
 (15 min) Intro Frame: 
Intro: me/ Volunteer Tennessee

Goals
Recognize the service-learning cycle in your service. Learn how to practice quality service-learning to enhance your service as an AmeriCorps member. Know how to facilitate service-learning projects with the community you serve.

Objectives
· Gain working knowledge of  the service-learning model
· Learn how to facilitate the model to enhance your experience through leadership, civic engagement, and professional development
· Create an action plan to incorporate service-learning in your member service year
· Have fun and learn!

(5 min) Icebreaker: Family groups:

(30 min) AmeriCorps Term of Service: (make sure each group has 2nd year member)
Split the room in groups

(15mins) As a group, think about your year of service with your program.  Some of you are in your second term and some of you are just beginning.  Start at the beginning and think about the different components of your program you will go through. If it helps, think of your calendar and what will happen each month.

(write these on 8.5 x 11 colored paper- put them up on the wall)

1. What are the different components of your term of service?
· PSO/ Enrollment
· Service Delivery
· Completion of Service Year/ Graduation

2. Group them together in to stages of the AC cycle and title these groupings.  

3. Have someone walk us through the service year.

Link-
Why is it important to reflect on and create the service year you are about to go through?

Key Point: We would like for you to know what you will be experiencing, so you can set personal learning objectives for your experience to make sure you are giving and receiving high quality service throughout your term.

(15 min) Different types of service:
Let’s take a look at the different types of service terms and see if we can find normative definitions as a group. As a group on your flip chart paper write definitions for the following:

· Philanthropy
· Volunteering
· Community Service
· Service-Learning

Tie it all together with an example showing:
Key Points (put on powerpoint) 
· Philanthropy generally involves donating money of goods, not providing a service
· Volunteering is done as an individual
· Community Service volunteering done within a defined community (i.e. A church group volunteering together at a soup kitchen)
· Service-learning is a philosophy, pedagogy, and model for community development that is used as an instructional strategy to meet learning goals and/or content standards (NYLC 2008) write this definition up or put in ppt.

· EXAMPLE FOR AC PROGRAMS:
· Community Service: Members are recruited and told what service they will do.  Members complete service in community.
· Service-Learning: 
· Members recruited, investigate/ learn about the community they are serving in, investigate the issues and needs in the community, plan meaningful service projects to address issues, engage partners, reflect on their experience to deepen their understanding and learning about their community and larger social issues, and demonstrate and educate others in the community about their experience, what they have learned and impact of service.

Break
Icebreaker: Homie, uncommon to common- share in your groups

What do you hope to gain from your service term as an AC member?

Why use service-learning?
Key points- to streamline the service that you are performing so you can achieve personal learning and development goals while providing high quality service to your community.

Revisit Definition: Service-learning is a philosophy, pedagogy, and model for community development that is used as an instructional strategy to meet learning goals and/or content standards (NYLC 2008) write this definition up or put in ppt.


Intro IPARC Model (1hr)


Service-Learning in AmeriCorps Service

 (
Preparation
Celebration
and
Demonstration
Investigation
Reflection
Action
)


SERVICE-LEARNING
CYCLE


WHAT?
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. (Learn and Serve America)

Service-Learning is a philosophy, pedagogy, and model for community development that is used as an instructional strategy to meet learning goals and/ or content standards. (NYLC, 2008)

IPARC Model: In the bag activity

Define - What? Why? 
Members have cards with the different stages of the IPARC model and match that what under each section. Go over with the group each stage and ask WHY?

INVESTIGATION  (community need)

What?
· Members obtain and analyze information from the community
· Identify strengths, resources & opportunities

Why?
· Ensures meaningful services
· Introduces you to community issues
· Makes you more invested in service

How?
· Investigate
· Interpret the information
· Set goals based on the investigation

Out of the investigation should come clear, specific, and attainable goals and indicators for learning, service and participant growth. (See attached “Setting Service-Learning Goals and Indicators” worksheet )	

PREPARATION

What? 
· Set the context for service
· Orient members
· Members explore personal, social, and cultural issues

Why? 
· Preparation= high level of success
· Creates positive experience
· Reinforces commitment to civic engagement & community impact

How?
· Engage yourself as leader
· Link team members strength to service
· Develop a clear work plan
· -Use member development plan


ACTION

What?
· Provide meaningful service to the community 
The action phase will usually be the most visible and tangible part of service-learning, as it involves providing the meaningful service in the community.  It moves social issues from participants’ heads into their hearts and hands, and it motivates them to learn and grow while also contributing to community life. 

