Academic Worksheet for Tutorial 2: Creating your Academic Goals and Objectives

Establishing Academic Learning Goals/Objectives

For each of the following goal categories, create objectives for your service-learning course.
A. Course-Specific Academic Learning

Learning objectives under this goal category include knowledge and skills particular to your course. Write your current course learning objectives in the numbered spaces below (if you are revising a course), reflect on how service in the community might strengthen one or more them or enable new ones, and then jot these revised and/or additional objectives in the unnumbered spaces below.

Current Academic Learning Objectives

1. ___

2. ___

3. __
4. __
Revised Academic Learning Objectives
1. ___

2. ___

3. ___

B. Generic Academic Learning
Learning objectives under this goal category include knowledge and skills that are learned in and are instrumental for all college courses. Which ones of these (or similar ones) are important in your service-learning course? Some of these may be identified in the list above; examples have also been provided.
1. Learn how to apply critical thinking skills

2. Learn to practice problem-solving skills

3. __
4. ​​​​​__
C. Learning How to Learn

Learning objectives under this goal category include knowledge and skills that build learning capacity. Which ones of these (or additional ones) are important in your service-learning course?

1. Learn how to extract meaning from experience

2. Learn how to apply academic knowledge in the real world

3. Learn how to integrate theory and experience

4. __

5. ___

6. ___
D. Community Learning
Learning objectives under this goal category include knowledge and skills that can only be learned in the community. Which ones of these (or additional ones) are important in your service-learning course?
1. Learn how to about a particular community or population in the community

2. Learn how to evaluate a particular social issue (e.g., homelessness)

3. Learn about a particular agency to examine a community grass-root effort
4. __

5. __

E. Inter- and Intra-Personal Learning

Learning objectives under this goal category are critical to the development of the whole learner and are valued in a broad liberal arts education. Which ones of these (or additional ones) are important to include as learning objectives for your service-learning course?
1. Learning how to work collaboratively with others

2. Learning how to appreciate groups and cultures (diversity)

3. Exploring and evaluating personal values, ethics, and ideologies
4. Strengthening and assessing personal skills (e.g. listening, assertiveness, etc.)

5. ___

6. ___

Please proceed to the next page to identify the civic-engagement goals and objectives.
Howard, J. (Ed.) (2001). Service-learning course design workbook. Michigan Journal of Community

Service Learning. Ann Arbor, MI: OCSL Press, The University of Michigan.
Civic Worksheet for Tutorial 2: Creating your Civic Goals and Objectives
Establishing Civic Learning Goals/Objectives
For each of the following goal categories, complete the grid for your particular class in terms of Knowledge, Skills/Objectives and Values for your service-learning course. Feel free to add/modify the Knowledge category also as you see fit.
· Keep in mind that not all of these categories may be as specific as others for your particular service-learning course (i.e., a course may be more concerned with leadership and less with politics…).
· Refer to power point slides for examples of these categories.
	Categories
	General

Description
	Knowledge
(What to you want students to know?)
	Skills/Objectives
(What do you want students to do?)
	Values

(What do you

want students to internalize?

	Academic

Learning

(as related to

community)
	Helps student

understand and

be prepared for

community

involvement
	
	
	

	Democratic

Citizenship
	Prepare

citizenship

involvement in

community
	
	
	

	Diversity

Learning
	Prepare

students for

involvement in

cultural and

diverse

communities
	
	
	

	Political

Learning
	Related to

political arena
	
	
	

	Leadership

Learning
	Prepare students

for community

accomplishments
	
	
	

	Inter & Intra-

Personal

Learning
	Learn about

self & others to

prepare students

to work better

with other citizens
	
	
	

	Social

Responsibility

Learning
	Teach people

their personal and

professional

responsibility to

others
	
	
	

Once you have concluded these worksheets you are in a position to know whether student involvement in community service can enhance academic learning in ways that you deem important for your course.

If you feel you are able to complete the worksheets and identity objectives in the above academic and civic categories, then service-learning may be a good fit with your course.

· Keep in mind that you will only use a few of these overall objectives in your actual syllabus, but these are to get you thinking of all the possible assignments and objectives for your course.

The key to choosing objectives for a course is to have as many as necessary and as little as possible.

If you had to pick 5-7 main objectives from your above worksheets to characterize the essence of your course, which objectives would you choose?

