
Arizona

Community Service Learning

Curriculum Guidelines
September 2004

Published by the Arizona Department of Education

Tom Horne

Superintendent of Public Instruction
Arizona Community Service Learning Curriculum Guidelines

Table of Contents

Section

Foreword

Acknowledgments

Arizona Service Learning Curriculum Framework

Processes…………………………………………………………... I

Design Team……………………………………………………….. II

Service Categories………………...……………………………… III

Monitoring Methods……………………………………………… IV

Risk Assessment Consideration………………………………. V

Orientation and Notification Process…………………....…… VI

Student Service Plan……………………………………….……. VII

Student Service Verification……………….…..………………. VIII

Service Learning Competencies and Indicators

Grades K-3 …………………………………………………..…….. IX

Crosswalk of Academic Standards and Service

Learning Competencies and Indicators and

Summary Matrices for Grades K-3…………. …………………… X

Service Learning Competencies and Indicators

Grades 4-8 ……………………………………..……………………. XI

Crosswalk of Academic Standards and Service

Learning Competencies and Indicators and

Summary Matrices for Grades 4-8 …………………………...... XII

Service Learning Competencies and Indicators

Grades 9-12………………………………………………..………. XIII

Crosswalk of Academic Standards and Service

Learning Competencies and Indicators and

Summary Matrices for Grades 9-12 ……. ……………….. XIV

Service Learning Instructional Resources ………………….. XV

Service Learning Activities and Competencies

Sample Matrix ………………………………………………....... XVI

Foreword

Service Learning is an instructional method that lends relevance to academic content by engaging students in meaningful service that is linked directly with the academic curriculum. This document is intended to be a guideline in identifying the essential skills, both civic and academic, that students are developing as a result of being involved in Service Learning. This guide is not intended to limit the scope or diversity of Service Learning activities, but to provide a tool that can assist in the careful integration of Service Learning strategies into academic curricula.

The designers of this curriculum framework believe that there is no “cookie cutter” way to design a Service Learning program. They also believe that the essential skills and concepts students develop from using Service Learning as a method of teaching academic content are similar regardless of the type of service the students are providing. They have attempted to identify many of those skills and concepts in this document in the form of competencies and also identify the appropriate academic standards the skill or concept is teaching or reinforcing. It is the hope of the Service Learning Curriculum Framework Design Team that this guide will provide a valuable structure in incorporating Service Learning teaching strategies that will both reinforce civic responsibility and enhance academic learning.
Jan Brite

Service Learning

Education Program Specialist

Arizona Department of Education
Acknowledgments

The Service Learning Program, Arizona Department of Education and Education Leadership Consultants wish to thank the Arizona Department of Education Administration, the State Board of Education, and the Career and Technical Education Division for their support of Service Learning and this project.

The Service Learning Program, Arizona Department of Education wishes to thank Senator Mark Anderson, The Arizona Senate, for his support of this program and this project.

A special thank you is given to Debbi Bertolet, Service Learning Director, Mesa Unified School District, for her contributions to the resource materials and other activities.

The Arizona Service Learning Design Team is highly commended for their input at several meetings and through electronic mail. The competencies, the indicators, and the academic crosswalk were measurably enhanced through the Design Team’s contributions. The validation and revalidation have provided a comprehensive guide that will assist educators in the development of Service Learning Programs.

Arizona Community Service Learning

Curriculum Guidelines Development Process

The Community Service Learning Curriculum Guidelines were developed based on the processes used by the Arizona Department of Education, Career and Technical Education Division, with modifications. The following activities were conducted:

· Analysis of Existing Competencies and Standards.

· An analysis was conducted of the existing competencies and standards related to Community Service and Service Learning used across the United States.

· Draft competencies and indicators were established based on content identified in projects, programs, activities, the Service Learning National Clearinghouse publications, and other sources.

· The Design Team

· Various stakeholder groups represented include: school administrators, service learning project teachers, academic teachers, community college representatives, community representatives, other service learning governmental organizations, social services agencies, and a noted author.

· The Design Team met as a whole, in smaller groups, and also reviewed materials by electronic mail to provide a composite feedback system.