Why?
·  provide service that meets human and community needs
·  provides the experiential foundation for members’ growth and learning.
·   Relationships are built 
· community development
How?
· Clear assignments & expectations
· Match strengths with service 

REFLECTION/ Recognition
“We do not learn from our experiences, we learn from processing our experiences” – John Dewey
What?
· Thinking, analysis, problem solving
· See experience in broader context of civic, policy & community
· Members internalize, interpret, and apply experience
Why? 
· Learning is reinforced
· Gain confidence, social responsibility, awareness
· See & analyze issues in a new way

How?
· WHAT? 
· SO WHAT?
· NOW WHAT? 


DEMONSTRATION/ CELEBRATION 

What? 
· Gives participants a chance to synthesize and articulate what they have learned, 
· Opportunity to share the successes of the project and recognize their accomplishments with community leaders, the media, and other stakeholders.

Why? 
· public forum for participants to display their knowledge
·  provides an authentic context for assessment, and builds community members’ expertise with respect to the community problem.  
· It engages participants in analyzing and developing potential solutions to the new set of social issues 

How?
-Recognition event to bring together everyone involved in the project and to provide a focal point for demonstrating the service and what was learned.

As a large group go over the What and Why.  (tooth brush example for investigation)
Ask the group where you might put the stages of the SL Cycle (as a big group, and small circles around each service project).

(In groups?) Then Talk about HOW- would you do each part of the cycle

What’s missing? (the learning objective)


Integrating service-learning in an AmeriCorps experience
AmeriCorps Implementation: Think, Pair, Share
1. Individually have members fill out Member Development Plan worksheet to set your learning objectives for a year.
2. Pair up at your table talk go over plan. Have members think about how they could use the service-learning cycle to reach their learning objectives
3. Have a few groups share.

(15 min)Introduce Standards of Service-Learning:
Each one teach one SL TOT (if time)

Reflection
1. Write down 1 “aha!” learning moment today.

Give Handout with: 
SL Cycle and What, why, how
Different types of service
Standards
Reflection Activities

Participant Handouts

 AmeriCorps 
Service-Learning Handouts

Goal
Recognize the service-learning cycle in your service. Learn how to practice quality service-learning to enhance your service as an AmeriCorps member. Know how to facilitate service-learning projects with the community you serve.


Types of Service

· Philanthropy generally involves donating money of goods, not providing a service
· Volunteering is an individual performing a service to the community
· Community Service volunteering done within a defined community (i.e. A church group volunteering together at a soup kitchen)
· Service-learning is a philosophy, pedagogy, and model for community development that is used as an instructional strategy to meet learning goals and/or content standards (NYLC 2008).


Service-Learning Model

 (
Preparation
Celebration
and
Demonstration
Investigation
Reflection
Action
)


SERVICE-LEARNING
CYCLE


INVESTIGATION  (community need)

What?
· Members obtain and analyze information from the community
· Identify strengths, resources & opportunities

Why?
· Ensures meaningful services
· Introduces you to community issues
· Makes you more invested in service

How?
· Investigate
· Interpret the information
· Set goals based on the investigation

PREPARATION

What? 
· Set the context for service
· Orient members
· Members explore personal, social, and cultural issues

Why? 
· Preparation= high level of success
· Creates positive experience
· Reinforces commitment to civic engagement & community impact

How?
· Engage yourself as leader
· Link team members strength to service
· Develop a clear work plan
· Use member development plan

ACTION

What?
· Provide meaningful service to the community 

Why?
·  Provide service that meets human and community needs
·  Experiential foundation for  growth and learning
·   Relationships are built 
·   Community development
How?
· Clear assignments & expectations
· Match strengths with service 

REFLECTION/ Recognition
“We do not learn from our experiences, we learn from processing our experiences” – John Dewey

What?
· Thinking, analysis, problem solving
· See experience in broader context of civic, policy & community
· Members internalize, interpret, and apply experience
Why? 
· Learning is reinforced
· Gain confidence, social responsibility, awareness
· See & analyze issues in a new way

How?
· WHAT? 
· SO WHAT?
· NOW WHAT? 


