
University of Louisville

Carnegie Community Engagement Application

Foundational Indicators

A. Institutional Identity and Culture

1. Does the institution indicate that community engagement is a priority in its mission statement (or vision)?

Yes. Community engagement is major priority in the University of Louisville’s (UofL) strategic plan, “The 2020 Plan. Making It Happen.” The university is significant to Louisville’s and Kentucky’s educational, social, health-care, cultural and economic development. The plan’s vision statement predicts, “UofL will be known as a leading citizen of Louisville and Kentucky, transforming the region and adapting to the realities of its third century. UofL will be a national model for engagement in the life of its metropolitan area, the Commonwealth, the nation and the world.” For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q1-more-information.html/
2. Does the institution formally recognize community engagement through campus-wide awards and celebrations?

Yes. There are campus-wide institutional and unit awards recognizing the significant contributions of faculty, staff and students to the community. Over 40 awards are made annually in 14 colleges and programs. These awards represent a broad range of community engagement and recognize recipients for leadership and public and community service and for their engagement in issues surrounding diversity, gender, healthcare, and our increasing globalization.
The Paul Weber Awards recognize the university department or small school performing cutting-edge curricular work that exemplifies the high quality education and community engagement to which the university is deeply committed. In 2009, up to three awards of $10,000-$25,000 will be given. In healthcare, the Schools of Dentistry, Medicine, Nursing and Public Health and Information Sciences honor outstanding faculty and students engaged in providing clinical care and humanitarian services locally, nationally, and globally. Individuals have been recognized for providing dental care in offsite clinics in Louisville and across the state and for delivering medical care in remote parts of the world. For example, Lori Housworth worked in Zambia and several South American countries while in Medical School, and her husband, Bill Housworth, offered medical care in Cameroon and Zimbabwe while completing a medical residency at UofL. Students active in fraternity and sorority service projects are eligible for 20 awards with community engagement and service criteria. The Provost has also appointed a Community Engagement and Outreach Recognition Committee to develop a formal annual recognition program for faculty, staff, students and community partners who are involved in outstanding community engagement.
3. a. Does the institution have mechanism for systematic assessment of community perceptions of the institution’s engagement with community?

Yes. The university is committed to collaboration and to evaluating or assessing community perceptions. The 11 schools and colleges, 101 academic departments, and multiple centers and institutes are charged with addressing the university’s mission. The units develop their plans with input from a variety of sources: faculty, students, advisory boards, accrediting agencies and employers—just to name a few of the planning influences. The university completed an institutional accreditation review in 2007 with the Southern Association of Colleges and Schools (SACS). SACS requires each member institution to develop a Quality Enhancement Plan (QEP). The university plan approved by SACS is Ideas to Action (I2A): Using Critical Thinking to Foster Student Learning and Community Engagement. Over a two year period, the QEP was developed with input from university faculty, staff and students, affiliated boards, recent graduates, alumni and other interested parties to validate the need for and value of the topic chosen. UofL has a well-established strategic planning process and assessment system that tracks the university's success in achieving its mission. The primary means of setting goals and monitoring progress toward goals are the University Scorecard and Unit Scorecards. The scorecards are a management information tool that reflects the results of assessment processes. The university has a local public relation firm complete a survey of community public perceptions on a regular basis. This information is given to the president and the Board of Trustees to inform decisions that move the university forward with the community in a concerted way to improve the quality of life in our area. The impact of these assessments extend into economic development, healthcare, the Signature Partnership, our educational mission with the Jefferson County Public Schools (JCPS), the cultural enrichment of our citizenship, and just about every way the University operates. The data has been used to develop and sometimes reinforce decisions made by central administration that could affect the community, for example whether to locate the new basketball arena in downtown Louisville (broader economic impact) or on the university campus. Past efforts to build a new downtown arena were unsuccessful until the university agreed to partner with the city and state to fund the project. The arena will be completed in 2010. Academic and administrative units provide regular progress reports, monitoring their achievement toward reaching their goals. Since 1998, the university has made significant progress in achieving the milestones of the strategic plan.
3. b. Does the institution aggregate and use the assessment data?

Yes. The use of assessment data is important to UofL as a metropolitan/urban research institution with a mission to be a “citizen university.” To determine the university’s level of success in community engagement, data are aggregated and assessed through surveys, evaluation forms, face-to-face meetings with community partners, on-going partnerships, participant testimonials, speaker evaluations, pre- and post-tests, formal evaluation research, and impact assessments. The data gathered provides information about the impact of programs offered, as well as suggestions for the design of new programs. UofL has a well-established strategic planning process and assessment system that tracks the university's success in achieving its mission. Performance on scorecard goals impact the annual President’s evaluation and funding for unit initiatives. Since 1998, evaluation and assessment indicate the university has made significant progress in reaching the goals of that Strategic Plan. This information helped in developing the new 2020 Plan. The president’s University Community Partnership (UCP) Advisory Board conducted a needs assessment of community issues that resulted in the Signature Partnership Initiative. The Signature Partnership Initiative (SPI) works to promote engagement in the west Louisville area of the city by partnering with faculty liaisons and staff. SPI meets regularly with the Community Partnership Board and their Resident Advisory Council. Both boards are made up of community residents and business partners who assess the university’s engagement mission and make recommendations. The Delphi Center for Teaching and Learning oversees all online courses as well as non-credit professional development courses. Student satisfaction is assessed through course evaluations. To obtain their perception on the content of the course and the quality of the instruction, participants in the online courses are asked to give feedback on the course at the end of the semester. Assessment of course offerings, content and schedules impact programming each school year. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3b-more-information.html/

