University of Northern Iowa
American Democracy Project

2010 Service Learning Fellowship Program

Background

The Office of the Executive Vice President and Provost has made funding available to the American Democracy Project Committee for a Service Learning Fellowship Program for UNI faculty, to be offered during the May, 2010, summer term. The American Democracy Project Committee, created in 2003 as part of UNI’s participation in an initiative of the American Association of State Colleges and Universities (AASCU), has as its principal objective the promotion of the education of students for responsible, engaged citizenship through the encouragement of service learning and civic dialog on campus and in the community. (You may visit www.uni.edu/adp for more details about the committee.) The purpose of this Fellowship is to expand and enrich the utilization of service learning as a pedagogical strategy by UNI faculty members, while at the same time providing valuable services to the surrounding community.
 Description

Five Fellowships, in the amount of $2,500 each, will be awarded for the May, 2010 term. The purpose of these fellowships is to enable the faculty members who are chosen to devote full time to the planning and development of a course involving a significant component of service learning. The service learning course that is developed during the Fellowship period must be offered in the fall or the spring semester of the 2010-2011 academic year.
For purposes of this Fellowship, service learning is defined as the integration of a community service activity by students into the content of a regular course offering, so that the experience enriches and is enriched by the content of that course. It has often been referred to as reflective service, in order to distinguish it from some of the volunteer activities that students do on their own time.
Eligibility and Selection Criteria

Any full time tenured or tenure track UNI faculty member is eligible to apply for this award. Since the Fellowship is intended to expand the use of service learning on campus, any proposed project must either:

1. Represent the first time that a faculty member has used service learning in any of her/his classes.

OR

2. Represent a new and innovative use of service learning by a faculty member with previous experience in service learning.

Selection criteria for faculty proposals include the following:

· Potential for student learning

· Clear linkage to course content

· Clarity of proposal

· Clear criteria for assessment of the service learning experience, including opportunities for student reflection.

As part of the Fellowship Program, each recipient will be required to attend a Service Learning Training Workshop, which will be held May 13-14, 2010. There are no exceptions. If a faculty member’s May schedule will not permit him or her to be available on those dates, then s/he should not apply.

The work product of the Fellowship will be a detailed plan for implementing service learning in a course that is to be offered in the fall or the spring semester of 2010-2011. Fellowship recipients who do not already have contacts with appropriate agencies or organizations will be assisted in creating those contacts by the Cedar Valley Volunteer Center, Inc. This detailed plan must be submitted by June 1, 2009. Payment of the fellowship is contingent upon receipt of this plan. Faculty cannot teach during the May term if awarded this Fellowship.
Applicants should complete and submit the attached application form no later than Tuesday, January 19, 2010, at 5 PM. The application may be submitted electronically, as a Word file, or a paper copy may be sent to the Public Policy Office, Baker 30 (0137). Awards will be announced by the ADP Committee by the end of January or early February, 2010, so that applicants may make adjustments in their fall schedules, if this is necessary in order to offer their proposed service learning class.
Please address any questions you may have concerning this Fellowship to Gerri Perreault, Chair of the ADP Committee, (geraldine.perreault@uni.edu , 3-6898) or to Al Hays (allen.hays@uni.edu, 3-2910).
American Democracy Project

2010 Service Learning Fellowship Application

Please note: The total length of this application when completed should not exceed 10 single spaced pages. (Excluding the attached vita and course syllabus.)
1.
Personal Information

Name __ Dept. ________________________

Campus Address ______________________ Campus Zip _______ Campus phone _______

___ Professor ____ Associate Professor ____ Assistant Professor ____ Other __________

What are your primary research and teaching interests? (You may attach a brief vita, if you so choose.)
2.
Description of Course for which Service Learning Fellowship is requested

a.
Course Name and Number __

b.
Semester during which course is normally offered. ____ Fall ____ Spring____ Summer

c.
Semester and year that course was most recently offered. ___________________

d.
For this most recent offering, please provide:

_____ Total number of students enrolled

_____ Freshmen/Sophomores

_____ Juniors/Seniors

_____ Graduate students

e.
Approximate percentage of students who were Majors ______ Non Majors ______

f.
Other comments on students enrolled:

g.
Provide a brief overview of the content of this course (syllabus should be attached.)
h.
What are your principal learning objectives for this course?
i. What types of assignments and examinations do you currently require in this class?

3.
Incorporation of service learning into your course.

a.
State briefly why you believe that a service learning component would strengthen and enrich this course.

b.
State what general types of community service you believe would enrich your course and show how these types of service relate to your learning objectives for the course. (You don’t have to name a specific agency / organization here – just the general type.)
c.
What types of assignments would you use to encourage students to reflect on their service experiences and integrate them with material presented in the classroom?

d.
How would you monitor and evaluate student participation in the service learning project(s) assigned in the class? How would you work with the host agency or organization for the project(s) to insure that student participation is reliable and meets their needs?

e.
What obstacles do you believe that you might encounter in successfully implementing a service learning course and how would you plan to overcome them?

4.
Background and motivation for service learning

a.
Is this the first time that you’ve considered integrating service learning into one of your classes? _____Yes _____No

b.
If “Yes”, what has motivated you to consider this option at this time in your teaching career?

c.
If “No”, briefly describe your other experiences with service learning, and tell how the service learning course you are proposing will represent an innovation for you with regard to service learning.

Signature of applicant ______________________________________ Date ________________

Signature of applicant’s Department Head.__________________________________ Date_______

(Note: for an electronic submission, the department head should send an email indicating that s/he has signed off on the application.)

PAGE
1

