should be practiced in more courses at this college.

a. 1
2
3
4
5

13. I am able to communicate effectively with people from diverse backgrounds.

a. 1
2
3
4
5

14. I understand the challenges faced by people from diverse backgrounds.

a. 1
2
3
4
5

15. I stand by my decisions even when others protest.

a. 1
2
3
4
5

16. When making a decision, I weigh the consequences of each alternative.

a. 1
2
3
4
5

17. When I listen, I regularly try to take someone else’s perspective.

a. 1
2
3
4
5

18. When working in groups, I try to assure everyone’s voice is heard before a decision is reached.

a. 1
2
3
4
5

19. Doing service in the community helped me become aware of my strengths and weaknesses.

a. 1
2
3
4
5

20. The service I performed in this class improved my relationship with the faculty member.

a. 1
2
3
4
5

21. I am in part responsible for the quality and quantity of knowledge I obtain from the courses I take.

a. 1
2
3
4
5

22. The community work involved in this course made me more aware of my own biases and prejudices.

a. 1
2
3
4
5

23. The work I performed in the community enhanced my ability to communicate in a “real world” setting.

a. 1
2
3
4
5

24. The community aspect of this course helped me to develop my problem-solving skills.

a. 1
2
3
4
5

25. When I am a leader, I am sure to recognize the accomplishments of others more than myself.

a. 1
2
3
4
5

26. In the future I am more likely to feel comfortable in a leadership role.

a. 1
2
3
4
5

27. After participating in this service-learning course I am more likely to meet my educational goals.

a. 1
2
3
4
5

28. The course syllabus outlined the objectives of the service opportunities.

a. 1
2
3
4
5

29. The other students in this class played an important role in my learning.

a. 1
2
3
4
5

30. I had the opportunity to reflect on my service and its relationship to the course content.

a. 1
2
3
4
5

Reference: Levesque-Bristol, C. & Cornelius-White, J. (2012). The Public Affairs Scale: Measuring the Public Good Mission of Higher Education. Journal of Public Affairs Education, 18, 4.

Adapted from Gelmon, S, et al (2001). Assessing service learning and civic engagement. Providence, RI: Campus Compact.

STUDENT SERVICE REFLECTION

1. What could have improved your service-learning experience?

2. What did you learn about your community and the people within it?

3. What are some of the pressing needs/issues you discovered in the community?

4. What have you learned about yourself this semester?

5. What values, opinions, beliefs, if any, have changed?

6. What strengths did you see this semester in your classmates? Use this space to give some of your classmates a “shout out”.

4.10 Evaluation of Service-Learner

Evaluation of Service-Learner by Community Partner
Student Name: ______________________
Date:____________________________
Agency: ____________________________
Student’s Supervisor:_______________
Evaluation Period: ____________________
Approximate # of Hours Worked:______
Course Name:________________________
Instructor Name:___________________

Please rate the service learner’s performance in the following areas:

(1-Unsatisfactory, 2-Needs Improvement, 3- Satisfactory, 4-Commendable, and 5- Outstanding)

1. Fulfillment of Learning Agreement Goals & Objectives 1
2
3
4
5 NA

2. Sensitivity toward people with whom s/he worked............................. 1
2
3
4
5 NA

3. Responsibility for regular attendance... 1
2
3
4
5 NA

4. Responsibility for regular punctuality.. 1
2
3
4
5 NA

5. Quality of performance of service activities .. 1
2
3
4
5 NA

6. Commitment to completing tasks? ... 1
2
3
4
5 NA

7. Adaptability to changes (i.e. scheduling, agency needs, etc.)1
2
3
4
5 NA

8. Respect for confidentiality ...1
2
3
4
5 NA

9. Awareness of agency mission & role in the community 1
2
3
4
5 NA

10. Enthusiasm for service activities... 1
2
3
4
5 NA

11. Benefit of service provided to agency... 1
2
3
4
5 NA

1. Please explain any less than satisfactory ratings (i.e. rating of 1 or 2).

2. Please comment on the student’s greatest strengths and any areas for improvement that may assist the course instructor in evaluating the student’s ability to enter, participate in and exit your community agency responsibly and sensitively. Also, is there anything this service learner did that was particularly creative or noteworthy? Feel free to continue comments on other side of form.

3. Please complete and return this evaluation to the student so he/she can deliver it to the relevant faculty no later than the last week of classes of a semester. This evaluation will be considered in assessing the student’s performance in his/her service learning course. If you have any questions, contact the Center for Community Engagement and Service Learning at (303) 914-6685. Thank you!