4. Is community engagement emphasized in the marketing materials (website, brochures, etc.) of the institution?
Yes. Community engagement is emphasized through news releases http://php.louisville.edu/news/, internal and external publications http://php.louisville.edu/news/publications/, websites and links http://www.louisville.edu and advertising. In 2007 and 2008, over 160 news releases were sent to media announcing community service initiatives and programs encouraging community participation. Campus publications routinely report community involvement, such as the UofL Magazine report on “Giving Form to Spirit.” Medicine magazine, a UofL Health Sciences publication, routinely highlights community service and engagement, such as the article describing an international service project that sent 70 medical, nursing, and dentistry students and residents to provide medical and dental care to over 1,000 people in the remote villages of Belize, Central America. In his annual State of the University address, President J Ramsey emphasized the university’s commitment to the Signature Partnership, a major community initiative. He said, “During the last year we moved forward with the implementation of our Signature Partnership Initiative (SPI), a program committed to improving lives in West Louisville. We adopted five schools in the Signature Partnership area. We brought a mobile dental-health clinic headed to the neighborhoods of the West End, and we launched the Century Scholars Program that will allow us to mentor and help middle school students prepare for and understand the importance of higher education. We worked with the Transportation Cabinet (a state agency) to provide training and professional development to minority businesses and start-ups so that they can successfully compete for federal and state contracts. And we were there to assist and encourage Simmons College as they reached out to provide educational opportunities to open doors for those who in the past have not had doors opened to them.” A quarterly SPI newsletter highlights the work of that program.
5. Does the executive leadership of the institution (President, Provost, Chancellor, Trustees, etc.) explicitly promote community engagement as a priority?
Yes. In February 2007, UofL President James R. Ramsey announced the launch of the Signature Partnership Initiative (SPI), an effort to enhance the quality of life and economic opportunity for the 75,000 residents of West Louisville. The President is being recognized by the Volunteers of America on September 10, 2008 for his leadership in establishing the University’s SPI. Also, Dr. Ramsey is being recognized for the university’s Cardinal Covenant, a program helping students from low-income families pay for their education. The Board of Trustees set University Scorecard goals for 2007-08 for Partnerships and Collaborations that included the following: 1) implementing the SPI, integrating interdisciplinary activities associated with teaching, research and service; and, 2) supporting existing partnerships and engaging new partners to contribute to the educational, social and economic progress of the region and state. Additional partnership goals were on the scorecard for healthcare and for linking the Ideas to Action project to the Signature Partnership Initiative. The Board has approved numerous projects connecting the university to the community. Provost Shirley Willihnganz is active with several community organizations. Of particular note is her work with Women4Women and Project Women; supported by the Kentucky Housing Corporation, the Family Scholar House is currently being constructed on property donated by the university. Dr. Willihnganz has been awarded the 2008 Lucy Award by Project Women and was made an honorary Champion4Her by the UofL Women’s Center for her significant community work. The entire university plays a role in the focus on community engagement. UofL Cares is an annual employee-giving campaign that supports six community organizations: Fund for the Arts, Metro United Way, WHAS Crusade for Children, UofL, Kosair Charities and Community Health Charities of Kentucky. Every1Reads promotes staff service in local schools. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q5-executive-leadership.html/
B. Institutional Commitment

1. Does the institution have a campus-wide coordinating infrastructure (center, office, etc.) to support and advance community engagement?
Yes. The Office of the Vice President for Community Engagement is the campus-wide coordinating office for supporting and advancing community engagement. The office was established in 2004 (as the Office of External affairs) and its mission is to facilitate the use of university resources to support existing partnerships and engage new partners to contribute to the educational, social and economic progress of the community, region and state. In addition, the office has three important organizational structures supporting and advancing institutional activities: 1) the University Community Partnership (UCP) Advisory Board assists university administration and academic units in building effective partnerships with and relationships in the community. ; 2) the faculty liaisons represent their respective schools and colleges in the Signature Partnership Initiative (SPI) and explore ways the academic units can work to address the needs of community partners, 3) the Resident Advisory Council is to provide input and suggestions for the development of SPI in west Louisville. Also, the Provost has appointed a new university-wide committee to support and advance a coordinated approach to community engagement. UofL also has other important organizational structures that support community engagement activities. First, in response to the Southern Association of Colleges and Schools’ (SACS) requirement that member institutions develop a Quality Enhancement Plan (QEP), in 2007 , UofL plan approved Ideas to Action (I2A) Using Critical Thinking to Foster Student Learning and Community Engagement. The Delphi Center for Teaching and Learning will coordinate I2A activities. I2A Staff hired since 2007 include a director, two faculty and two staff. This plan will sharpen the university’s existing focus on undergraduate students' critical thinking skills, starting in the general education program and continuing through undergraduate major courses. Students will be required to demonstrate their critical-thinking skills through a culminating experience, such as a research project, service learning project, internship or capstone project. The university is establishing a new undergraduate graduation requirement so that students must complete a culminating experience demonstrating the practical application and mastery of critical thinking skills. Community engagement is the recurrent theme of I2A, providing faculty, staff and students with the opportunity to consider how critical thinking skills and knowledge are enhanced by application to local, regional, national and global community contexts. Another organization supporting community engagement is the Office of Civic Engagement, Leadership and Service it provides structured experiential and developmental opportunities encouraging citizenship, leadership and community engagement. It serves as a hub for leadership development, service learning and civic engagement activities.

2a. Are there internal budgetary allocations dedicated to supporting institutional engagement with community?

Yes. Over $2.8 million in general funds were spent on public service activities in the past three years on projects such as Kentucky African Americans against Cancer, the Autism Training Center and the Gheens Science Center and Rauch Planetarium which provides educational programs for thousands of local students..

2b. Is there external funding dedicated to supporting institutional engagement with community?

Yes. In the past three years, over $177.4 million has been invested in public service expenditures. These include support for medical, dental, nursing clinics and services for underserved populations in Louisville, the region and state; health screenings and awareness; arts and humanities programs in local schools; teaching and education initiatives in public schools; social services; workforce development; early childhood education; and many more. The university contributes over 7.5 percent of its annual budget to public service which includes community awareness and outreach. Large scale projects funded by external funds include GearUp Kentucky, Metropolitan College and the Kentucky Area Health Education Centers which delivers needed health services to rural areas. See the partnership grid for more about major initiatives.
2c. Is there fundraising directed to community engagement?

