
Community Service Projects: Doorways for Student Self-Discovery and Service
Authors:

Faculty: Dr. Donald L. Williams, Biology Program, don.williams@park.edu; Tom Bertoncino, Athletic Training, tom.bertoncino@park.edu; Dr. Diana Boyd McElroy, Student Life, diana.mcelroy@park.edu; Dr. Timothy M. Gabor,
Biology Program, tim.gabor@park.edu; Dr. Brian L. Hoffman, Biology Program, brian.hoffman@park.edu; Dr. Donna K. Howell, Chemistry Program, donna.howell@park.edu; Dr. Andrew Johnson, Psychology Program,
andrew.johnson@park.edu; Students: Steven Allen, Biology and Chemistry Club, steven.allen@park.edu; Loren Ray Laughlin, Biology and Chemistry Clubs, loren.laughlin@park.edu; Mary “Krisi” Siedlik, Psychology Club,

mary.siedlik@park.edu; Brittany Thornburg, Athletic Training Club, brittany.thornburg@park.edu; Address for all Authors: Park University, 8700 NW River Park Drive, Parkville, MO 64152

SERVICE-LEARNING EXAMPLES
(pictures clockwise from upper left)

•Non manor biology students volunteering at a Missouri River clean up.
•Biology Club Litter Cleanup road sign near Park University, Parkville, MO
•Environmental science students learn how to sample stream macroinvertebrates and
help monitor local watersheds.
•Chemistry Club members at a campus “Fright Night” for area youth to have a safe
Halloween experience.
•Athletic Training students volunteer their services at local schools to gain practical
experience while fulfilling a need.
•Non major biology students help Park University grounds personnel with yearly
spring plantings.
•The Psychology Club adopted a school in Tora Bora, Afghanistan, to which they
send much-needed school supplies.
•Sgt. Major Rob, an on-line Park student, a Social Psychology Major, and an active-
duty soldier who spearheaded the project at the Tora Bora school.
•Soles 4 Souls, a shoe collection project by the Rotaract Club, the student arm of
Rotary International.

INTRODUCTION

This poster highlights a wide range of
interrelations utilized to create and
employ service-learning and community
service activities relevant to scientific
disciplines at a small, primarily
undergraduate university campus.
Specific examples of service- learning
projects include volunteering with state
wildlife agencies, litter and trash clean-
ups of various forms, working with local
grade schools, and several other
projects that combine various campus
constituencies including program-
related clubs, major’s classes, general
education classes, and student services
staff. The overarching intent is to show
that service-learning activities, while
encouraging student volunteerism, can
also provide valuable teaching and
learning experiences that provide
“Doorways for Student Self-Discovery
and Service.”

IMPORTANCE OF INVOLVEMENTIMPORTANCE OF INVOLVEMENT

““The research is unequivocal: students whoThe research is unequivocal: students who
are actively involved in both academic andare actively involved in both academic and
out-of-class activities gain more from theout-of-class activities gain more from the
college experience than those who are not socollege experience than those who are not so
involvedinvolved””

(Kuh, G.D., Schuh, J.H., Whitt, E.J., Andreas, R.E., Lyons,(Kuh, G.D., Schuh, J.H., Whitt, E.J., Andreas, R.E., Lyons,
J.W., Strange, C.C., Krehbiel, L. E., & MacKay, K. A. 1991.J.W., Strange, C.C., Krehbiel, L. E., & MacKay, K. A. 1991.
Involving Colleges: Successful approaches to fosteringInvolving Colleges: Successful approaches to fostering
student learning and development outside the classroom.student learning and development outside the classroom.
Jossey Bass, San Francisco.)Jossey Bass, San Francisco.)

The concept of The concept of ““involvementinvolvement”” is a is a
sometimes overlooked, yet important factor insometimes overlooked, yet important factor in
the success of all college students. Researchthe success of all college students. Research
has shown that involvement can behas shown that involvement can be
instrumental in retaining students in college,instrumental in retaining students in college,
increasing their satisfaction of college,increasing their satisfaction of college,
strengthening their academic performance,strengthening their academic performance,
and providing greater career progress afterand providing greater career progress after
college.college.

(Astin, A. W. 1977. Four critical years. Jossey-Bass,(Astin, A. W. 1977. Four critical years. Jossey-Bass,
San Francisco; Tinto, V. 1975. Dropouts from higherSan Francisco; Tinto, V. 1975. Dropouts from higher
education: A theoretical synthesis of recent research. Rev.education: A theoretical synthesis of recent research. Rev.
Ed. Res. 45:89-125; Pace, C. R. 1984. Measuring the qualityEd. Res. 45:89-125; Pace, C. R. 1984. Measuring the quality
of college student experiences. Center for the Study ofof college student experiences. Center for the Study of
Evaluation, UCLA)Evaluation, UCLA)

SERVICE-LEARNING BENEFITS

•Serves the community, both campus and
surrounding municipalities;
•Improves identity of the institution in the
immediate community;
•Creates venues for “involvement” for
students;
•Higher retention, better academic
performance
•Development of identity for the individual
student;
•Enhances a sense of community among
students, faculty, and staff;
•Provides possible career exploration.

OTHER SERVICE-LEARNING PROJECTS

•Wildlife Counts at local wildlife areas by Biology Club members and
biology majors
•Campus & local wildlife area beautification plantings
•Science presentations to local grade schools by biology and chemistry
club members as a service component of their courses and part of
class assessments
•Fire training with state conservation agency by
interested students, who then can volunteer on controlled
conservation burns

