EXP 396: Active Citizenship Training for Leaders
INSTRUCTOR:
Name 			Sarah Hermsmeier
Office 			106 Student Center (in the Center for Student Involvement)
Phone 			859-257-4673
Email Address 		shermsmeier@uky.edu
Office Hours		Scheduled as requested; E-mail or call for appointment

PEER INSTRUCTOR:
Name 			Drew Ritzel
Phone 			937-238-0764
Email Address 		andrew.ritzel@uky.edu
Office Hours		Scheduled as requested; E-mail or call for appointment

COURSE CREDIT:	1 Credit Hour, Graded Pass/Fail

COURSE DATES:	Begins Thursday, January 16, 2014, and Convenes Thursday, April 17, 2014*
			*For Summer Break Site Leaders Only – Convenes June 1st, 2014

TIME & LOCATION:	Thursdays, 7-8:30pm, Center for Student Involvement, 106 Student Center

COURSE READINGS:
Atlanta, Georgia	Outcasts United by Warren St. John*
Biloxi, Mississippi	Not Just the Levees Broke by Phyllis Montana-Leblanc*
David, Kentucky	Clay’s Quilt by Silas House*
Dominican Republic	In the Time of the Butterflies by Julia Alvarez*
Ecuador		Mountains Beyond Mountains by Tracy Kidder*
Ghana			My First Coup d’Etat by John Dramani Mahama*
Nicaragua		The Country Under My Skin: A Memoir of Love and War by Gioconda Belli*
Washington, D.C.	Urban Injustice: How Ghettos Happen by David Hilfiker*

Select Readings From	Leadership for a Better World: Understanding the Social Change Model of Leadership Development by Susan Komives**
	Readings for Diversity and Social Justice by Maurianne Adams**
			The Center for Leadership & Social Change Reflection Handbook by Florida State
University**

Other Short Readings and/or Digital Media as Assigned by Instructors

*Course Readings Carried Over from the Fall 2013 Semester EXP 396, SEC 002 Course
**Select Readings from Texts will be Provided by Instructors in Print and/or Electronically

COURSE INTRODUCTION:
In both the Fall 2013 and Spring 2014 Semesters, all student site leaders selected to participate in the Alternative Service Breaks (ASB) program, housed within the Center for Community Outreach, will be required to enroll in EXP 396, SEC 002, “Active Citizenship Training for Leaders.” All student site leaders will be required to enroll in 1 credit hour of EXP 396, SEC 002 in Fall 2013, and 1 credit hour of EXP 396, SEC 002 in Spring 2014 (excluding site leaders for Nicaragua). Per Experiential Education requirements, students will be required to fulfill a total of 48 work hours, per 1 credit hour, in order to complete and receive a passing grade in the course.

COURSE DESCRIPTION:
This course is designed as a community-based learning experience through which ASB site leaders will explore concepts of active citizenship and service leadership, as they prepare to lead their peers on ASB service immersions. The purpose of this course is to prepare students with the knowledge and skills necessary to lead their peers on ASB service immersions, while deepening their leadership experience and supporting their journey toward active citizenship. This course is intended to complement students’ leadership experiences in the ASB program. It will require student participation in a variety of activities, including group meetings, training sessions, office hours, etc.

COURSE OBJECTIVES:
The objectives of this course are based upon intended learning outcomes for ASB student site leaders. As a result of participating in and successfully completing this course, students will be able to:
· Articulate the mission, vision, history, and philosophy of the UK ASB program.
· Exhibit knowledge of Break Away and the national “alternative breaks movement.”
· Articulate their past service experiences and goals for their journey toward active citizenship.
· Demonstrate skills for developing partnerships among peers, faculty/staff, and community partners.
· Demonstrate skills for facilitating group process such as teambuilding, discussion, and reflection.
· Demonstrate skills for leading service teams such as logistical planning, problem solving, and risk management.
· Demonstrate awareness of self in the context of others and the community.
· Demonstrate understanding of power and privilege in society, in the context of social issues.
· Develop a personal leadership style and philosophy.
· Develop a personal definition of social change.

COURSE EXPECTATIONS:
General Expectations
Most importantly, this course will require active learning on the part of each individual as an essential component of their learning experience in the course. Active learning requires that students engage in critical reflection about course readings and thoughtful discussion related to course concepts. Because this is an experiential education course, students will be expected to take ownership of their own experience by being self-guided. In addition, because this course is designed as a “cohort” experience, your individual contributions to the group process are critical. Overall, course expectations include:
· Arriving to group meetings and training sessions on time with course materials
· Reading and reflecting on assigned readings prior to meetings and sessions
· Active participation and contribution of ideas to group discussions and activities
· Successful completion of course assignments and delegated tasks by designated due dates
A student’s failure to meet the general expectations of the course will impact the student’s course grade.