Yes. Several fund-raising initiatives seeking gifts from individuals, corporations and foundations are committed to community engagement, such as the Signature Partnership Initiative and Project Women, a community agency offering housing for single parents attending college. Project Women and the University are working together to build an apartment (Family Scholar House) on property adjacent to the university and a child development center that will serve the residents and the university. The University’s commitment, in addition to the donation of land, is $1.5 million. There are 12 endowment accounts providing funding in perpetuity for community engagement initiatives in the areas of family therapy, legal assistance, music, workforce development, dental care, education and more. Additionally, 45 gift accounts are directed to community engagement through the designation of gifts by donors. These gift accounts provide funding for the following areas: adult and children public service programs; outreach in the performing and visual arts; wellness and preventive care; substance abuse prevention; summer public service programs for law students; community-based cultural enrichment programs in history and culture; screening and prevention of diseases such as cancer, diabetes, autism and Parkinson’s Disease; community clinics for dentistry, medicine, nursing, cancer screening, geriatrics and others; consulting to small businesses in the community; community outreach in music and the arts, and many more. In the past three years, over $3,392,000 in donor-designated and unrestricted gifts has been directed toward community engagement projects by the university.

3. a. Does the institution maintain systematic campus-wide tracking or documentation mechanisms to record and/or track engagement in community?

Yes. The University of Louisville has developed a systematic campus-wide method for tracking and recording community engagement activities. The tracking mechanism is coordinated jointly by the Office of Institutional Research and Planning and the Office of Community Engagement which instituted an annual data collection exercise. The information is used to determine the level of university-community partnership and engagement. Through this medium, the University of Louisville tracks the number of faculty, staff and students engaged in the community and the nature of their engagement. Information gathered provides the university with the name of the partnership, type of service provided, name of community partners, purpose of the partnership, length of the partnership, funding agency for the service (if applicable), amount of funding, institutional impact and community impact. The 2006-2007 Council on Postsecondary Education (CPE) Accountability Report indicated there were more than 200 university programs and millions of dollars dedicated to community engagement. More than 1,400 faculty and staff and 4,000 students were recorded as being involved with the community in that report. The Division of Student Affairs tracks community service for the various student groups. Plans are currently underway to implement an additional electronic tracking system. Digital Measures is an enterprise solution to manage and report faculty, and staff’s, teaching, research and community engagement service. It is web-based and interfaces with other computer systems. It can be customized to capture critical assessment data of community engagement/service with a focus towards documenting each course type or activity-based engagement. The Office of Institutional Research and Planning is currently working with several units to pilot the software before it is implemented campus-wide. The Vice Presidents for Research, Finance and Institutional Advancement all maintain databases that provide insight on the availability of funding for community engagement.

3. b. If Yes, does the institution use the data from those mechanism?

The institution uses the data to measure the University of Louisville’s contribution to the community. It not only assesses the number and percentage of faculty, staff, and students involved in the community but also determines whether the services are being provided in the most needed areas of the community. The data collection also indicates the nature of the partnership and the type of services being provided. This helps the university to decide whether it is addressing the development needs of the community. Data provided by the Vice Presidents for Research, Finance, and Institutional Advancement also inform the university on the amount of grant money being invested in the community and areas in which the money is being spent. Having such information enables the university to know which areas are being addressed, those that require additional support and availability of grant or fund raising opportunities. Data on institutional and community impact indicate whether the university is meeting its desired objectives. Reports from the data collection are shared with the university’s Board of Trustees, the Commonwealth of Kentucky and with the Council on Postsecondary Education (CPE), the governing body overseeing higher education in Kentucky.
3. c. Are there systematic campus-wide assessment mechanisms to measure the impact of institutional engagement?

Yes.
3. d. If yes, indicate the focus of those mechanisms

Impact on Students – UofL students are involved in numerous curricular and non-curricular community engagement activities. In curricular programs, students are involved in practica, field experiences, internships and other experiential educational activities. Programs such as education, nursing, dentistry, engineering, medicine, business, law and clinical and counseling psychology require a field experience to fulfill degree requirements. Every law student performs a minimum of 30 hours of law-related public service prior to graduation. Service opportunities include legal clinics; death penalty litigation; domestic violence issues; court advocates for children, victims of rape, and environmental issues. Field supervisors provide feedback on the law students’ work and evaluations of the placement sites have on occasional resulted in changes in programs. The public service committee carefully monitors the quality of the program as required by the American Bar Association. In non-curricular activities, more than 1,200 students participate in community outreach and service. Several offices work with community partners to provide venues for students desiring to volunteer. Individual students and student organizations participate in service opportunities. In their reflections, individual and group meetings and focus groups, students comment on these life-changing experiences.

