

Dean's Report on Service Learning

2011-2012

Table of Contents

Service Learning Courses

Trending Information on Service Learning Courses.....	4
Trending information on Schools Offering Service Learning Courses.....	5
Service Learning Sections by School	5
Graduate and Undergraduate Sections.....	6

Service Hours

Trending Information on Service Hours.....	7
Service Hours by School.....	7
Service Hours in Dollars by School	8

Service Learning Faculty

Trending Information on Faculty Teaching Service Learning Sections.....	9
Number of Faculty by School	9
Faculty Development Grantees.....	10
Awards Received by Faculty who taught Service Learning Courses.....	11

Student Enrollment

Trending information on Students Enrolled in Service Learning Courses	12
Student Enrollment in Service Learning Courses by School.....	12
Graduate and Undergraduate Statistics	13

Sam H. Jones (SHJ) Community Service Scholars

Recipient Count by School	14
Scholarship Dollars by School	15
Awards Received by SHJ Scholars	16
Service Learning Assistant Information.....	18
Economic Impact of SLA.....	19

Community Partners

Trending Information on Community Partners	20
List of Community Partners	20

Service Learning Courses

There was a significant increase (28%) in the number of service learning courses* compared to 2010-2011 academic year.

Figure 1.1 illustrates the trend of the number of service learning courses offered at IUPUI.

**The term 'service learning courses' represents a course that contains a service component. Oftentimes, this is a "S" course, but in some cases, the course may have a different R.I.S.E. or Experiential Learning notation according to the registrar's data. For this reason, CSL contacts all faculty teaching a course meeting our initial search criteria to verify whether or not the course should be included in the service learning data set. In addition, if there are multiple sections of a course, each section is counted as a 'course'.*

Figure 1.2 portrays the trend of the number of schools offering service learning courses.

Figure 1.3 depicts the number of service learning courses offered by school. Note: Schools not offering a service learning course according to our search criteria were omitted.

Figure 1.4 illustrates the number of graduate and undergraduate sections provided by each school.

Class level	Count	Enrollment	Service Hours
100	90	2,049	15,855
200	92	2,635	45,026
300	125	2,476	14,879
400	117	1,382	32,734
Grad	88	1,413	72,758
Total	514	9,955	181,252

Table 1.5 illustrates the number of sections, enrollment and service hours for 100, 200, 300, 400, and graduate level courses.

Nearly 35% of all study abroad courses offered at IUPUI have integrated a service component.

Service Hours

The following figures illustrate the number of hours students at IUPUI contributed to the community as part of a course. There was a reported increase of 14% over last year.

Figure 2.1 illustrates the trend of service hours IUPUI students enrolled in a course contributed to the community from the 2000-2001 academic year to the 2011-2012 academic year.

Figure 2.2 illustrates the number of service hours IUPUI students contributed to the community through a service learning course during the 2011-2012 academic year. Exception: University College offers service learning courses, but no service hours were reported and are therefore omitted from the graph.

Service Hours in Dollars

Based on the Independent Sector National Volunteer Rate of \$21.79/hour, IUPUI students enrolled in a course containing a service component contributed an equivalent of approximately **\$3.94 million** to the community.

School	Service Hours in Dollars
<i>Kelley School of Business</i>	\$136,165.71
<i>School of Dentistry</i>	\$1,216,208.85
<i>School of Education</i>	\$201,208.86
<i>Purdue School of Engineering and Technology</i>	\$258,102.55
<i>Herron School of Art and Design</i>	\$20,264.70
<i>School of Informatics</i>	\$14,817.20
<i>School of Journalism</i>	\$16,015.65
<i>School of Liberal Arts</i>	\$310,768.98
<i>School of Medicine</i>	\$256,032.50
<i>School of Nursing</i>	\$351,254.80
<i>School of Physical Education and Tourism Management</i>	\$896,113.75
<i>Purdue School of Science</i>	\$65,587.90
<i>School of Public & Environmental Affairs</i>	\$102,391.21
<i>School of Social Work</i>	\$104,766.32
Total	\$3,949,698.98

Table 2.3 illustrates the economic impact of the service hours contributed by students from each school. Note: Schools not reporting service learning courses were omitted. Exception: University College offers service learning courses, but no service hours were reported and are therefore omitted from the list. Source (www.independentsector.org/volunteer_time).