Signature of Student Supervisor

 Signature of Student Service Learner

Date

4.11 Faculty Evaluation Form

Faculty Service-Learning Experience Summary Form

Please provide the following information related to your course’s service-learning component:

Name:

Course prefix, number, section, and title:

Name of community partner served:

Service-Learning project/activity name and description:

Number of students who successfully completed service-learning experience:

Total hours contributed to service-project or activity (cumulative student hours):

Money raised, donations collected, or deliverables provided, if applicable:

Impact of service on community:

Please indicate your opinion based on the following scale:

1 - Strongly Disagree 2 – Disagree 3 – Neutral 4 – Agree 5 - Strongly Agree

1. The service-learning component enhanced the content learning outcomes of my students. 1 2 3 4 5

2. The service-learning component enhanced the students’ civic engagement.
1 2 3 4 5

3. The service-learning component enhanced the students’ communication skills.
1 2 3 4 5

4. The service-learning component enhanced the students’ cultural awareness.
1 2 3 4 5

5. The service-learning component enhanced the students’ sense of social responsibility. 1 2 3 4 5

6. The service-learning component enhanced the students’ critical thinking/problem solving skills. 1 2 3 4 5

7. The service-learning activity provided significant benefit to the community partner.
1 2 3 4 5

8. Will you continue to utilize a service-learning component in this course?
1 2 3 4 5

9. How likely are you to utilize service-learning in additional courses? 1 2 3 4 5
10. What additional support can the SLC offer?
11. What did you find most challenging in offering a service-learning component?
12. What did you find most rewarding in offering a service-learning component?
4.12 Project Completion Form

Project Completion Form
This authorization verifies that ________________________________,

(Student name)

Student ID number __________________________________, has successfully

completed a Service Learning project as of ___________________.

(Date of Completion)

As the student’s instructor, I have reviewed/evaluated the student’s service performance, and declare that the student has satisfied all of my expectations and all of the standard Service Learning Project Requirements.

Service was related to the following academic course:

Course #___________Sec.#________Term___________Grade____________

RRCC Instructor’s Signature

Date

Note: Return signed form to the Service Learning Center.

For Office Use Only
Date submitted __________________________________

Service Learning transcript designation Course/Number_____________________

Service Learning Handbook

Center for Community Engagement and Service-Learning

� HYPERLINK "http://www.rrcc.edu\\theHub\\SLC" �www.rrcc.edu\theHub\SLC�

303-914-6685

� HYPERLINK "mailto:Service.learning@rrcc.edu" �Service.learning@rrcc.edu�

Wendy Bird

Toni Nicholas

Vision

We envision Red Rocks as a national and international leader in community college education that is recognized for accomplishments of our students’ goals, engagement with our community, empowerment in our workplace, and commitment to our values.

Mission

Our mission is to provide students with opportunities for growth and development that set the foundation for self-directed learning, academic achievement, and career accomplishment. We do this through high quality innovative educational programs that convey our passion for learning, our commitment to excellence, our dedication to our students, and the communities we serve.

Values

Red Rocks Community College values Integrity. This value is expressed when we:

Are in compliance with legal and professional standards.

Exhibit honesty, fairness, and ethical behavior.

Take responsibility for our work and are accountable to our internal and external stakeholders.

Are transparent in our goals and methods.

Care about the quality of our work, and actively pursue innovation and efficiency in what we do.

Red Rocks Community College values Collaboration. This value is expressed when we:

Strive to create a supportive environment for our students, faculty, and staff.

Work together outside of our immediate unit or division to improve student academic success and development.

Demonstrate that we value people, especially students and our co-workers, in our working relationships.

Engage in teamwork that is based on trust, empowerment, and respect.

Red Rocks Community College values Learning. This value is expressed when we:

Demonstrate a passion for life-long learning and develop this in our students and community.

Create learning opportunities for our current and future students through community involvement and connection with external stakeholders.

Dedicate ourselves to scholarship and professionalism that creates innovative and creative learning environments for students, community, and ourselves.

Develop and deliver engaging learning opportunities that promote student growth as a whole person; intellectually, through their career, and through the development of personal abilities such as adaptability and initiative.

Red Rocks Community College values Inclusiveness. This value is expressed when we:

Develop procedures and programs that weave diversity throughout the daily work of the college.

Demonstrate respect for differences among students and within the community in all we do as a college.

Expect students to share that same respect and communicate that expectation to them often, both in and out of the classroom.

Develop our students’ and our own abilities to recognize and engage with human differences through understanding and inclusion rather than withdrawal and exclusion.

Red Rocks Community College values Communication. This value is expressed when we:

Practice meaningful, considerate communication with our students and with each other.

Whenever possible seek opportunities for an unconstrained exchange of information and ideas through dialogue that is timely, respectful, and appreciative of others.

Give appropriate feedback in a way that makes room for others’ perspectives and encourages rather than constrains continuing dialogue.

Purposefully build our ability to communicate effectively as part of working and learning with others.

