
2006-2008 Strategic Plan
Community-University Partnerships and Service Learning
Mission Statement:

Community-University Partnerships advances community-based programs at both the San Bernardino and Palm Desert Campuses of CSUSB. CUP supports faculty in developing community-based teaching that integrates academic theory with community service and research to address local problems.

Central to the mission of CUP are several goals:

Goal 1: Facilitate an increased integration of service learning into the curriculum.
Goal 2: Faculty, students and community partners become actively engaged in applied research and the scholarship of engagement.
Goal 3: Facilitate campus involvement in civic engagement programs.
Goal 4: Institutionalize service learning and the Community-University Partnerships office at CSUSB.

Goal 1: Facilitate an increased integration of service learning into the curriculum.
Outcome: Increase from 5% to 10% of CSUSB students enrolling in a service learning course every year.
Year 1

Faculty Support:

· Provide five mini-grants to support faculty in developing service learning courses.
· Offer two service learning faculty seminars on the techniques and pedagogy of service learning.
· Provide introductory service learning training for the second year faculty orientation program.
· Provide one-on-one technical assistance for faculty on service learning course conversion.
· Maintain a library with current service learning and community engagement resources.
· Provide assistance in identifying and developing service learning partnerships with community agencies and schools.
· Provide classroom presentations on service learning pedagogy and reflection as requested.
· Provide financial and technical support for campus initiatives that include service learning: the Gear Up Inland Empire program and the First Year Experience program.
· Offer one workshop for faculty on civic education conceptual frameworks and practices.

Student Support
· Provide assistance for students in developing service learning placements.
· Facilitate recruitment, selection, placement and evaluation for the Inland Empire United Way Service Learning Scholarship program.
· Designate service learning courses in CSUSB’s on-line class schedule.
Community Agency Support

· Provide one-on-one technical assistance in developing service learning opportunities for CSUSB students, as requested.

· Provide assistance in developing memorandums of understanding with CSUSB.

Recognition Program

· Identify service learning reward and recognition strategies for CSUSB faculty and students.
· Document and disseminate examples of successful CSUSB service learning partnerships.

Year 2

Faculty Support:

· Provide five mini-grants to support faculty in developing service learning courses.

· Offer two service learning faculty seminars on the techniques and pedagogy of service learning.

· Provide introductory service learning training for the second year faculty orientation program.

· Provide one-on-one technical assistance for faculty on service learning course conversion.

· Maintain a website and library with current service learning and community engagement resources.

· Provide assistance in identifying and developing service learning partnerships with community agencies and schools.

· Provide classroom presentations on service learning pedagogy and reflection as requested.

· Provide financial and technical support for campus initiatives that include service learning: the Gear Up Inland Empire program and the First Year Experience program.

Goal 1: Facilitate an increased integration of service learning into the curriculum. (continued)
Student Support
· Provide assistance for students in developing service learning placements.
· Facilitate recruitment, selection, placement and evaluation for the Inland Empire United Way Service Learning Scholarship program.
Community Agency Support

· Provide one-on-one technical assistance in developing service learning opportunities for CSUSB students, as requested.

· Provide assistance in developing memorandums of understanding with CSUSB.

Recognition Program

· Implement at least one service learning reward and recognition strategy for CSUSB faculty and students.
· Document and disseminate examples of successful CSUSB service learning partnerships.

--
Goal 2: Faculty, students and community partners become actively engaged in community-based research projects.
Outcome: Four active community-based research projects.

Year 1

· Co-sponsor a faculty seminar on community-based research with the Teaching Resource Center.
· Provide four faculty mini-grants per year to support the development of community-based research projects, with a priority on proposals that involve students as co-researchers.

· Present information about community-based research opportunities to the second year faculty orientation program.

· Maintain a library with current community-based research publications and resources.

· Provide electronic postings about upcoming community-based research conferences and publication opportunities.

· Disseminate information on community-based research activities by CSUSB faculty and students.

Year 2

· Provide four faculty mini-grants per year to support the development of community-based research projects, with a priority on proposals that involve students as co-researchers.

· Present information about community-based research opportunities to the second year faculty orientation program.

· Organize a brown bag “writing circle” for community-based research faculty to encourage article development and publication.

· Develop a “want ads” listing of current community issues/community agency research needs for potential research projects.
· Maintain a website and library with current community-based research publications and resources.

· Provide electronic postings about upcoming community-based research conferences and publication opportunities.