In 2011-2012, records indicate that an estimated 9,955 students enrolled in a course containing a service component, an increase of 14% compared to the previous year.

Service Learning Faculty

Figure 3.1 illustrates the trend of the number of faculty teaching service learning course.

Figure 3.2 illustrates the number of faculty who taught a service learning course by school.

Faculty Development Grantees

School	Faculty	Amount	Grant
Dentistry	Angeles Martinez	\$5,000	Engaged Department Grant
Engineering and Technology	Darrell Nickolson	\$2,500	Service Learning Course Development Grant
Health and Rehabilitation Sciences	Fengyi Kuo	\$2,500	Service Learning Course Development Grant
Liberal Arts	Dina David	\$2,500	Service Learning Course Development Grant
	J. Meryl Krieger	\$2,500	Service Learning Course Development Grant
	Mike Polites	\$2,500	Service Learning Course Development Grant
	Philip Scarpino	\$2,500	Service Learning Course Development Grant
	Rebecca Shrum	\$2,500	Service Learning Course Development Grant
	Ronald Sandwina	\$2,500	Service Learning Course Development Grant
Physical Education and Tourism Management	Brian Culp	\$2,500	Service Learning Course Development Grant
Science	Cynthia Williams	\$2,500	Service Learning Course Development Grant
University College	Regina Turner	\$2,500	Service Learning Course Development Grant
Total		\$32,500	

Table 3.3 exhibits faculty who received development grants from CSL.

The CSL conducted a total of 193 individual faculty consultations and hosted 34 workshops in areas ranging from service learning research, international service learning, partnerships, assessment, community/civic engagement, ePortfolios, and visual reflection tools.

Faculty Awards for Teaching and Civic Engagement

Service Learning Faculty Earning Campus and Community Awards & Recognitions 2011-2012		
School	Name	Award Type
IU School of Medicine	Cynthia L. Stone	The Trustees Teaching Award Recipient
	Roberta A Hibbard	2011 Chancellor's Faculty Award for Excellence in Civic Engagement
	Shari UpChurch	2011 Nan Bohan Community Engagement Award Recipient
IU School of Public and Environmental Affairs	Crystal A. Garcia	The Trustees Teaching Award Recipient
Kelley School of Business	Melinda L. Phillabaum	The Trustees Teaching Award Recipient
School of Dentistry	Esperanza A. Martinez Mier	The Trustees Teaching Award Recipient
School of Education	Jacqueline Blackwell	2011 Prestigious External Award Recognition (PEAR) Recipients
School of Liberal Arts	Elizabeth Goering	The Trustees Teaching Award Recipient
	Johnny P. Flynn, Sr.	The Trustees Teaching Award Recipient
	Susan Hyatt	Recognizing External Achievements (REA) Recipients
School of Nursing	Beverly J. Linde	The Trustees Teaching Award Recipient
	Susan Moore	Educator of the Year by <i>IndyStar</i>
School of Physical Education and Tourism Management	Rachel R. Swinford	The Trustees Teaching Award Recipient
School of Science	Robert G. Bringle	2011 IUPUI Chancellor's Award for Excellence in Teaching

Table 3.4 exhibits faculty who taught a service learning course or received funding or support from CSL and have also earned awards and recognitions for their teaching.

Student Enrollment

The number of students enrolled in a service learning course increased by 14% compared to last year.

Figure 4.1 highlights the upward trend of students enrolled in a service learning course.