Impact on Faculty - Faculty development activities are assessed to determine both the satisfaction of the participants and the use of the information provided in their course sessions. For example, one month after attending a professional development session titled "Partnering in the Community with Diverse Others,” faculty stated they felt better prepared to implement the QEP initiative related to addressing community problems and to introduce the basic principles of the concept of cultural competence. The Kent School of Social Work project Prevention of Child Maltreatment through Child Welfare Training on Healthy Marriage and Family Formation uses several assessments to determine the impact of the training on social workers, foster parents and parent advocates. This project has also had an impact on faculty. Faculty have written three articles for publication in academic journals and submitted several papers for presentation at national conferences. This project served as the foundation for two successful grant applications in the area of healthy marriage: a healthy marriage demonstration project for at-risk adults and youth (Office of Family Assistance), as well as a healthy marriage education grant for post-adoptive families (Children’s Bureau).
Impact on Community – More than 1,400 faculty and staff and 4,000 students at UofL are engaged in more than 200 programs in the community, providing thousands of service hours. Faculty and students are engaged in conducting research and providing services to community agencies. Grant money and university resources have been utilized through the Office of Community Engagement as part of the Signature Partnership Initiative. The Strategic Plan scorecard items, including the Signature Partnership Initiative goals and the development of the City Solutions Center, are focused on increasing the impact of the UofL in the community. Community efforts are focused in 4 areas, for example in: Education – the Cardinal Covenant provides eligible KY students with tuition, room, board and books paid for five years; Health - UofL is partnering with the Metro Department Health and Wellness to provide dental and medical services to residents; Economic Development - The Urban Impact Partnership utilizes MBA students in consulting teams to assist inner city businesses; Social/Human Services - Project Women’s Family Scholar House, a $3 million apartment building opens fall of 2008 providing housing for the families of single parents working their college education.
For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/3d-impact-on-community-more-information.html/
Impact on Institution – The University is committed to community engagement and has consequently made some dramatic changes within its administration. The 2020 Plan, expands the university’s goal of becoming a “national model” for community engagement. As a result, the Office of the Vice President for External Affairs was renamed the Office of the Vice President for Community Engagement. The job description for the vice president was revised, and the mission of the office was expanded to demonstrate the commitment to community engagement. As part of its SACS reaffirmation in 2007, the university implemented Ideas to Action (I2A) which requires undergraduate students to complete a capstone project in critical thinking that can be based on community issues. The newly hired Culminating Experience Specialist will oversee students’ culminating activities. The Service Learning Program works with faculty to provide information on all aspects of combining academic studies with community service, including site placement, project ideas and evaluation options. Several programs coordinate services with the Office of Community Engagement and work to involve more faculty, staff and students in community outreach and partnership activities. Each year, deans, vice presidents and unit heads complete a survey on their department’s or unit’s level of community engagement which helps to assess impact on the institution.
3.e. Does the institution use the data from assessment mechanisms?

Yes. The university uses assessment data in many ways. The assessment data collected for the scorecard in 2004, for example, led directly to the development of the Signature Partnership Initiative. The data indicated there were a large number of partnerships and collaborations, but it was unclear how these activities combined to have a meaningful impact on the community. Based on this analysis, the university decided to become more focused and through working with the University Community Partners Advisory Board (UCP) identified a section of West Louisville for this initiative. Thirteen goals were developed for improving this area of the community, including increasing educational attainment and decreasing health disparities. Partnerships designed to help meet these goals have been given a special status and increased support. The Committee on Persistence to Graduation is a collaborative body for the discussion and implementation of intentional, integrated, continuous and collaborative programs and services that include curricular engagement, and the development of new strategies to promote undergraduate student retention and persistence to graduation. The committee is also working to increase participation in survey research by students. Student feedback is critical to the university planning efforts.

4. Is community engagement defined and planned for in the strategic plans of the institution?
Yes. Community engagement is one of five critical areas addressed in the university’s 2020 strategic plan, The Insight to Champion Community, which calls for the university to be a model citizen university. While UofL maintains traditional commitments to teaching, research and service, it ensures these goals are blended with those of the communities we serve. The strategic plan states that by 2020, UofL will be known as a model metropolitan university, combining academic excellence and research strength with civic engagement to transform Kentucky. This will be accomplished by providing leadership for and support to the arts and cultural life of our city; promoting strong interaction with K-12 school children in Jefferson County and statewide through engagement in school programs; addressing business, environmental, social and legal issues; helping Kentucky communities lacking health-care facilities by providing outreach services and medical personnel (for example, the cancer research facility in Owensboro, Kentucky); working on economic development projects (such as the $2.2 billion health sciences center expansion and renovation); and becoming involved in the new downtown arena and in Museum Plaza by relocating the MBA program there. All of these projects are changing the face of downtown Louisville and have statewide impact.

5. Does the institution provide professional development support for faculty and/or staff who engage with the community?

Yes. A number of UofL professional development activities are used by faculty and staff to support community engagement activities, including sabbatical leave, the entrepreneurial leave policy and small professional development and research grant programs. The Delphi Center provides professional development activities specifically related to community engagement. The center hosted a workshop, Partnering in the Community with Diverse Others, to prepare faculty members to introduce the basic principles cultural competence, to give students opportunities to address real community issues. Professional development activities are growing as a result of Ideas to Action (I2A). A large portion of the I2A budget is designated for faculty development activities, including workshops, Faculty Learning Communities, I2A training sessions and curricular and assessment consultation with units and faculty. The Delphi Center is the primary coordinator of faculty professional development and I2A development. In April 2008, the Anne Braden Institute co-sponsored a Social Justice and Engaged Scholarship Symposium, consisting of service-learning panels and roundtable discussions, curricular engagement, research, pedagogical strategies, evaluating and publishing engaged scholarship and using engaged scholarship for tenure and promotion. The Brandeis Partners for Justice Fellowship funds faculty summer term release time at the Legal Aid Society, enabling recipients to work on projects related to their expertise or interest. These projects allow the Legal Aid Society to provide additional legal services. Through the Work Outside the University policy (The Redbook 4.3.3), the university encourages faculty to use their expertise for community support. Full-time faculty may do professional work appropriate to their expertise and the university mission averaging one week day outside the university. The faculty are involved in diverse local, regional, national and international projects. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q5-professional-development.html/
 6. Does community have a “voice” or role in institutional or departmental planning for community engagement?

