

Current Student Experiences

A variety of programs and opportunities for civic engagement

- **Bonner Scholars**
- **Civic Fellows**
- **Greek/Student Organizations**
- **Faculty projects/courses**
- **Community Service Fair**
- **Service Plunge**
- **Winter Term in Service**

NASCE Data

2013 National Assessment of Service and Community Engagement (NASCE)

Overall, I would say that DePauw promotes community service among the student body

- **84% agree**

I think the college does an appropriate job of informing students of all the ways they can be engaged in the community

- **35% disagree**

How have you heard about service opportunities available at DePauw?

- **83% Word of Mouth**

Overall, I am satisfied with my personal level of involvement in community service here at DePauw

- **41% disagree**

Students cite not knowing what is available as one of the biggest obstacles to serving

- **57% stated they don't know what is available**

NASCE Data

How do students serve at DePauw?

▪34% of DePauw's service contribution is performed by 10% of DePauw's student body

Total Service by Needs Area

NSSE Data

2012 National Survey of Student Engagement (NSSE)

- Volunteering

	<u>FY</u>	<u>SR</u>
1-5 hours/week	28%	41%
5+ hours/week	13%	11%

- How often inside or outside of the classroom have you: Raised awareness about local issues:

	<u>FY</u>	<u>SR</u>
	55%	68%

- How often inside or outside of the classroom have you: Organized others to work on local issues:

	<u>FY</u>	<u>SR</u>
	42%	54%

Group Discussion

Challenges/Opportunities

- **We are missing on-campus structures to increase access to opportunities**
- **Students participate in a variety of experiences, but they often do not include reflective elements or foster connections**
- **Lacking broader use of intentional developmental framework for students**
- **We need sustainable partnerships with community agencies**
- **How do we foster deeper types of service and civic engagement**

DEPAUW
UNIVERSITY
Est. 1837

Three Year Goal

**Develop deep, pervasive and
sustainable system of civic
engagement across units of the
University**

Project One

Coordinate Student Engagement Access and Outcomes

- **Increase ties to the curriculum**
- **Increase number of longer-term service partnerships**
- **Expand conceptual framework and intentional model of engagement levels and outcomes**
- **Transform Bonner Scholar structure**

HIP(s)

Learning Communities

Service Learning

HICEP(s)

Depth

Development

Sequence

Capacity Building

Teams

Project Two

Create toolbox for engaging with community partners

- **Needs Assessment for community partners**
 - What type of student engagement is beneficial to each community partner
 - Which agencies are we not partnered with that have need for student engagement
- **Catalogue current community engagement opportunities**
 - How are students currently participating
 - How can we make these deeper service opportunities
- **Develop guidelines and expectations**
 - Assist partners in creating student expectations and fostering use of best practices related to student volunteer opportunities

HIP(s)

Internships

Service Learning

Collaborative assignments and projects

Undergraduate Research

HICEP(s)

Place

Integration