[bookmark: _GoBack][image: LogoHbwTRU]
	Course Outline
English as a Second Language
Faculty of Education and Social Work

					 SRCL 1000-3
Introduction to Community Service-Learning (2, 1, 3P)
Fall, 2016
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Instructor:	Wendy Krauza			Phone/Voice Mail: 250-371-5687
	Office: OM 2617			E-Mail: wkrauza@tru.ca
	Office Hours: TBA

Calendar Description

This course is intended for a wide variety of community-minded first year students. Introduction to Community Service-Learning 1000 provides students with opportunities to connect academic course work with service in community service organizations in Kamloops. The primary focus of this course is the service experience of the students. Concurrent with this experience, students broaden their personal, cultural, academic and professional knowledge through topics such as workplace culture and career exploration. Students demonstrate service-learning through reflective oral and written assignments.

Learning Outcomes

Upon satisfactory completion of the course, students will be able to:

1. work with community organizations to develop workplace knowledge and skills through weekly service;
1. reflect on service-learning experiences through in-class discussions and course assignments;
1. communicate their learning in oral and written form;
1. integrate learning from service experiences with course materials;
1. collaborate with others (peers, organization, instructor) to learn about the culture and language of a community organization; and
1. transfer learning about community service to other learning experiences.

Course Content

1. 	Service-Learning						7. Qualitative/Quantitative Research
2. 	Volunteer Service & Community Organizations		8. Fundraising/Funding
3. 	Reflection							9. Career Exploration
4. 	Workplace Culture						10. Resumes & Portfolios
5. 	Demographics						11. Public Presentations
6. 	Ethnography						12. Sense of Community

Prerequisites

Completion of ESAL Level 3 (65% or better) or by English placement test into ESAL Level 4.

Course Evaluation

Grades will be assigned based on the following:

Reflections	50%		
Public presentation	25%
Deliverable paper or Portfolio	 25%
	100%

Reflections

This ongoing journal requires students to critically reflect on their service experiences, information gathered about an organization, weekly themes and course material.

Public presentation

This presentation must balance the relationship between reflection of service experiences with course readings and community organization information. The presentation may take one or more of these forms (i.e. poster board, PowerPoint, video clip, and/or photography display). The community organization supervisors will be invited to view the presentations.

***In some semesters students will be required to present a poster at the annual TRU Student Research and Innovation Conference held on campus in the winter semesters or for other public display opportunities in the fall semesters. Posters may cost students anywhere from $18 - $25 each.

Deliverable paper

This paper of 1500 – 2400 words (5-8 pages) must balance the relationship between reflection of service experiences with course readings and community organization information. Additionally, students must address a question or make a contribution (i.e. website, brochure) to the community organization. The students will share a copy of this paper with the community organization at the end of the semester.

Portfolio with deliverable paper – The portfolio must include the following:
· Current resume;
· Selected reflections;
· 900 - 1500 word deliverable paper (see criteria above and class handout) written for your Community organization;
· 250 word self-evaluation of yourself as a volunteer;
· Work letter of reference from your community organization and/or...;
· Evaluation form filled out by community supervisor.

Possible Community Organization Placements – more to come...

Seniors and Residences Services
Desert Gardens						
Overlander Residential Care
Oncore (Seniors Outreach Society)
The Shores Retirement
Ponderosa Lodge
Seniors Centre (Brock)
North Shore Community Centre

Children and Youth Services
South Sahali Elementary (French Immersion)
YM/YWCA
Big Brothers and Big Sisters
Chris Rose Centre
Stuart Wood Elementary School
Elizabeth Fry Society
Dallas Elementary School

Animal Services
BC SPCA
Kamloops Therapeutic Riding Association

Food Services
Kamloops Food Bank
New Life Mission & Thrift City
The PIT Stop
Farmers Market
Jubilee Urban Movement Partners (JUMP)

Medical and Health Services
St. John Ambulance
Canadian Cancer Society
Canadian Red Cross	
Heart and Stroke Foundation
ASK Wellness
Canadian Mental Health Association

Cultural Centres and Support Services
Kamloops Interior Aboriginal Friendship Society			
Kamloops Immigrant Services
ESL Scholarship Committee
Saudi Education Center

Home Environment Services
The Restore (Habitat for Humanity)

Contributors to Other Countries
Operation Nicaragua

Media Services
The X								

Umbrella Services
The United Way
Interior Community Services								
Venture Kamloops			
Volunteer Kamloops
		
City Services
Kamloops Graffiti Task Force
Arjin Singh (City Councillor				
Attendance

TRU recognizes the importance of student attendance and participation to success in his/her course or program of study.

1. A registered student is expected to attend the first class for the course.
1. Students are expected to regularly attend lectures, labs, tutorial and seminar sessions for which they are enrolled. Admission may be refused for lateness, class misconduct or failure to complete required work.
1. In normal circumstances students absent for more than 10% of allotted class time which includes service time will be considered to have withdrawn. A DNC will be recorded for the final grade.

*It is expected that students are committed to and attend all scheduled service in order to complete the course.

Academic Honesty
Academic standards and the reputation of students and TRU are based on, among other things, academic honesty. The unacknowledged use of the idea or published material of others constitutes plagiarism. Other forms of dishonesty include cheating on exams, aiding and abetting [and] the use of work prepared by others. Any of these activities are unacceptable and will normally result in a grade of zero in the particular assignment or in the course. Repeated incidences could result in debarment from the university. [See “Student Academic Policies, Regulations and Procedures” at www.tru.ca/policy]

0. Students MUST NOT copy sentences from a textbook, the internet or anywhere.
0. Students MUST NOT have anyone else write their sentences for them.
0. Students MUST NOT hand in another person’s work as their own.
0. Students MUST make their own sentences.
0. Students MUST use quotation marks around words taken from a textbook, the internet or anywhere else.
0. Students MUST paraphrase or use their own words to write or talk about ideas from another source.
0. Students MUST acknowledge a source when they paraphrase or quote ideas from another source.
0. Students must use quotation marks sparingly. Over citation (quotation or paraphrasing of more 	than 1/3 of the work is considered a form of academic dishonesty).

Special Course Activities
Introduction to Community Service-Learning 1000 requires students to complete their service at one community service organization for a minimum of three hours each week for approximately eight weeks of the semester. The placements of students at community service organizations will be arranged by the instructor.

Note
*As many community service organizations require volunteers to undergo a police background check, students registered in this course will have to follow through with this procedure in the first week of classes. The instructor will hand out the necessary forms.
*Students may be placed according to their oral and written language skills depending on the organization requirements.

Texts
Students are recommended to purchase the following text:
Service-Learning Companion; Dawn Duncan, Joan Kopperud.
There are copies of this textbook in the Main Library, but their availability cannot be guaranteed
Supplementary materials/readings will be provided by the instructor.
				 					 ses Share\COURSE OUTLINES\SERV\SERV 1000 w15 wkrauza.docx
	
SERV 1000-3 – Introduction to Community Service-Learning

	
Page 2

image1.wmf