Yes. The community has a voice in institutional planning for community engagement through several mechanisms. The University Community Partnership (UCP) Advisory Board advises the President, Provost and Vice President for Community engagement. The SPI Resident Advisory Council advises the Vice President for Community Engagement on issues related to that engagement project. Based on an extensive assessment of community needs, the UCP recommended to the president the creation of the Signature Partnership Initiative (SPI) focusing on West Louisville. Founded in 1948, the Board of Overseers gives the President ongoing assistance in achieving strategic objectives, including strengthening external relations and assisting the university in identifying and obtaining resources. Many units have external advisory boards that help tie academics to current workplace standards. The Upward Bound Program and the Kentucky Autism Center have parent advisory boards to support their programs and provide input. The Kent School of Social Work developed a project to promote healthy relationships for at-risk adults and youths; the advisory board conducted a needs assessment to help direct the project. The Saturday Academy is an African World history and culture community-based enrichment program for older adolescents and adults sponsored by the College of Arts and Sciences, Metro Council, the Jefferson County Public Schools, the Louisville Urban League and the Kentucky Center for African American Heritage. The School of Law is a key player in the Central High School Law & Government Magnet Program helping students learn about issues in law and legal careers. In a response to a community need, Central High School students, their teacher and UofL law students presented a report to Habitat for Humanity Community Building through Community Engagement: A Report on the Parkland Neighborhood, the culmination of a year-long program where the Central High School Law/ Government Magnet studied land use, environmental justice, community conditions, housing and public health equity with law students/faculty.
Supplemental Documentation

1. Does the institution have search/recruitment policies that encourage the hiring of faculty with expertise in and commitment to community engagement?

Yes. Because the university is large and diverse, there are few campus-wide hiring policies. The units are required to complete a position retention request before completing a search for a new faculty member. The academic unit must indicate how the position will help the university meet the goals of the strategic plan, and one of the five main goals within the plan relates to community engagement. The staff in the Provost Office reviews retention requests each term; many indicate that community engagement is a key expectation for their position and was driving the decision to retain the line. For example, the sociology department recently requested a position with a focus on urban sociology; the department of justice administration requested the retention of the position for the Director of the Southern Police Institute (which provides much of the executive training for police in the southern United States); the Brandeis School of Law hired four endowed chairs who emphasized community engagement in their research (entrepreneurship, bioethics, property and land use and intellectual property). In addition, we have reviewed advertisements and hiring decisions across campus and found that many do emphasize community engagement. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/supplemental-doc-1.html/
2a. Do the institutional policies for promotion and tenure reward the scholarship of community engagement?

Yes. A review of the academic unit personnel policies found that the University of Louisville bylaws (The Redbook) do state that promotion and tenure reviews will consider service, including service to the community. The Redbook 4.2.2 states, “Criteria for tenure shall be established in, but not limited to, the following areas: Teaching, Research or creative activity, or Service to the profession, the unit, the university or the community.” The personnel policies at the academic unit level have specific expectations for faculty service and community engagement. All 11 academic units have personnel guidelines consistent with The Redbook and allow for the development of annual faculty work plans including service activities. As previously stated, service must be considered for promotion and tenure. Here are a few examples of how faculty scholarship or service are recognized at the unit level. First, in the Brandeis School of Law, service to the profession, as well as to the community, is expected of law faculty members. Activities that are rewarded include service on bar committees and commissions and presentations to continuing legal education seminars. The personnel policies also state that quality as well as quantity of service to the community shall be considered. Second, in the College of Education and Human Development, examples of scholarship that can be included in faculty promotion reviews include materials and other evidence attesting to public speeches, television presentations, participation in forums and other activities involving scholarship. For More Information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q2a-institutional-policies.html/
2.b. If yes, how does the institution classify community-engaged scholarship (service, scholarship of application, other)?

Yes. The university is engaged in an on-going conversation about how to best define community engagement . The university’s basic construct for community engagement is embedded in teaching, research and service. Community Engagement in Research includes both community-based participatory research and practice-based research and scholarship. Community Engagement in Teaching may include community-based learning, practice-based learning and service learning. Community Engagement in Service may include community service, practice-based service, and civic engagement and outreach. There are instances where promotion and other reward decisions were based largely on the faculty member’s involvement in community engagement. For More Information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q-2b-community-engaged-scholarship.html/
2.b. (Continued) If no, is there work in progress to revise promotion and tenure guidelines to reward the scholarship of community engagement?

Not applicable

3. Do students have a leadership role in community engagement? What kind of decisions do they influence (planning, implementation, assessment or other)?

Yes. Students have a leadership role in community engagement. Examples of student leadership roles include selecting sites for community engagement, initiating contact with relevant stakeholders, and leading course reflections regarding their experience. The Alternative Spring Break program takes students to a U.S. location to engage in service-learning activities. Students who have attended trips in the past serve as advisors and site leaders once the students get to their destination. The International Service Learning Program to Belize, Central America allows students take an active role, with faculty from various disciplines, identifying projects and managing the activities. Academic credit is attached to the international experience. More than 30 Greek-lettered organizations initiate and manage their own service activities. Providing 32,000 service hours during the 2007-2008 school year, our students are fully committed to leading community engagement efforts. The university’s Bonner Leader Program has 25 students yearly enter and adopt a community agency where they serve at least 300 hours and complete a leadership project. Students are leading community engagement efforts via our dozen or more recognized student organizations (RSOs) that focus exclusively on service. One major service initiative is the UofL Dance Marathon benefitting the Kosair Children’s Hospital. The university’s freshmen leadership enrichment and development (LEAD) program requires its 50 members to conduct at least 10 hours of service in a community non-profit each semester. The new I2A requirement will also allow students the option to complete an approved self-designed “culminating experience” which must entail an aspect of community engagement. Students also have a voice through the Student Government Association (SGA). There is a SGA representative on the newly formed Community Engagement Outreach Recognition and Steering Committee. This group will recognize faculty, staff, students, and community partners for their outreach work in the community.

4. Is community engagement noted on student transcript?

In progress. The university has completed an initial review of 2007-08 course offerings for community-based learning content. This information is being added to the university’s Course Inventory File (CIF). The university’s I2A project was crafted with the expectation that community-based learning experiences (culminating experiences) would be required for all undergraduate students and recorded on student transcripts. Several offices are working to develop the processes necessary to track community-based learning courses in the CIF and on transcripts. The newly hired I2A culminating experiences specialist will work to design the protocols for implementing the I2A graduation requirement.

