Willamette University

Service-Learning Contract
	Student Name:

	Local Phone: Student E-mail:

	Course:

What is Service-Learning?

"Service-learning is a philosophy of experiential learning [integrated into and enhancing academic curriculum] in which students participate in community service not only to meet the needs of the community, but also to develop their critical thinking skills, commitment to values, and skills for effective citizenship."
Mintz & Liu, 1994

 Service-Learning Contract is Designed To:
· Assist the student in understanding the learning objectives for service-learning.

· Clarify the activities in which the student will be involved in the agency/school in relation to the course.
· Insure that the student is aware of her/his responsibilities as a partner in this service-learning project.
· Insure that the student is aware that their placement will try to meet their academic and personal expectations, but that at times this will not be possible. It is important to be realistic and flexible, at times the school’s needs will take priority over the students’.
Part I: Learning Objectives

Course objectives:

· Students will apply the language and cultural knowledge (biculturalism and bilingualism, for example) learned in the academic classroom.
· Students will practice their knowledge of the Spanish language.

· Students will contribute to the needs of the community.

· Students will develop their critical abilities and social values.

· Students will be opened up to the possibility of getting to know themselves better and to realize how they interact with the world that surrounds them.
Student's personal learning objectives:

Part II: Responsibilities and Expectations

· I agree to honor the minimum commitment required for the service-learning option in my class

· I agree to participate in any additional training and/or time requirements of my service-learning site as detailed by the course syllabus and the agency/school representative.
· I agree to follow all school policies and procedures while at the service site

· I agree to communicate any questions, or concerns to the site supervisor
· I agree to communicate any absences (anticipated or other) to the site supervisor before my volunteer shift begins, via email or phone.
· I agree to first speak with my assigned classroom teacher, then contact my professor or the Director of the Office of Community Service Learning should I have any concerns about my service-learning project.

Student Signature: __
Date: _________________

 Office of Community Service Learning

 Amy Green, Director Ph. 503-370-6807 Email: ahixson@willamette.edu

