MINUTES OF THE SERVICE-LEARNING SUBCOMMITTEE

CALIFORNIA STATE UNIVERSITY, FRESNO

5241 N. Maple, M/S TA 43

Fresno, California 93740-8027

Office of the Academic Senate

Ext. 2743

October 18, 2013

Members Present:
Millie Medina, Song Vang, Lizhu Davis, Betsy Hays, Chris Fiorentino, Steven Hart and Bryan Berrett
Members Absent:

Guests:
Angel Sanchez and Joann Venturi, Office of Institutional Effectiveness
The meeting was called to order by Chair Bryan Berrett at 1:09 p.m. in the Thomas Conference Room 117.
1.
Minutes.
MSC to approve the Minutes of September 20, 2013.

2.
Agenda.
MSC to approve the Agenda as distributed.

Angel Sanchez, Director of the Office of Institutional Effectiveness, gave a presentation on the “Service-Learning Impact Measurement” (SLIM). This is the pre/post survey that has been used at Fresno State over the last couple of years to help assess the impact service-learning has on students. Dr. Sanchez gave an overview of the SLIM, including: issues with matching pre/post test responses; findings from spring 2013; and changes made to the instrument for fall 2014.

The SLIM is designed to measure four primary scales: (1) Student attitudes toward service; (2) Student’s sense of social responsibility; (3) Expected results of service; and (4) Results of the experience. Based on spring 2013 data, service-learning has a statistically significant impact on all four scales.

Shortcomings that were addressed include requiring students to input and verify their full student ID and the class section number for the SL course they are enrolled in. These changes should help mitigate problems with pairing pre/post responses and to allow for analyzing data on a given course if/when requested by the instructor. These changes will also provide the ability to analyze results based on gender, age, race/ethnicity, and to compare S vs. non-S sections.

During the discussion, it was recommended that the Richter Center and OIE consider variations on the current faculty survey and providing an incentive for students to increase participation. Finally, Chris and Angel shared that they
Service Learning Subcommittee

October 18, 2013

Page 2

are working with Sociology to help objectively assess student learning outcomes associated with service-learning. More information will be shared with the committee as this assessment progresses.

Chris reported that the changes requested by the committee to the proposed Nursing 141LS syllabus had all been made. Subsequently, the course was approved for S designation for forwarded to the Undergraduate Curriculum Committee for final approval.

The new CHEM 106S proposal was discussed. The course was approved for S designation, provided that a line be added to the syllabus that indicates students will need to sign in and sign out each time they visit the APPL lab, which is the service-learning site for this course.

Chris and Steve indicated that the requested changes were made to the LEE 172ECES syllabus. Therefore, the course was approved for recertification as an S course.

Chris shared timelines for the 5-year review of CSCI 152S. Chris has drafted a memo which will be sent to the department by the end of October. The department will be asked to submit all relevant course materials to the committee by December 2nd. Subsequently, these materials will be shared with the working group of Hart, Schmidtke, Shapiro and Boone. The working group will then provide their analysis of the course back to the larger committee by January 24, 2014. Feedback and recommendations will be shared with the department by early February. The department will be asked to make those changes by late February and the second/final review will be concluded by late March.

Regarding efforts to promote the adoption of service-learning across the curriculum, Chris shared that 9 faculty members have been approved for the Faculty Service-Learning Seminar, which begins November 8th. The group represents 8 different departments and 7 schools/colleges.

Remaining SL Subcommittee meetings are scheduled for:

Friday, November 15th, 1-2pm, Thomas 117

Friday, December 13th, 1-2pm, Thomas 117

The meeting was adjourned at 1:55pm.

Minutes respectfully submitted by Chris Fiorentino, October 18, 2013.