5. Is there a faculty governance committee with responsibilities for community engagement?

Yes. The Signature Partnership Initiatives (SPI) Faculty Liaisons group is a committee with representatives from every unit in the university. They receive administrative pay for their service on this committee and have the responsibility to work with and to promote engagement activities in their respective units. The SPI Liaisons group advises the Vice President for Community Engagement on academic projects addressing the goals of the program. The I2A Task Group includes faculty serving as I2A facilitators for the undergraduate academic units and programs. These facilitators foster the development and implementation of curricular and programmatic changes to support I2A within their respective units.

Categories of Community Engagement

A. Curricular Engagement

1. a. Does the institution have a definition and a process for identifying Service Learning courses?

Yes. The university completed a review of all 2007-08 course offerings and completed an initial determination of community-based learning instruction. UofL is now in the process of adding community engagement or community-based learning codes to the Course Inventory File (CIF). Our student records system permits adaptation for this purpose, and the formal and technical processes are being planned to allow this addition. The community engagement courses can then be linked to the student transcripts.

The definition of community-based learning instruction was initially developed to drive the review process of the academic units. These definitions are being incorporated into the CIF process, so any new courses created will be flagged if they have community-based learning content. It was agreed that community engagement can occur in the context of teaching, research and service.
1b. How many formal for-credit Service Learning courses were offered in the most recent academic year?

1,157 Community-Based Learning (CBL) courses were offered in AY07-08.
What percentage of total courses?

13% of total courses were offered university-wide in AY07-08

1c. How many departments are represented by those courses?

62

What percentage of total departments?

As defined by those academic/instructional departments who offered courses in AY07-08, the percentage is 73%.
1d. How many faculty taught Service Learning courses in the most recent academic year?

269

What percentage of faculty?

16 % of faculty teaching in AY0708 taught a CBL course.

1e. How many students participated in Service Learning courses in the most recent academic year?

5,194 students (unduplicated headcount)

What percentage of students?

21% of students taking courses in AY07-08.
2 a. Are there institutional (campus-wide) learning outcomes for students’ curricular engagement?

Yes. In 2007, the university started work on Ideas to Action (I2A) as approved by SACS. I2A focuses on improving the critical thinking skills of undergraduate students and more effectively preparing them to contribute to society. To implement the Quality Enhancement Plan (QEP), we will increase the focus on critical thinking within our General Education Program and undergraduate major courses and establish culminating experiences for practical application of the critical thinking skills students have developed throughout their education. UofL has identified two initial outcomes for I2A; students not only will be able to think critically but also will develop the ability to address community issues.

2 b. Are there departmental or disciplinary learning outcomes for students’ curricular engagement?

Yes. Each academic year, programs must complete a Student Learning Outcome (SLO) report. The report involves identifying student learning outcomes for the programs, completing direct and indirect assessments of those outcomes, developing goals for those assessments, monitoring actual performance and determining how the results of the assessment will be used for program improvement. Also, several programs (such as engineering, public health, social work, nursing, psychology and interior design) have specific accreditation requirements for demonstrating learning outcomes through field or clinical experiences. These learning outcomes are clearly defined by the accrediting agency. The university has an Academic Program Review process, and programs are reviewed every seven years. The annual SLO reports must be included, in addition to accreditation reports when applicable. The Program Review committee completes a report to the Provost on the results of that review. Most units currently have capstone courses, field experiences, internships, etc. that have learning outcomes developed by the program faculty. In addition, there are faculty who choose to incorporate community engagement into their courses as a way to enhance the educational experience.
2 c. Are those outcomes systematically assessed?

Yes. Faculty members from each degree program have identified global program outcomes focusing on student knowledge, skills and/or attitudes. Each program's faculty have also been asked to identify how they will assess each of the outcomes. These assessments often include indirect assessments, such as the Quality Measurement Systems (QMS) surveys that are distributed to students, alumni and employers. QMS is a major component of the university’s Quality Assurance Framework. Program faculty are also asked to use at least one direct assessment for each student learning outcome. These direct assessments vary by program but include essays, comprehensive exams and standardized tests. In addition to identifying the assessments, program faculty are asked to set goals for each of the assessments. The National Survey of Student Engagement (NSSE) is an indirect assessment of student learning which also includes several questions on community engagement. The university has put significant effort into using NSSE results to enhance programming for undergraduate students and in providing faculty professional development training on how to better engage students through enhanced instructional opportunities.
2 d. If yes, how is the assessment data used?
The university has an Academic Program Review process, and programs are reviewed every seven years. The annual Student Learning Outcomes Report (SLO) reports must be included the program review narrative, in addition to accreditation reports when applicable. The allows the Program review committee to review the results of the assessment and advise on how this information can be used for program improvement. The Program Review committee completes a report to the Provost on the results of that review. Most units currently have capstone courses, field experiences, internships, etc. that have learning outcomes developed by the program faculty. The assessments from these type of engagement courses are used to improve their focus and implementation.
3a. Is community engagement integrated into the following curricular activities?

Yes. Community engagement is integrated into both the undergraduate and graduate curriculum across multiple disciplines. Community engagement occurs within courses in the 11 colleges (Arts and Sciences, Business, Dentistry, Education and Human Development, Engineering, Law, Medicine, Music, Nursing, Public Health and Social Work).
Student Research
University Scholar Grants are awarded to undergraduate students so they may complete research projects in partnership with the community. At Research Day in Spring 2008 presentations were made involving students in nursing, health and sports, psychological and brain sciences and community partners including the Center for Health Equity, Headstart and local nursing homes. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3a-student-research.html/
Student Leadership
Student leadership courses are offered to provide opportunities for undergraduate students to learn about and practice leadership skills. The Bonner Leaders perform 300 hours of community service at a non-profit organization. Honor’s students participate in the Overseers Scholars Program, which assists top undergraduate students in applying for national fellowship competitions. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3a-student-leadership.html/
Internships/Coops
UofL students participate in credit or non-credit internship or cooperative experiences with varying levels of community engagement. Yearly, hundreds of education students complete student teaching, and hundreds of engineering and business students are trained through cooperative employment. Public Health and law students complete externships and do public service work. Dental, Medical and Nursing students provide service through clinical experiences. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3a-internships.html/
Study Abroad
Faculty and students with the International Service Learning Program (ISLP) work on community issues in Belize. The International Center mission works partner institutions to provide exchange programs which help promote student outreach. The (ISLP) is an interdisciplinary program focused on community health and safety of the residents of Belize. The International Center mission is the collaboration of the UofL and the larger global community For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3a-study-abroad.html/

3b. Has community engagement been integrated with curriculum on an institution-wide level?