DEMONSTRATION/ CELEBRATION 

What? 
· Synthesize and articulate learning, 
· Opportunity to share the successes of the project and recognize accomplishments with the community

Why? 
· Provides an authentic context for assessment, and builds community members’ expertise with respect to the community problem.  
· It engages participants in analyzing and developing potential solutions to the new set of social issues 

How?
· Recognition forum to bring together everyone involved in the project and to provide a focal point for demonstrating the service and what was learned.


REFLECTION ACTIVITIES

Pre-Service Reflection (Pre-Service)
Materials – paper, pens

Ask the team to think about what they know about the upcoming year of service.  Ask them to picture what the year may look like; who they will meet, what they will do, how they will interact with their team and the community.  
Ask the members and yourself these 3 questions:
1. What might you learn (during your year of service)?
2. What challenges may you face (during your year of service)?
3. What skill do you want to improve on/ gain (during your year of service)?
Have everyone write their answers down and then share with the group.  Make sure to share your answers as well.  Ask everyone why this is important to reflect on before you begin your service.

Democracy in Action (Pre-Service)
Materials – none
Before talking about the service project, discuss multiple ways in which people make decisions (e.g. voting, consensus, authority, rules, flipping a coin, etc.)  Then discuss various service options or choices within a service activity.  Go back to the list of decision-making options and select one to use.  Discuss the pros and cons of each and develop team guidelines for decision making.  Study decision making at the service site and discuss why those choices are in place.  Then discuss what would be needed to change decision-making strategies and whether a new way to approach decision making would be useful.


Pictograph Wall – (Ongoing)
Materials – Butcher paper, markers
A pictograph wall is a good place to gather creative reflections.  Before, during, and after service-learning, have members either write or draw on the pictograph wall something that represents their service experience.  Members can respond to each other or generate something new.  After their service experience, have the team analyze what was put on the pictograph wall.  Did most of the members represent learning, feelings, or activities?  Were the responses positive, negative, indifferent?  Was there stereotyping, respect for others?  Did members respond to each other or make isolated comments or pictures?

Journaling – (Ongoing)
Materials – journals, pens
Journaling can be a highly effective way for members to reflect on their service and their learning experience.  You can have different members pose different questions for the group to respond to in their journals each week.  Members can share excerpts from their journals at team meetings if they wish.  Important questions to pose in journaling include:  

Letter from the Past – (Mid-Year and Post-Service)
Materials – paper, envelopes, pens
At the midway point of their year of service ask members to write about the service experiences they have had so far during their term of service.  Ask them to highlight a few of the activities and their feelings about them, what they learned about themselves, and what they learned that could be important later in life.  Ask them to predict whether they will engage in service later in life.  Have them seal the letter and write their name across the seal.
At the end of their year of service ask them to write another letter, with the same guidance.  When they are finished, give them their mid-year letter and ask them to read it and compare it with their end of year letter.
Facilitate a discussion with the members about the differences and similarities of the two letters. 

Platform Patter – (Post-Service)
Materials – none 
After performing service, ask students to reflect on ways to improve the conditions that gave use to the need for service.  Members are encouraged to take any stand they like as long as they can support their arguments.  Members should be asked to follow up with researching these issues to greater extent and presenting their findings to the team.

Division of Labor – (Post-Service)
Materials – paper, pens
After members have engaged in a service activity, ask them to analyze the project.  Who managed the project?  Who were the suppliers?  Who were the customers?  To what extent was customer feedback used?  How did communication flow?  Who made decisions and what types of decisions did they make?  Discuss multiple types of divisions of labor and the idea of different ways to organize work.  Talk about which type of organization is best for efficiency and effectiveness.  Compare points of view of workers, managers, and customers.

Want Ads – (Post-Service)
Materials – blank colored paper, markers
Ask members to write a help wanted and a job wanted advertisement based on their service experience.  The help wanted ad should describe the characteristics of the person who would be best suited for the service work.  The job wanted ad would be about the members, reflecting on their own strengths and what they liked most about the experience.

Making a Guide for Future Members – (Post-Service)
Materials – Album or binder, paper, pens
Member terms are only one or two years.  Therefore, much of the team’s learned knowledge about the community, partners, projects leaves with them.  Have the members divide into groups and have them each create one section of the guide for future members.  They can be as creative as they like, using various mediums to construct their project.  They could also create a video instead.  Encourage creativity!

Standards of Quality Service-Learning

Meaningful Service
Service-learning actively engages participants in meaningful and personally relevant service activities.