Figure 4.2 depicts students' enrollment in a service learning course by school during the 2011-2012 academic year.

Graduate and Undergraduate Enrollment

Figure 4.3 shows the number of undergraduate students enrolled, by school, in a service learning course for the 2011-2012 academic year.

Figure 4.4 shows the number of graduate students enrolled, by school, in a service learning course during the 2011-2012 academic year.

Sam H. Jones Community Service Scholars

The CSL uses *Commitment to Excellence* funds to award scholarships to students for service as a form of merit, and these students are called Sam H. Jones (SHJ) Community Service Scholars. The scholarship program was named after Sam H. Jones, a dedicated public servant, advocate of social change, and Chief Executive Officer of the Indianapolis Urban League for 36 years. There are nine different SHJ scholarship programs offered through CSL.

Figure 5.1 indicates the number of scholars and the school in which they were enrolled for the 2011-2012 academic year.

Sam H. Jones Scholarship Dollars by School

School	SHJ Scholarship Dollar Amounts
Continuing Studies	\$14,250
Herron School of Art and Design	\$9,750
Kelley School of Business	\$39,150
School of Dentistry	\$32,925
School of Education	\$47,668
School of Engineering and Technology	\$26,105
School of Health and Rehabilitation Sciences	\$5,750
School of Informatics	\$11,500
School of Journalism	\$7,850
School of Liberal Arts	\$116,453
School of Medicine	\$14,800
School of Nursing	\$28,000
School of Physical Education and Tourism Management	\$62,025
School of Public and Environmental Affairs	\$92,345
School of Science	\$75,025
School of Social Work	\$27,200
University College	\$48,443
Total	\$659,239

Table 5.1 exhibits the distribution of scholarship dollars provided by the CSL to students in the SHJ Scholarship programs by school.

IUPUI was recognized on the **2012 President's Higher Education Community Service Honor Roll** as an Honor Roll Finalist by the Corporation for National and Community Service. Selection to the Honor Roll constitutes recognition from the highest levels of the federal government for the campus commitment to service and civic engagement.

Civically Engaged Students Receiving Campus & Community Awards

Sam H. Jones Scholars Receiving Campus and Community Awards & Recognitions		
2011-2012		
School	Name	Award Type
IU Kelley School of Business	Cole Jackson	Amazing Jaguar Award; 2012-2013 USG Treasurer
	Daniela Klaz	2012 William M. Plater Civic Engagement Medallion Recipient
IU School of Education	Renee Hart	2012 William M. Plater Civic Engagement Medallion Recipient
	Mitchell Mosbey	Top 100 Award
	Taylor Pannell	Amazing Jaguar Award; Top 100 Award
Purdue School of Engineering & Technology	Megan Newbury	2012 William M. Plater Civic Engagement Medallion Recipient
	Joe Spaulding	Amazing Jaguar Award
IU School of Liberal Arts	Oaksoon Callahan	Top 100 Award
	Danielle Davis	2012 William M. Plater Civic Engagement Medallion Recipient
	Mary Kate Dugan	2012 William M. Plater Civic Engagement Medallion Recipient
	Riley Fore	Gail M & William M Plater International Scholarship for Community Engagement; Amazing Jaguar Award
	Ryan Logan	2012 William M. Plater Civic Engagement Medallion Recipient
	Sarah Nathan	IUPUI Outstanding Women Student Leaders
	Steven Nestor	Top 100 Award
	Taylor Rhodes	2012 William M. Plater Civic Engagement Medallion Recipient
	Jeremy Sherer	Top 100 Award; Top 10 male; Amazing Jaguar Award
IU School of Medicine	Emma Friday	Top 100 Award
IU School of Public and Environmental Affairs	Laura DeMougin	2012 William M. Plater Civic Engagement Medallion Recipient
	Emily Sutter	2012 William M. Plater Civic Engagement Medallion Recipient
	Anne Weiss	Amazing Jaguar Award

Sam H. Jones Scholars Receiving Campus and Community Awards & Recognitions

2010-2011 (Cont.)

