(Service Learning, Program Descriptions: Fall Term)
Learning Community Service Projects Fall Term
Goals of the Session:
· Provide an opportunity for students to make meaningful contributions to the community, serving an underserved, elderly population.

· For Learning Communities to build a sense of community among classmates
· To enhance development of communication and physical examination skills

Agenda:

Session: 10am - noon
Set-up (30 min)
Service activity (1 hour)
Debrief (30 min)
Overview of Activities:

This activity is completely voluntary. Students will need to sign up a by the Friday 2 weeks prior to the event so we know how many student will be there.

Students may only sign up for one of their assigned LC dates for 2 reasons:

1. One of the main goals is to build a sense of community and service among the student’s LC. If students participate in another LC’s day, they will not be able to achieve this goal.

2. We want to be fair with the patients/residents in allowing a certain number of students per Saturday and further moving of students causes problems with scheduling and planning.

On the day of the event: Students will work in pairs to conduct an interview and health screening of a resident. The interview may be conducted in the resident’s room; content of conversation will include medical history, functional ability and service needs (see “file of life” example). Some students will work in the common areas. Activities may include:
Medication review

Immunization review

Vital signs measurement

Body mass index measurement

Vision screening

Gait assessment (Get up and go)

The Service coordinator will select the activities that will be conducted on a given date.

Selection of activities will be influenced by the number of residents that desire to participate and the number of students that will be attending.

Student sign-up will be communicated to the Student Support Coordinator by Monday the week of the scheduled event.
Extra credit may be earned in the Clinical Skills course. To get credit, students will need to post in their e-portfolio within a week a minimum of a 2 paragraph reflection summary on 2 (student to choose) of the following items:

􀀀 What was the community need that your service helped meet?

􀀀 How did your service meet that need?

􀀀 What skills did you develop to provide this service?

􀀀 What were the best things you learned/did during your service?

􀀀 What were the challenges you had to meet during your service? How did you meet them?

􀀀 What did you learn about your value to your community?

􀀀 Did the service you performed help or change anything in you?

􀀀 If your thinking/opinion of community service changed during the semester, how?

􀀀 What was the competency or skill standard you selected as your goal for learning?

􀀀 How did the service you performed help you meet your competency or skill standard goals?

Extra credit for the Clinical Skills course will be contingent on a timely posted reflective statement in the e-portfolio. No credit will be given for late submissions.