Yes.
In the Majors

Community engagement is integrated through-out the curricular experience. The Service Learning Program works with faculty to combine academic studies with community service, including site placement, project ideas and evaluation options. The university in Ideas to Action has taken an expansive view of culminating experiences that will combine critical thinking and community service. The Signature Partnership Initiative (SPI) has provided an avenue for the Schools of Nursing and Dentistry to include community engagement in their undergraduate curriculum. In the course “Nursing Care of the Childbearing Family,” nursing students apply the professional nursing life skills they learned in the classroom to their work with women participating in the Healthy Start Program The School of Dentistry has an undergraduate program in dental hygiene and has several SPI projects in the community. For more information //http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3b-in-the-majors.html/
Graduate Studies
Engagement opportunities are available in individual courses through research projects and hundreds of service hours. The College of Education and Human Development collaborates with a range of organizations, school districts, non-profit agencies, clinics, businesses and community organizations. The college provides service and training to effect change needed in organizations and communities. A private foundation grant was used for the development of school improvement strategies in four high poverty local schools (and 13 others nationwide). Three Ph.D. students enrolled for independent study or research credit to participate in this project. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3b-graduate-studies.html/
Capstone
Many units have senior-level capstone courses that may include research or service. In Engineering, a capstone course in civil/environmental engineering requires students develop improvement plans for community projects. For More information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q3b-capstone-courses.html/
4. Are there examples of faculty scholarship associated with their curricular engagement achievements?
Yes.
1. Social Justice and Engaged Scholarship Conference, University of Louisville, April 3-4, 2008. Faculty from UofL and other schools, community members and students presented papers on engaged scholarship and pilot projects at the Anne Braden Symposium / 2. Brown, E. T., & Molfese, V. (2008) Preschool student learning in literacy and mathematics: Impact of teacher experience, qualifications, and beliefs on an at-risk sample, Journal of Education for Students Placed At Risk, Vol 13 January. 3. Brown, S. L. & Melear, C. T. (2006). Investigation of secondary science teachers’ beliefs and practices after authentic inquiry-based experiences. Journal of Research in Science Teaching, 43(9), 938-962. 4. Howell, P. & Arrington, J. (2008) Negotiating differences: Early field experiences in a diverse middle school. Accepted for publication in Middle Grades Research Journal. 5. Burns, B., Chang, F., Snyder, E., Robinson, J. B., Davis, D. W., Weatherholt, T., Strother, S., Harris, R., & Brown, D. (March, 2005). Research to practice for children of poverty. Poster presentation at the Third Annual Kentucky Innovation and Enterprise Conference. Louisville, KY. 6. Nuessel,F.H., Mollica,A., & Cedeño,A. Current Trends and Issues in Service-Learning in the Spanish Curriculum. Mosaic, 8, (3): pp. 10-16. (2004). 7.. Deck, S. Faul, A.C., Borders, K., Rowan, N., Yankeelov, P., Nicholas, P., Gillette, P., Wiegand, M. & Pariser, D. (2008). Engaging Adult Learners with a Blended Approach. Association for Gerontology in Higher Education Annual Program Meeting, 34th Annual Meeting and Educational Leadership, Baltimore, Maryland, February 21 – 24, 2008. 8. Nicholas, P., Faul, A.C., Borders, K., Rowan, N., Yankeelov, P., Deck, S., Gillette, P., Wiegand, M. & Pariser, D. (2007) Innovative Interdisciplinary Training in and Delivery of Evidence-Based Geriatric Assessment Services. Council on Social Work Education, 53rd Annual Program Meeting, San Francisco, CA, October 27 – 30, 2007.
B. Outreach and Partnerships

1. Indicate which outreach programs are developed for community:
Learning Centers: The Delphi Center provides educational programs to online students. Tutoring: The College Prep (TCP) Scholars mentoring program, GEAR UP Kentucky, and the America Reads program are for middle and high school students. Every One Reads is a reading program at the elementary level with university employees providing their service. Youth Toward Excellence is a middle school connection program providing tutoring and support services. Extension Programs: The College Connection Program which includes Upward Bound, GEAR UP Kentucky, and The College Prep (TCP), which are programs providing educational services to underserved communities. Non-credit courses: The Delphi Center offers professional and personal development courses. The School of Medicine offers Continued Medical Education hours to physicians for licensure. Evaluation Support: The College of Education helps to evaluate area public schools. and programs. The Urban Impact Partnership offers quality consultant resources to urban businesses. The Kentucky State Data Center is a state-mandated program located at UofL. Training Programs: The College of Education works with area schools to offer professional development in literacy, math, and science. Kent School of Social Work provides training programs to social service agencies. Professional Development Centers: The Delphi Center offers professional development courses to the business community. The College of Education offers professional development opportunities to area school teachers and administrators. The Southern Police Institute is designed to enhance the professional development of law enforcement. Others: Passport Health Plan is the operating name for University Health Care, Inc., a Medicaid plan that serves approximately 140,600 members in 16 Kentucky counties. Minority Teacher Recruitment Program recruits students into the teaching profession by providing scholarships and other support. The Muhammad Ali Institute is an outreach initiative to advance the study and practice of peacemaking, social justice and violence prevention.
2. Which institutional resources are provided as outreach to the community?
Co-curricular student service: The Signature Partnership Initiative and Student Affairs offer students opportunities for service and community engagement in the West of Louisville and in local community non-profit agencies across the city. Work/study student placements: The University has joined the America Reads Challenge through its Federal Work Study Program and Service Learning Office. Cultural offerings: The UofL Cressman Center of Fine Arts was opened in 2007 in downtown Louisville in the Museum Plaza; the Community Music Program is offered by the School of Music in addition to collaborations with the Louisville Orchestra, the Kentucky Opera Association, the Louisville Bach Society, and the Chamber Music Society of Louisville. Athletic offerings: Athletics offers numerous children’s summer camps in soccer, volleyball, football, and tennis, and more. The university also allows the community access to sports facilities for local events. Library services: The University Library is a member of the Kentucky Virtual Library (KYVL), a program that provides library services to Kentucky member institutions across the state and the local Metroversity Library system. Technology: University of Louisville Nanotechnology Fellows’ purpose is to develop interest in engineering and research, specifically in nanotechnology, by introducing nanotechnology topics into the high school classroom. The Kentucky Dataseam Initiative joins together private industry, UofL and Kentucky schools to develop a computing grid used for research. Faculty consultation: Yearlings Club is a community venue that provides a lecture and discussion forum bringing UofL faculty and staff together with the broader Louisville community. The new Center for Non Profit IT Services provides information technology services to small non-profits and charities in the Louisville area.