Academic Integrity
Academic integrity is fundamental to the activities and principles of any university, and there are serious consequences for plagiarism and cheating. A student’s failure to demonstrate academic integrity in this course will impact the student’s course grade, and may result in other serious consequences. Please familiarize yourself with the portion of UK’s student code that addresses academic offenses, beginning with section 6.3.0 found at http://www.uky.edu/Ombud/ForStudents_AcademicIntegrity.php.

Professional Behavior
Because this course is designed around a student leadership experience, ASB site leaders will be required to maintain professionalism and integrity while representing the program. This includes upholding program and university policies as outlined in UK’s student code that addresses student rights and responsibilities found at http://www.uky.edu/StudentAffairs/Code/part1.html .
Course Add/Drop
A student’s failure to meet the expectations of ASB student leaders as outlined in their leadership application may result in the student’s dismissal from their position. Whether vacating their position involuntarily or voluntarily, students will be expected to complete requirements of the course so long as they are enrolled. Students may only drop EXP 396, SEC 002 if they vacate their position by the course drop deadline set forth by the UK Registrar’s Office. NOTE: ASB adheres to course drop deadlines and subsequent tuition refund amounts set forth by the UK Registrar’s Office found at http://www.uky.edu/registrar/registrar-academic-calendar.

Accommodations
Any student with a disability who is taking this course and needs an accommodation to complete the course requirements should contact the Disability Resource Center at 859-257-2754, in room 2 Alumni Gym, or by emailing Mr. Jake Karnes at jkarnes@uky.edu.

Attendance Policy
Students are expected to attend ALL group meetings and training sessions, in addition to holding and tracking a minimum of 2 office hours per week. Attending required group meetings, training sessions, and office hours is essential to succeeding in this course. Excused absences, as defined in Student Rights and Responsibilities (http://www.uky.edu/StudentAffairs/code), are acceptable. Students are expected to give their course instructor and/or program director 48 hours advanced noticed via phone or e-mail if unable to attend a scheduled group meeting, training session, office hour, etc. Students will be allowed no more than 2 unexcused absences per semester. Students will receive no credit for unexcused absences. Students will be expected to make up missed work hours.

Late Assignments
Assignments turned in late, without an acceptable excuse, will be considered unsatisfactory. Students will receive no more than 50% credit for late assignments. Late assignments will not be accepted after 48 hours past due.

COURSE GRADING:
This course is graded Pass/Fail. To obtain a passing grade, students must satisfactorily complete all of the following:

	For Spring Site Leaders:
	For Summer Site Leaders:

	Attend and participate in all group meetings and training sessions (See Course Schedule)
	Attend and participate in all group meetings and training sessions (See Course Schedule)

	Complete all readings and assignments by due date (See Course Schedule)
	Complete all readings and assignments by due date (See Course Schedule)

	Attend and lead a minimum of 2 pre-connect meetings (See ASB Calendar)
	Attend and lead a minimum of 4 pre-connect meetings (See ASB Calendar)

	Attend and lead a minimum of 1 pre-departure fundraising event (Unless Completed in Fall 2013)
	Attend and lead a minimum of 1 pre-departure fundraising event (Unless Completed in Fall 2013)

	Attend and lead a minimum of 1 pre-departure service project (Unless Completed in Fall 2013)
	Attend and lead a minimum of 1 pre-departure service project (Unless Completed in Fall 2013)

	Attend and lead a minimum of 1 re-connect event (All-ASB Re-Connect in April 2014)
	Hold and track a minimum of 2 office hours per week
During Spring 2014

	Hold and track a minimum of 2 office hours per week during Spring 2014
	Complete group travel to the satisfaction of peer site leader and site advisors

	Complete group travel to the satisfaction of peer site leader and site advisors
	Assist with grading and/or observations for students participants who enroll in course credit for trip

	Assist with grading and/or observations for students participants who enroll in course credit for trip
	

Point values will be assigned to course requirements to aid both the instructor and student in tracking overall performance in this course. Total points earned will correspond to a percentage and grade, and students who achieve a grade of C or better will receive a passing grade, per the following scale:

5
A	90% and higher (Pass)	
B	89 – 80% (Pass)
C	79 – 70% (Pass)
D	69 – 60%
E	59% and below

Assignments							Points Possible
Meetings/Trainings (5pts/Each)		 			40
Office Hours (5pts/Week)					80
Pre-Connect Outlines						40
Participant Packet						30
Service Project Plan						10
Reflection Outline						40
Leadership Journal						80
Re-Connect Assignment						30
Transition Report						100
Transition Binder						40
ASB Leadership Joint Meeting					20
Pre-Connect Meetings (10pts/each)				20 	+20 for Summer Break Site Leaders
Pre-Departure Service Project (10pts/each)			10 	*Bonus 10pts/Each Beyond One Project
ASB Shopping Day						10	*Spring Break Site Leaders Only
ASB Work Days							10	*Spring Break Site Leaders Only
ASB Leadership Briefing						20
Complete Group Travel						100 	
ASB Re-Connect							20	*Spring Break Site Leaders Only
	
TOTAL								700	*720 for Summer Break Site Leaders

SCHEDULE & ASSIGNMENTS:
Please consult the work schedule that follows for specific details about course assignments, the majority of which are reflective in nature. Specific instructions pertaining to assignments will be distributed electronically or in writing during group meetings and training sessions.

For Spring Break Site Leaders Only
	Date:
	Time:
	Location:
	Topic:
	Due:

	Thursday, Jan. 16th
	7-8:30pm
	106 Student Center
	ASB Leadership Joint Meeting

	Pre-Connect Outlines

	Thursday, Jan. 23rd
	7-8:30pm
	106 Student Center
	Meeting

	Participant Packet

	Thursday, Jan. 30th
	7-8:30pm
	106 Student Center
	ASB Pre-Connect #3
	Service Project Plan

	Thursday, Feb. 6th
	7-8:30pm
	106 Student Center
	Training: Diversity & Social Justice
	-

	Thursday, Feb. 13th
	7-8:30pm
	106 Student Center
	Meeting

	-

	Thursday, Feb. 20th
	7-8:30pm
	106 Student Center
	Training: Facilitating Reflection

	-

	Thursday, Feb. 27th
	7-8:30pm
	106 Student Center
	ASB Pre-Connect #4

	-

	[bookmark: _GoBack]Thursday, Mar. 6th
	7-8:30pm
	106 Student Center
	Training: Conflict Mediation, Crisis Management
	Reflection Outline

	Thursday, Mar. 13th
	2-4:30pm
	Wal-Mart
	ASB Shopping Day
	Need 1 Site Leader
per Trip

	Thursday, Mar. 13th
	7-8:30pm
	106 Student Center

	Meeting
	-

	Thursday, Mar. 13th-
Friday, Mar. 14th
	All Day
	106 Student Center
	ASB Work Days
	Need 2 Hours per Site Leader

	Friday, Mar. 14th
	4-5:30pm
	106 Student Center
	ASB Leadership Briefing
(Spring Only)
	-

	Saturday, Mar. 15th-
Saturday, Mar. 22nd
	All Day
	Various Locations
	ASB Spring Break Service Trips (Some Differ)
	-

	Thursday, Mar. 27th
	7-8:30pm
	106 Student Center
	Meeting: Leadership Debriefing

	Leadership Journals

	Thursday, Apr. 3rd
	7-8:30pm
	106 Student Center
	No Meeting (Spring Only)
	Re-Connect Assignment

	Thursday, Apr. 10th
	To Be Determined
	To Be Determined
	No Meeting: Re-Connect Next Day (Spring Only)
	Transition Report
& Binder

	Friday, Apr. 11th
	4-6pm
	To Be Determined
	ASB Re-Connect (Spring Only)

	-

	Thursday, Apr. 17th
	7-8:30pm
	106 Student Center
	Meeting: Leadership Transition (Spring Only)
	-

For Summer Break Site Leaders Only
	Thursday, Apr. 3rd
	7-8:30pm
	106 Student Center
	ASB Pre-Connect #5 (Summer Only)
	Participant Packet

	Thursday, Apr. 24th
	7-8:30pm
	106 Student Center
	Meeting (Summer Only)

	Reflection Outline

	Thursday, May 1st
	7-8:30pm
	106 Student Center
	ASB Pre-Connect #6 (Summer Only)
	-

	Friday, May 16th-
Sunday, June 1st
	All Day
	Accra, Ghana
	ASB Summer Break Service Trip
	-

	Sunday, June 1st
	To Be Determined
	To Be Determined
	No Meeting (Summer Only)
	Leadership Journals

	Thursday, June 13th
	To Be Determined
	To Be Determined
	No Meeting (Summer Only)
	Transition Report
& Binder

