Complete one worksheet for each course(s)/section(s).
Service-Learning Course Assessment Worksheet
Faculty: ___
Course Name: ____________ CRN: _________________ SUBJ/CRSE _______________
Semester: _______________ Year: __________________ # of Students: _______________
Instructions: Based on the general service-learning rubric on the next page, tell us how many students scored BASIC, INTERMEDIATE, or ADVANCED in Student Understanding, Diversity, Civic Responsibility, Communication, Collaboration and Community for each section of your service-learning course. Please use an appropriate reflection artifact, e.g., reflection paper, portfolio, project presentation, interview, brochure, news story, etc. that captures the essence of the service-learning assignment.

Type of Artifact (attach sample assignment if appropriate):______________________________
	
	Student Understanding
	Diversity
	Civic Responsibility
	Communication, Collaboration and Community

	Basic
	
	
	
	

	Intermediate
	
	
	
	

	Advanced
	
	
	
	

	Total # of Students
	
	
	
	

Overall assessment of this section: In your judgment, explain the knowledge you believed your students gained as a result of the service-learning portion of the course?

How would you improve the course in the future to advance student learning in the s-l course?

Additional comments:

Service-Learning Rubric
	Goal
	Basic
	Intermediate
	Advanced

	Student Understanding: Understand how this academic discipline can serve the needs or address the issues of the community/ nation/world
	Students understand service-learning but are unable to articulate discipline specific connections
	Students demonstrate awareness of how discipline-based knowledge can impact social needs/ issues
	Students analyze and evaluate how disciplinary expertise can impact the social needs/ issues

	Diversity: Appreciate cultural and community diversity
	Students articulate one's own cultural and/or community values and assumptions
	Students compare cultural and/or community values across a range of contexts
	Students respond to complex questions with answers that reflect multiple cultural and/or community perspectives

	Civic Responsibility: Value their role as engaged and informed citizens
	Students identify community/national/
international issues or needs
	Students recognize their responsibility and research their role in addressing issues or needs
	Students take responsible and informed action to address an issue or need

	Communication, Collaboration and Community: Demonstrate the ability to work with others toward shared goals.
	Students understand the need to work collaboratively with peers and/or community/national/
International partners to address issues/needs
	Students work collaboratively with peers and/or various partners to address issues/needs
	Students work collaboratively with peers and/or various partners to produce positive outcomes to address issues/needs

[bookmark: _GoBack]