Indicators:
1. Service-learning experiences are appropriate to participant ages and developmental     abilities.
2. Service-learning addresses issues that are personally relevant to the participants.
3. Service-learning provides participants with interesting and engaging service activities.
4. Service-learning encourages participants to understand their service experiences in the context of the underlying societal issues being addressed.
5. Service-learning leads to attainable and visible outcomes that are alued by those being served.

Link to Curriculum
Service-learning is intentionally used as an instructional strategy to meet learning goals and/or content standards.

Indicators:
1. Service-learning has clearly articulated learning goals.
2. Service-learning is aligned with the academic and/or programmatic curriculum.
3. Service-learning helps participants learn how to transfer knowledge and skills from one setting to another.
4. Service-learning that takes place in schools is formally recognized in school board policies and student records.
K
Reflection
Service-learning incorporates multiple challenging reflection activities that are ongoing and that prompt deep thinking and analysis about oneself and one’s relationship to society.

Indicators:
1. Service-learning reflection includes a variety of verbal, written, artistic, and nonverbal activities to demonstrate understanding and changes in participants’ knowledge, skills, and/or attitudes.
2. Service-learning reflection occurs before, during, and after the service experience.
3. Service-learning reflection prompts participants to think deeply about complex community problems and alternative solutions.
4. Service-learning reflection encourages participants to examine their preconceptions and assumptions in order to explore and understand their roles and responsibilities as citizens.
5. Service-learning reflection encourages participants to examine a variety of social and civic issues related to their service-learning experience so that participants understand connections to public policy and civic life.

Diversity
Service-learning promotes understanding of diversity and mutual respect among all participants.

Indicators:
1. Service-learning helps participants identify and analyze different points of view to gain understanding of multiple perspectives.
2. Service-learning helps participants develop interpersonal skills in conflict resolution and group decision-making.
3. Service-learning helps participants actively seek to understand and value the diverse backgrounds and perspectives of those offering and receiving service.
4. Service-learning encourages participants to recognize and overcome stereotypes.
Quality Practice
Youth Voice
Service-learning provides youth with a strong voice in planning, implementing, and evaluating service-learning experiences with guidance from adults.

Indicators:
1. Service-learning engages youth in generating ideas during the planning, implementation, and evaluation processes.
2. Service-learning involves youth in the decision-making process throughout the service-learning experiences.
3. Service-learning involves youth and adults in creating an environment that supports trust and open expression of ideas.
4. Service-learning promotes acquisition of knowledge and skills to enhance youth leadership and decision-making.
5. Service-learning involves youth in evaluating the quality and effectiveness of the service-learning experience.

Partnerships
Service-learning partnerships are collaborative, mutually beneficial, and address community needs.

Indicators:
1. Service-learning involves a variety of partners, including youth, educators, families, community members, community-based organizations, and/or businesses.
2. Service-learning partnerships are characterized by frequent and regular communication to keep all partners well-informed about activities and progress.
3. Service-learning partners collaborate to establish a shared vision and set common goals to address community needs.
4. Service-learning partners collaboratively develop and implement action plans to meet specified goals.
5. Service-learning partners share knowledge and understanding of school and community assets and needs, and view each other as valued resources.
Quality Practice
Progress Monitoring
Service-learning engages participants in an ongoing process to assess the quality of implementation and progress toward meeting specified goals, and uses results for improvement and sustainability.

Indicators:
1. Service-learning participants collect evidence of progress toward meeting specific
service goals and learning outcomes from multiple sources throughout the service-learning experience.
2. Service-learning participants collect evidence of the quality of service-learning implementation from multiple sources throughout the service-learning experience.
3. Service-learning participants use evidence to improve service-learning experiences.
4. Service-learning participants communicate evidence of progress toward goals and outcomes with the broader community, including policy-makers and education leaders, to deepen service-learning understanding and ensure that high quality practices are sustained.

Duration and Intensity
Service-learning has sufficient duration and intensity to address community needs and meet specified outcomes.

Indicators:
1. Service-learning experiences include the processes of investigating community needs, preparing for service, action, reflection, demonstration of learning and impacts, and celebration.
2. Service-learning is conducted during concentrated blocks of time across a period of several weeks or months.
3. Service-learning experiences provide enough time to address identified community needs and achieve learning outcomes.

Enhancing Member Service: created by Melia Arnold, Stephanie Sullivan
 Volunteer Tennessee, July 2009.
6
