

Office of Academic Service-Learning Experience Agreement

COURSE	PROFESSOR	
STUDENT		
COMMUNITY P	LACEMENT SITE	
COMMUNITY P	LACEMENT CONTACT	

Service Activity (please circle): INDIRECT DIRECT OTHER

Student Service-Learning Blue Print

To be completed by the student, faculty member and community site supervisor. Learning Goals:

1		
	٠	

- 2.
- 3.

Engagement Responsibilities on site:

- 1.
- 2.
- -
- 3.
- 4.

Requirements (for check-in, dress, professionalism)

1.

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570

2.

3.

Additional engagement responsibilities (including learning outcomes, requirements etc.)

- Arrive on time for every session.
- Call and inform the site ahead of time if you are unable to work when scheduled (at least 24-hrous in advance).
- Define an appropriate set of responsibilities for your service-learning experience with your faculty member and supervisor.
- Be patient, and be productive! Make the best use of your time at the agency.
- Make sure you know who at the agency you should report any concerns, and inform your professor.
- Keep an accurate record of your hours and complete the number of hours required by the class and/ or agency. Have service time cards signed.
- Sign learning agreement
- <<ADD Additional here>>

Student's Signature

Date

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570

Community Partner Contact Service-Learning Blue Print To be completed by the student, faculty member and community site supervisor.

Learning Outcomes for Community Agency (that connect directly to learning outcomes and academic curriculum):

4	
	٠

2.

2

3.

<u>Co-Educator Responsibilities on site (for supervision, direction, project</u> management, education and reflection):

- 1.
- 2.
- 3.
- 4.

Additional engagement responsibilities for community partner/agency (including learning outcomes, requirements ect)

List here:

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570

Community Placement Site Responsibilities:

- Serve as a co-educator in the learning environment for the student.
- Provide information to the student about the agency and its services to the community.
- Provide the student with the name and contact information of someone at the agency (community site supervisor) to report any concerns.
- Verify if necessary the student's hours each week.
- Effectively monitor the performance of the student.
- Contact faculty member immediately if efforts to resolve problems with the student are unsuccessful.
- <<ADD Additional here>>

Faculty Signature	Date	
Community Placement Site Supervisor Signature		Date
Student Signature	_	Date

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570

Faculty Service-Learning Blue Print

To be completed by the faculty member and community site supervisor.

<u>Goals for Faculty engaged in the experience (that connect directly to learning outcomes, academic curriculum):</u> Personal
1.
2.
Professional
1.
2.
Responsibilities for the partnership (contact, education and reflection):
1.
2.
3.
4.
Additional engagement responsibilities for Faculty member overseeing the project (including learning outcomes, requirements, etc.)
List here:

Faculty Responsibilities:

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570

asl

- Serve as a **co-educator in** the learning environment in partnership with the student and community agency/partner
- Develop and build a mutual and reciprocal relationship and/or partnership with community agency, keeping line of communication open throughout the project/experience
- Provide information to the student about the agency and its services to the community (before entering the community).
- Effectively monitor the performance of the student, sharing any concerns with community partner that might cause a problem in the community environment.
- Engage students in rigorous *pre* and *re*flection of activities and experiences, allowing them to make meaning of engagement and connect their experience to the academic curriculum
- Assess student as a part of their overall grade for the course (ie: through reflective journals, blogs, presentations, story circles) not on the quality of their service.
- Contact faculty member if efforts to resolve problems with the community agency or student are unsuccessful.
- <<ADD Additional here>>

Faculty Signature

Date

Community Placement Site Supervisor Signature

Date

Questions? Please contact: EMU's Office of AS-L <u>www.emich.edu/asl</u> 734.487.6570