 Speech 1000C Assignment:

Academic Service-Learning Experience: Required Assignment

For Speech 1000C we shall follow a multi-faceted pathway in our approach to sharpening each student’s listening and speaking abilities: studying speech theory, analyzing the oral presentations of others, presenting speeches on a variety of subjects, critiquing each other’s communications strengths and weaknesses, and using public communication effectively in an academic service-learning setting. Additionally, optional extra-credit learning opportunities will be available through the Learning Community program.

The following outlines the guidelines for the required Academic Service-Learning experience:

ACADEMIC SERVICE LEARNING is a classroom-based program that involves students in some form of required community service and uses the service as a means of understanding course concepts. In Speech 1000C, each student is required to complete either a 9.5 hour on-campus volunteer service experience or a 6-hour off-campus volunteer service experience to assist members of a New York City population in need. This service is aimed at enhancing student comprehension of public speaking course concepts and learning objectives.

When students sign up for ASL service, students should be sure that they can perform the service on the dates and times selected, be punctual, take direction provided, be respectful of those with whom they are working, and perform assigned tasks to the best of their ability. Remember, each student is a representative of St. John’s University, and each student’s behavior and service reflect on the university.

PREFERRED SERVICE SITES: ON-CAMPUS
CLACS (Committee for Latin American and Caribbean Studies) Adult Literacy Program, an on-campus tutoring support program, is our PREFERRED ON-CAMPUS ASL SERVICE SITE.
Contact Information
Adult Literacy Program

St. John’s University

8000 Utopia Parkway

Queens, NY 11439
Students may schedule participation through the Office of AS-L: Students may sign up in class on Tuesday, January 31, 2012, when a member of the AS-L staff visits our class, or students may e-mail ASL@stjohns.edu or call (718) 990-8331.
Nature and Purpose of CLACS
The CLACS Adult Literacy Program, in tune with St. John’s Vincentian mission, assists adults of all ethnic backgrounds to become literate and obtain the necessary skills to secure employment, become self-sufficient, and pursue further education. This program meets the needs of thousands of New Yorkers, especially in Queens.

Tasks Available for Students
Students work with the adult students and assist the workshop instructor. They work one on one and in small groups to assist the students with basic educational skills in literacy, writing, mathematics, history, ESL, and GED preparation.

Time Requirements
This program is held on the Queens Campus of St. John’s University in Marillac Hall on the following days and times each week:

MONDAYS:
MARILLAC HALL ROOM 430A 6:30 PM – 9:30 PM
TUESDAYS:
MARILLAC HALL ROOM 111A 6:00 PM – 9:10 PM
WEDNESDAYS:
MARILLAC HALL ROOM 135 6:00 PM – 9:10 PM
THURSDAYS:
MARILLAC HALL ROOM 111A 6:30 PM – 9:30 PM
SATURDAYS:
MARILLAC HALL ROOM 118 9:30 AM – 12:40 PM
Student Awareness/Special Instructions
STUDENTS MUST SIGN UP FOR THREE CONSECUTIVE WEEKS, ONE DAY (THE SAME DAY-E.G. 3 CONSECUTIVE MONDAYS) PER WEEK FOR A TOTAL OF 9.5 HOURS OF SERVICE FOR THIS ORGANIZATION. This is the minimum requirement.
PREFERRED SERVICE SITE: OFF-CAMPUS
Cliffside Rehabilitation & Residential Health Care Center is our PREFERRED OFF-CAMPUS SITE. Cliffside is a long-term care facility and a short-term rehabilitation facility offering services principally to adult populations in need of care. Students provide support for residents’ recreational activities, such as bingo games, birthday parties, computer use, board games, like Scrabble, etc. To sign up for service at this site, students must contact Ms. Natalie Niego, director of Therapeutic Recreation, directly to schedule an appointment for orientation and to establish a schedule to perform the required service. Each student must perform a total of 6 hours of service at this or any other off-campus site. Students may exceed this minimum, if they wish.

Contact Information

Cliffside Rehabilitation & Residential Health Care Center

119-19 Graham Court

Flushing, New York 11354

Ms. Natalie Niego

Director of Therapeutic Recreation

(718) 886-0700, ext. 115

www.cliffsiderehab.com
E-mail: activity2@aol.com
Alternate Service Site
If for some serious reason a student cannot perform his or her service through either CLACS or Cliffside, the student must present a substantive reason and an alternate site that will meet the requirements set forth. The alternate site must be a qualified St. John’s University site. (Students must check with Ms. Valerie Castro, Office of Academic Service Learning, Lourdes Hall, Queens Campus, to make this determination). Students must seek final approval of an alternate site selection from Speech 1000C course professor Dr. Barbara Morris. The plan for your ASL service should be set forth in the ASL Agreement Form and submitted to the professor for her signature and approval not later than Tuesday, February 21, 2012.

Assignment
Students must schedule 6 hours of service in an off-campus site or 9.5 hours in an on-campus site, perform service to the very best of their ability, complete their service by Tuesday, April 3, 2012, reflect upon their service, write their Academic Service-Learning (ASL) reaction/reflection paper, and submit that paper not later than Tuesday, April 10, 2012. Students may complete their service and submit their paper earlier, but not later than Tuesday, April 10, 2012.

Reaction/Reflection Paper: Guidelines

In a 4 to 5 page word-processed paper, students must include the following:

1. A complete and detailed description of the student’s ASL experience, including what service was performed, where the service was performed, and for whom the service was provided

2. The goals the student established for his or her ASL service experience

3. The student’s expectations at the beginning of the service

4. Student’s reaction to the experience at the end of the service experience, including whether or not each student’s original expectations were met

5. Student’s assessment (evaluation) of the service experience, including but not limited to what the student would do differently in a similar assignment in the future, what was gained from the experience, what was contributed to the ASL site and its members, the degree to which each student achieved the goals he or she established for the ASL experience, and lastly, the connections each student made between the service experience and his or her learning in Speech 1000C.

Students must upload completed papers to the appropriate assignment box for our Speech 1000C class on www.turnitin.com, generate an acceptable Originality Report (with a Similarity Index less than 10%), upload completed papers to the appropriate “Journal” for this assignment by the due date, and give completed ASL Agreement Form to the professor not later 11:59 PM, Tuesday, April 10, 2012.
ACADEMIC SERVICE-LEARNING REACTION/REFLECTION PAPER, DUE DATE: 11:59 PM, Tuesday, April 10, 2012. ASL Reaction/Reflection papers may be submitted at any time during the spring 2012 semester but not later than 11:59 PM, Tuesday, April 10, 2012. Any paper submitted after April 10, 2012 will neither be considered nor graded.