School	Name	Award Type
IU School of Social Work	Lael Hill	2012 William M. Plater Civic Engagement Medallion Recipient
	Linsday Hill	2012 William M. Plater Civic Engagement Medallion Recipient
	Amgelica Jaramillo	Top 100 Award; 2012 William M. Plater Civic Engagement Medallion Recipient
	Jaclyn Newton	2012 William M. Plater Civic Engagement Medallion Recipient
	Rebeca Rodriguez	2012 William M. Plater Civic Engagement Medallion Recipient
School of Physical Education and Tourism Management	Alyssa Gutierrez	Top 100 Award
	Marcy Kerr	Top 100 Award
Purdue School of Science	Kathryn DelaCruz	2012 William M. Plater Civic Engagement Medallion Recipient
	Sarah Flores	Amazing Jaguar Award
	Colleen Games	2012 William M. Plater Civic Engagement Medallion Recipient
	Jessica Jackson	2012 William M. Plater Civic Engagement Medallion Recipient; Top 100 Award; IUPUI Outstanding Women Student Leaders; Top 10 Female; Amazing Jaguar Award
	Daniel Popoola	2012 William M. Plater Civic Engagement Medallion Recipient
	Jessie Rodenbeck	Top 10 Female; Top 100 Award; Amazing Jaguar Award
	Kristyn Seibert	Top 100 Award
	Jeremy Sherer	Top 100 Award
	Ashley Winfield	2012 William M. Plater Civic Engagement Medallion Recipient; Top 100 Award ; IUPUI Outstanding Women Student Leaders; Amazing Jaguar Award
University College	Vinayak Gupta	President of the IUPUI Student Foundation

Table 5.2 highlights students who received funding or support from CSL who've also received awards & recognitions for their academic performance at IUPUI.

Schools offering a service learning course and receiving Service Learning Assistant(s) support from CSL

The Service Learning Assistant (SLA) program was designed to support community engaged faculty teaching and scholarship. Faculty can apply to CSL for an SLA to assist with:

- Design/implementation of a service learning class
- Conducting a community engaged research project
- Supporting capacity building for the expansion of service learning within a campus department or unit
- Implementing a professional service project in and with the community

During the 2011-2012 academic year, 38% of the service learning courses were supported by SLA funds.

Figure 5.3 depicts the number of service learning courses within a school that were supported by a Service Learning Assistant.

Of the Sam H. Jones Scholars, 11% were also recipients of IUPUI Top 100 Awards for 2012.

Economic Impact of SLA supported Service Learning Courses

School	Total Courses per School	SLA Supported Service Hours	SLA Supported Service Hours in Dollars
School of Dentistry	15	13,400	\$291,986.00
School of Education	21	3,861	\$84,131.19
School of Engineering and Technology	28	10,313	\$224,720.27
School of Informatics	3	220	\$4,793.80
School of Liberal Arts	64	3,763	\$81,995.77
School of Medicine	2	220	\$4,793.80
School of Nursing	37	220	\$4,793.80
School of Physical Education and Tourism Management	43	34,610	\$754,151.90
School of Public and Environmental Affairs	17	80	\$1,743.20
School of Science	7	75	\$1,634.25
School Social Work	13	2,080	\$45,323.20
Total	250	68,842	\$1,500,067.18

Table 5.4 illustrates the amount of SLA funds distributed by the CSL to each school.

Community Partners

Faculty teaching a service learning course reported a combined total of 278 community partners, a 50% increase from the previous year. A database is being developed containing information about all of the community organizations involved with IUPUI in various ways.

Figure 6.1 exhibits the trend of the number of community partners associated with a service learning course since 2000-2001.

