CCE wksp info & reg.form Sp’07 4-24-07 web site
University of Northern Iowa

American Democracy Project (ADP)

FACULTY AND STAFF DEVELOPMENT WORKSHOP

on

 “PROMOTING COMMUNITY AND CIVIC ENGAGEMENT”

Tuesday, Wednesday, Thursday, June 12-13-14, 2007

 8:30 a.m.-12:30 p.m.

Center for Multicultural Education (upper level/plaza of Maucker Union)

 GOALS

1. To understand the perspectives of young adults on community and civic engagement.

2. To identify projects that will engage students with the community.

3. To discover resources and strategies for implementing community

 and civic engagement projects successfully.

4. To connect with UNI people who are doing community and civic engagement work.

DESCRIPTION

The focus will be on assisting faculty and staff with activities that engage students with the community. Depending upon a student’s skill level and interests, activities may range from tutoring to assisting with a fundraising to developing a campaign or project related to an issue to serving on a committee in the

community. A stipend of $100 will be provided to participants.

This workshop will cover the following:

o college student views and motives related to community and civic engagement

 (national and UNI studies)

o a framework for planning and implementing community-based learning.

o perspectives, expectations, and advice from community agencies and organizations

o identification of potential sites and of the range and type of opportunities for students

o preparation of students prior to a community learning experience

o strategies for reflection, evaluation, and grading.

o student goal setting and contracting with a faculty member and community agency

o identification of grant opportunities

o identification of publication opportunities

o pitfalls to avoid

REGISTRATION

Deadline: Friday, May 25
See registration form below.

Registration is limited; and on a first come, first served basis.

NOTE

ADP is also doing a 3-hour workshop on “Newspapers in the Classroom” on Wed., June 13,

from 2-5:00 p.m. at the Center for Multicultural Education. A stipend of $30 is provided. This workshop has a separate registration form. Contact Gerri Perreault 273-6898 or YLA@UNI.edu
(put newspaper wksp in subject line).

email4.5.07
University of Northern Iowa - American Democracy Project (ADP)

FACULTY AND STAFF DEVELOPMENT WORKSHOP

on

 “PROMOTING COMMUNITY AND CIVIC ENGAGEMENT”

Tuesday, Wednesday, Thursday, June 12-13-14, 2007, from 8:30 a.m.-12:30 p.m.

Center for Multicultural Education (upper level/plaza of Maucker Union)

REGISTRATION FORM

The information provided below will be made available to the following:

 (1) Workshop planning committee, consultants, and speakers.

 (2) People registered for the workshop.

 (This is one of the means we are using to help people become informed

 of each other’s work and interests in promoting engaged citizens.)

 (3) ADP web site (www.uni.edu/adp).

DIRECTIONS FOR COMPLETING THIS FORM

You may type your response into the body of an e-mail; or download this form, complete it, and send it

as an attachment to ADP-CCE-wksp@uni.edu; or mail to ADP, Gerri Perreault, SEC 508, Mail code 0604;

or fax to 273-5175. If you do not receive an acknowledgement, phone Gerri Perreault 273-6898. Stipend

is $100. Send form by Friday, May 25, 2007. Registration limited; and on a first come, first served basis.

1. NAME:

2. POSITION: Faculty____ Staff____ Student____ Off Campus ____

 Department/organization:

3. MAILING ADDRESS:

4. PHONE/S:

5. E-MAIL:

6. BRIEF BIO:

 Please provide a brief description of what you have done or would like to do regarding

 “promoting community and civic engagement.”

7. YOUR QUESTIONS: What are the questions you have regarding “promoting community

 and civic engagement”? (Or what would you like to get out of the workshop?)

8. PERMISSION TO SHARE: This information may be copied and shared as indicated above: ___yes ___no.

 If there is something you want to include for the committee’s use but not for general sharing, please indicate.

9. STIPEND: I will accept the $100 stipend: ___yes ___no.

 (Note: UNI does not allow full-time staff members to accept a stipend unless they take vacation time for the workshop.)

10. PRESENT/SHARE?
 Is there something you would like to share with workshop participants (for example, projects, resources, class material)?

