EVST 477S
Environmental Justice Issues and Solutions

Service Learning Report Guidelines

Service learning reports should be about 2-4 pages (not including attachments or documentation) and should identify the organization(s) or project(s) you volunteered for, Briefly describe the program or project you worked on and its goals and objectives. The report should also include a list of the dates and hours you volunteered and the tasks you carried out. Feel free to use the template on the other side of this sheet to document your hours or make up your own table.
Provide additional description of any noteworthy contributions and accomplishments you feel you made to the organization’s mission, its programs, projects or other activities. Indicate who you worked with and how.
In your report, please include personal reflection and comments about the service learning experience, e.g., what it meant to you personally and in relation to the course content, and try to cover the following questions:

· What did you learn from the experience generally?
· What did you contribute or accomplish for the EJ organization or group?

· What did you enjoy and find rewarding?

· What did you not enjoy?

· What did you find difficult, and how did you deal with those difficulties?

· What did would do differently knowing what you now know and having reflected on the experience?

· What insights did you gain about the struggles for environmental justice and/or the work of the EJ organization(s) you volunteered for?
· How did the service learning experience enhance your understanding of course concepts, topics or themes?
· What did you learn about yourself or others and how do you think that will that help you in the future?
Please be sure that your report highlights aspects of the service learning that tie into the course content. Please turn in a hard copy of your report by Tuesday, Dec. 8. Include appropriate work related to your service learning experience, i.e., any materials you created, reports, research, fliers, and any other documentation you would like to include.
(OVER)

EVST 477S
Environmental Justice Issues and Solutions

SERVICE LEARNING HOURS LOG

Name __________________________________

Organization/Sponsor ______________________________ Project Title ______________________________________
	Date
	Descriptions of Tasks/Activities (please be detailed)
	Hours Complete (include ½ and ¼ hours as applicable)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Add additional sheets if needed
	TOTAL HOURS
	