Community Partners

(** means the community partner was associated with more than six service learning courses)

- 500 Festival Community Days
- Ability Fitness Clinic**
- Aftercare in Mentoring
- American Diabetes Association
- American Friends Service Committee
- AMIA (American Medical Informatics Association)
- AMIA (American Medical Informatics Association) East Africa Project
- AMPATH Farms and Distribution Center
- Animal Care and Control
- Apple Quick at IUPUI
- Apple Quick College Mentoring Program

Athenaeum Foundation
 Babe Denny Neighborhood Group
 Bangkok University
 Batesville HS Men's Soccer
 Ben Davis High School*
 Ben Davis HS Freshman Girls' Volleyball
 Ben Davis HS Men's Basketball
 Bethesda Missionary Baptist Church
 Binford Redevelopment and Growth, INC.
 Boy Scouts of America
 Boys and Girls Club
 Broad Ripple Magnet Arts Middle and High School
 Brownsburg HS Girls' Basketball
 Campus and Community Life
 Catholic Charities
 Catholic Charities Refugee Resettlement*
 Cats Haven
 Center Grove HS Swimming
 Central Indiana Land Trust
 Champ Camp's Silver Sneaker Benefit Ball
 Changing Footprints
 Chepkoilel Primary School
 Christamore House
 Chulalongkorn University
 Coalition for Homelessness Intervention and Prevention
 College of the North Atlantic
 Comunidad e Tahdziu
 Concord Neighborhood Center
 Cottage Corner Clinic
 Cottage Home Neighborhood Association
 Court Appointed Special Advocates
 Covenant Christian High School
 Craine House
 Crestview elementary School
 Crispus Attucks High School
 Crooked Creek Community Development Corporation
 Crossroads Industries
 Damien Center
 Day Spring Center**
 Eagle Creek
 Eastern Howard HS Wrestling
 Edna Martin Christian Center
 Eiteljorg Museum
 Elite Performing Arts Academy
 Emma Donna Middle School
 Emmerich Manual HS Girls' Volleyball
 Etz Chaim Sephardic Congregation
 Even Start Family Literacy
 Facultad de Odontologia Universidad Autonoma de Yucatan
 Faith, Hope and Love International
 Fall Creek Valley Middle School
 Feed America
 Fishback Creek Public Academy
 Freewheel'n
 Gennesart Free Clinic
 George Washington Community Center
 George Washington Community High School**
 Girl Scouts of America
 Girls Inc. **
 Gleaners Food Bank of Indiana**
 Global Peace Initiatives
 Goodwill Industries
 Guerin Catholic High School
 Habitat for Humanity of Greater Indianapolis
 Hamilton County Conventions and Visitors Bureau
 Hamilton Humane Society
 Hawthorne Community Center
 Hawthorne Community Center's after school program at George Washington Community High School
 Head Start School #75
 Helping Homeless Veterans and their Families (HVAF)
 Hendricks County School--Brownsburg HS, Pittsboro Elementary and Primary Schools
 Herron Community Saturday Arts Program
 Hidalgo Nuestra Casa (Mexican CBO)
 Holt HS Baseball
 Holy Family Shelter
 Hoosier Veterans Assistance Foundation
 Horizon House**
 HOSTS Mentoring Program Wayne Township School District**
 House visits for Veterans
 Humane Society
 iMentor

Indiana AIDS Fund
Indiana Division of Historical Preservation and Archeology
Indiana Historical Society
Indiana Latino Coalition
Indiana Medical History Museum
Indiana National Road Association*
Indiana Organ Procurement Organization
Indiana School for the Deaf
Indiana State Museum
Indiana State Police Museum
Indiana State Supreme Court
Indiana University Health
Indianapolis Animal Care & Control
Indianapolis Convention and Visitor's Association's Rose Awards
Indianapolis Convention Association (ICVA)
Indianapolis DPW
Indianapolis Marion County Public Library
Indianapolis Metropolitan High School
Indianapolis Museum of Art
Indianapolis Parks and Recreation
Indianapolis Public Schools
Indianapolis Residents
Indianapolis School On Wheels
Indianapolis Zoo**
Indy Parks Office of Land Stewardship
INShape Indiana
International Community Partners in Hidalgo, Mexico
International Community Partners in Yucatan, Mexico
IPS #109
IPS #15
IPS #31
IU Health
IUPUI Center for Young Children
IUPUI Department of Intramural & Recreational Sports
IUPUI DIGS
IUPUI Faculty, Staff & Students
IUPUI make a difference day
Jobs with Justice
John H Boner
Johnson County History Museum
Joy's House
Julian Center