· Disseminate information on community-based research activities by CSUSB faculty and students.

--
Goal 3: Facilitate campus involvement in civic engagement programs
Outcome: CSUSB students have the opportunity to participate in civic engagement programs.
Year 1

· Plan and facilitate the annual PDC Volunteer Fair in partnership with the Volunteer Center of Riverside County. Encourage students and the public to explore local civic engagement opportunities at the Volunteer Fair.
· Develop a “volunteer opportunities resource center” at PDC in cooperation with the PDC Library staff and the Volunteer Center of Riverside County. Publicize the availability of this new resource to PDC faculty and students.

· Participate as a committee member for the annual Make a Difference Day project to encourage student civic engagement.
· Facilitate the CSUSB Resident Assistant annual co-curricular service learning project.
· Present an educational session on service learning and organize a co-curricular service learning experience for the Leadership Academy.
Year 2

· Plan and facilitate the annual PDC Volunteer Fair in partnership with the Volunteer Center of Riverside County. Encourage students and the public to explore local civic engagement opportunities at the Volunteer Fair.
· Maintain a “volunteer opportunities resource center” at PDC in cooperation with the PDC Library staff and the Volunteer Center of Riverside County. Publicize the availability of this new resource to PDC faculty and students.

· Participate as a committee member for the annual Make a Difference Day project to encourage student civic engagement.

· Facilitate the CSUSB Resident Assistant annual co-curricular service learning project.

· Present an educational session on service learning and organize a co-curricular service learning experience for the Leadership Academy.
· Engage in campus-based research and information gathering to articulate a campus-wide definition of civic engagement.

--

Goal 4: Institutionalize service learning and the Community-University Partnerships office at CSUSB.
Outcome: The CUP/Service Learning office infrastructure receives annual baseline funding on both the San Bernardino and Palm Desert Campuses.
Year 1

· Lead a Service Learning Cabinet composed of faculty, students, staff and community partners to help identify community needs, leverage resources, select Fellowship recipients, and advise program staff.

· Lead a CUP Faculty Advisory Board to implement targeted initiatives and advise program staff on faculty and campus issues.

· Sustain a satellite CUP office at the Palm Desert Campus, including the supervision of a PDC Faculty Coordinator for Service Learning. Lead a PDC Service Learning Cabinet with similar responsibilities as the San Bernardino Campus Service Learning Cabinet.
· Develop a CUP/SL newsletter and distribute to key campus and community stakeholders.

· Convene meetings with administrators, deans and chairs across campus to identify strategies for strengthening ties with CUP/Service Learning office.

· Maintain relationship with the Chancellor’s Office and other CSU Service Learning offices (e.g. share best practices, participate in system-wide initiatives, provide reports, attend meetings and conferences.)
· Provide assistance with required service learning risk management forms and procedures to campus and community partners.

· Maintain relationship and status with national and state Campus Compact organizations.

· Present annual program outcomes report to the Academic Affairs Council.

· Develop a budget in compliance with CSUSB system procedures.
· Develop an ongoing dialogue with Advancement and Sponsored Programs to identify and respond to potential funding for office initiatives.

Year 2

· Lead a Service Learning Cabinet composed of faculty, students, staff and community partners to help identify community needs, leverage resources, select Fellowship recipients, and advise program staff.

· Lead a CUP Faculty Advisory Board to implement targeted initiatives and advise program staff on faculty and campus issues.

· Sustain a satellite CUP office at the Palm Desert Campus, including the supervision of a PDC Faculty Coordinator for Service Learning. Lead a PDC Service Learning Cabinet with similar responsibilities as the San Bernardino Campus Service Learning Cabinet.

· Develop a CUP/SL newsletter and distribute to key campus and community stakeholders.

· Convene meetings with administrators, deans and chairs across campus to identify strategies for strengthening ties with CUP/Service Learning office.

· Maintain relationship with the Chancellor’s Office and other CSU Service Learning offices (e.g. share best practices, participate in system-wide initiatives, provide reports, attend meetings and conferences.)

· Maintain relationship and status with national and state Campus Compact organizations.

· Provide assistance with required service learning risk management forms and procedures to campus and community partners.

· Increase presence of S-L representatives in university-level activities, dialogues and planning efforts.

· Develop a budget in compliance with CSUSB system procedures.

· Present annual program outcomes report to the Academic Affairs Council.