3. Using the following grid, describe representative partnerships (both institutional and departmental) that were in place during the most recent academic year.
http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/partnership-grid.html/
4.a. Does the institution or the departments work to promote the mutuality and reciprocity of the partnerships?

Yes. The University of Louisville works to achieve levels of mutuality and reciprocity within its partnerships. University of Louisville works to intentionally collaborate with industry, governments, and communities through the transmission of knowledge, expertise, and resources; this is demonstrated by our partnership list. The collaborations, services and partnerships are beneficial to the campus by supporting the development of our students and the growth of our academic programs. Our goal is to create an even richer environment for engagement opportunities by telling the larger story of UofL’s engagement to audiences statewide. The mutuality and reciprocity of partnerships are enhanced through the creation of the Vice President’s Office for Community Engagement, the community partners’ assessment, and the support of several advisory boards and feedback from alumni and other constituencies. Additionally, the university through the academic units and the Provost Office, has an established list of educational affiliation agreements, collaborative degree programs and international programs, and several of these programs have reciprocity options. This list of partnerships continues to grow.
4.b. Are there mechanisms to systematically provide feedback and assessment to community partners?
Yes. As previously noted, the majority of individual community engagement projects have some mechanism for systematic feedback and program assessment as a core component. Indeed, often these processes are conducted jointly by partners inside and outside the University on an ongoing basis. Community partners’ feedback and evaluation are gathered through reports, newsletters, meetings, letters and e-mails, just to name a few. These efforts help to ensure year-to-year stakeholder satisfaction and continual improvement for recurring projects. UofL recognizes the need to and the potential benefits of enhancing the institution’s capacity to collect, aggregate and then disseminate the combined influences of its many programs and initiatives. Efforts to measure and communicate the outcomes of engagement are constantly improving. For example, Families in Transition (FIT) is a court-mandated divorce education program begun in September, 1992, for all families with children ages 5 through 18 who petition for divorce with Jefferson County Family Court. The Families in Transition (FIT) program curriculum was originally designed by Dr. Joe Brown and Dr. Carolyn Brown in the Kent School of Social Work with input from the Louisville Bar Association, Family Law Section. The curriculum is periodically revised and updated with input from facilitators, staff and the FIT Advisory Committee tracking client participation and assessing the impact of the program. FIT is currently implemented in eight Family Courts throughout the state. Upward Bound is subject to evaluation and assessment standards set by the federal government. An annual performance report is completed that measures their success in meeting the established outcome goals.
5. Are there examples of faculty scholarship associated with their outreach and partnership activities?

Yes. 1. Environmental Justice Research: Professor Tony Arnold has conducted research on racial and class inequities in land use and environmental conditions, planning, policy and legal principles. In 2007, he published Fair and Healthy Land Use: Environmental Justice and Planning with the American Planning Association. 2. The Geriatric Assessment and Self-Management Services Project: This project in the Kent School of Social Work focuses on outreach to community-dwelling older adults and the creation of partnerships with different service delivery agencies in the community. One peer-reviewed article was written on this project and five presentations were delivered at national and international conferences focusing on the outreach activities and partnerships created. 3. Dr. Bill Bush of the Center for Research in Mathematics and Science Teacher Development (CRMSTD) in the College of Education and Human Development has been awarded the task of developing the Kentucky Algebra I and Geometry End-of-Course Assessments by the Kentucky Department of Education. These assessments will be used: 1) to ensure all Kentucky students complete rigorous high school mathematics courses; 2) to ensure all KY students are prepared for postsecondary education and the workforce; and 3) to ensure consistency in mathematics courses across Kentucky high schools. CRMSTD collaborates with the College of Arts & Sciences and local school districts and supports doctoral level education in mathematics and science for PhD students at UofL and in the region in the Appalachian Collaborative (ACCLAIM). 4. Strother, S. C., Koven, S. G., Howarth, D. A., & Pan, Z. (2004). Building Human Capital through Public-Private Cooperation: The Case of Metropolitan College. Economic Development Quarterly, 18 (November): 343-353. 5. Cunningham, S. L. (2006). Do You Want Utilities With That? Avoiding the Unintended Economic Consequences of Poorly Planned Growth on the Provision of Water and Sewer Service. In: Practice Guide No. 14. Louisville, KY: Center for Environmental Policy and Management, UofL. For more information http://louisville.edu/communityengagement/carnegie-community-engagement-process-2008/q5-faculty-scholarship.html/

PAGE
20