Keep Indianapolis Beautiful
Kids Club
King Mongkut's Institute of Technology, Thonburi
Kingmongut's Institute of Technology, Ladkrabang, Thailand
Lawrence North High School
Lewa Orphanage
Lighthouse Center
Little Red Door
Lorna Kiplagat High Altitude Training Centre (HATC) in Iten, Kenya
Mahasarakham University, Thailand
Mahidol University
Marion County Commission on Youth
Marion County DCS
Marion County Health Department
Marion County Public Health Department
Martin Center
Mary Rigg Community Center
Mendricks Boys and Girls
Metamora Merchants Association
Metropolitan Planning Organization
Midtown Mental Health Center
Midwest Food bank**
Moi Girls High School
Moi University, Kenya
Mom Project
Morning Star School
Morristown HS Gymnastics
Motor Activity Clinic
Mt. Vernon HS Football
National Council on Educating Black Children (Indianapolis)
National FFA Convention
National Institute for Fitness and Health
National Kidney Foundation of Indiana
Neighborhood Christian Legal Clinic
NFL Community Health Day
Norton University, Cambodia
Occupy Indianapolis
Operation Hire a Hoosier Vet Career Fair
Outreach Inc.
Partners In Housing
Perry Meridian HS Volleyball
Pike High School
Pike High School and Freshman Center

Pike Township School District Freshman Center
 Pike Township Tutoring Program
 Polis Center
 Poor House
 Public Action in Correctional Effort Offender
 Aid and Restoration
 Purity Preparatory
 Read Up
 Rebuilding the Wall
 Riley Children's Hospital
 Ronald McDonald House
 Salvation Army
 Samaritan's Feet Project
 School of Excellence (SENSE) Charter School
 Schools on Wheels**
 Seal Indiana
 Secure Inc. (Umoja Church)
 Shelby community Health Clinic
 Silpakorn University
 SITE (transition-to-work program for IPS
 students w/ special needs)
 Skiles Test Elementary School
 South Calvary Baptist Church
 Special Olympics
 St. Mark. Church food program
 St. Thomas More Clinic
 St. Vincent de Paul
 St. Vincent's Foundation
 St. Vincent's Hospital Physician's Recognition
 Gala
 STEP UP INC
 Suan Dusit Rajabhat University
 Survive Alive!
 Susan Komen Foundation

Taste of the NFL
 Teacher's Treasures
 Thai Higher Education Commission
 The Children's Museum
 The Indiana State Museum
 The Julian Center
 The Lords Pantry
 Thomas Carr Howe HS Football
 Timmy Global Health**
 Transition to the Real World of World: Working
 with Individuals with Disabilities
 Trinity Free Clinic
 Trinity Lutheran Church & School
 UNITE/HERE
 United Way of Central Indiana
 Univerisdad Autonoma del Estado de Hidalgo
 Universidad Autonoma del Estado de Yucatan
 University College Advisors
 VA Hospital
 Vivo Law
 Volunteers in Medicine (Columbus, IN)
 Volunteers of America
 Volunteers of America of Indiana Midwest Food
 Bank Food Shelter
 Walker Theater
 Wayne Township Schools
 WFYI
 Wheeler Mission
 Wheeler Mission Ministries
 William Penn Elementary
 WINGS OVER HAITI
 Wishard's Take Charge Lite program
 YMCA

