Blinn College Project Design Protocol – Service-Learning


Project Design Protocol 

Application Form for a Service Learning Designated Course

1) Describe proposed activity, including a tentative timeline and commitments.

2) Which learning outcomes directly relate to this activity?

3) How is the activity reciprocal (what is it that the partner / community gain?)

4) Estimated number of hours needed to complete, including preparation, action, and reflection:

5) How will you prepare your students for this activity (skills needed:)

i) Academically

ii) Professionally

iii) Cultural competency (biases related to age, ability, gender, race, class, body image, etc.)

6) Level and type of supervision and input the agency will need to provide. Will you have to be involved? 

7) What level of skills can the partner expect from your students?

8) Will there be a final product or event?

9) What optional activity will this SL project replace (essay, presentation, quiz, etc?)

10) What percentage of the total grade in the course will this activity be?

11) Specify the criteria or rubric that you will use to evaluate the student for this activity. Be as specific as possible. E.g.:

i) Attendance and punctuality

ii) Teamwork / attitude

iii) Organizational skills

iv) Professional services, quality of work, dress code, etc.

v) Integrative paper, reflection, etc.

12) What reflection method appropriate to your discipline, and relevant to the activity will you use? E.g.: Journal writing, informal presentation, dialogue, prompts for written or verbal reflections, portfolio, integrative papers (combined information from text-book and experience,) video, art work, poster, etc.

B) SL Project Evaluation: 

Please attach a copy of your proposed CIS, including evaluation criteria. CIS must be in compliance with Blinn’s master syllabus. Some examples of evaluation options:

a) Questions in the pre- and post-test which help you assess if students learned the desired outcome equally or more effectively than those who did not choose to participate in the SL project.

b) Design your own open-ended feedback questions for students and partner(s.)

1. What was helpful?

2. What was least helpful?

3. Is there anything I could have done as faculty, which would have helped you do a better job?

4. A SL pre- and post-test questions that specifically gauge civic engagement.

C) Faculty (Formative) Self-Evaluation

In a separate sheet, describe what you will use as self-assessment

Examples:

1. How does my teaching affect my student’s ability to become responsibly engaged in the community?

2. How much information did I give my students before sending them to the community activity?

3. What ethical standards guided my design?

4. Did the designed activity address the targeted learning outcome?

5. Could it address it more effectively?

6. Is there another activity which would be better?

7. What could I change in my course delivery to promote student engagement?

This Form is to be used in the context of a SL Faculty Training – led by a representative of the Blinn SL Program – For Information contact: Greg Phillips, x. 4204