· Development of Specific Operational Guidelines: identifying categories in which service can be performed, methods of monitoring, risk assessment consideration, orientation and notification of community service opportunities, student service plan and student service verification

· School administrators, classroom teachers serving on the Design Team developed the operational guidelines by reviewing and revising practices currently used in school based Community Service Learning programs and other activities that required. students to leave campus and interface with community entities

· The Guidelines provide schools implementing Community Service Learning program information for establishing a process to organize, monitor and evaluate the program.

· The Arizona Academic Standards and the Community Service Learning Competencies and Indicators Crosswalk

· The Crosswalk provides a path by which instruction and activities can be guided in the classroom and in community activities.

· Design Team Members and Academic Teachers were involved in the initial process to verify and then the revalidation, using the new Arizona Academic Standards approved summer 2004.

· A Matrix provides a quick overview for grades 9-12.

· Teacher Resources and Sample Activities Related to the Competencies

· Teaching resources were identified to assist in linking activities to the competencies and indicators as well as the academic crosswalk.

· Sample activities from Arizona Service Learning Projects were linked to competencies in a Matrix, as a guide to development of projects.

For additional information, contact:

Jan Brite

Service Learning Specialist, Arizona Department of Education

1535 West Jefferson, Phoenix, AZ 85307

jbrite@ade.az.gov; 602.542.4365
www.azservicelearning.org
Section II
Design Team

Arizona Service Learning

The Service Learning Program, Arizona Department of Education and Education Leadership Consultants wish to commend the individuals on the Arizona Service Learning Design Team. They have provided their input at several meetings and through electronic mail. The competencies, the indicators, and the academic crosswalk were measurably enhanced through the Design Team’s contributions. The validation and revalidation have provided a comprehensive guide that will be an asset for educators developing Service Learning Programs.

The Arizona Service Learning Design Team represents all levels of education from kindergarten through university, communities, governmental and social service agencies, and community partners. These individuals have given great amounts of time.

Teachers and Counselors

Toni Allen, Peoria Unified School District

Peoria

Joan Bird, Poston Junior High School,

Mesa Unified School District

Mesa

Lyn Blankenship, Howenstine Magnet School,

Tucson Unified School District

Tucson

Koni Christopher, Dobson High School,

Mesa Unified School District

Mesa

Joan Daniels, Carrillo Intermediate School,

Tucson Unified School District

Tucson

Maureen Eich, Salome High School

Bicentennial Union School District

Salome

Vivian Hunt, Apache Elementary School,

Peoria Unified School District

Peoria

Larry Johnson, Brimhall Junior High School,

Mesa Unified School District

Mesa

Colleen Sand, Howenstine Magnet School,

Tucson Unified School District

Tucson

Deborah Summers,
Montessori

Charter School

Fountain Hills

Sharon Tolliver, Seligman High School

Seligman Unified School District

Seligman
Sue Wade, Young High School

Young Public School District

Young

School Administrators

Debbi Bertolet, Director, Service Learning,

Mesa Unified School District

Mesa

Beth Packard-Britton, Service Learning Coordinator,

Northern Arizona Rural Challenge
Williams

Gerry Corcoran, Performance Dynamics, Inc.

Phoenix

Irene Frklich, Director, Migrant Education

Mesa Unified School District

Mesa

Johnnie Gordon, Coordinator, Service Learning,

Roosevelt Elementary School District
Phoenix

Mark Hamilton, Director,

Career and Technical Education

Gilbert Public School District

Gilbert

Stephanie Hillig, Principal Marana High

Career and Technical

Marana

Harold Kirchner, Director

Migrant Education and

Career and Technical Education,

Yuma Union High School District

Yuma

Karen Lattin, Director Service Learning

Career and Technical Education

Agua Fria Unified School District

Avondale

Jolene LeFlore, Director,

Omega Charter Schools

Phoenix

Jon Lindberg, Director

Career and Technical Education

Kingman Unified School District

Esperanza Lumm, Director, Luz Academy

Tucson

Community Colleges and Universities

Stephanie Hazel, Service Learning and

Family Studies, University of Arizona

Tucson

Jan Kelly, Service Learning,

Arizona State University

Tempe

Rene’ Manning, National Teacher Education Project,

Maricopa Community College District

Tempe

Beverly Perry, CCNCCE,

Maricopa Community College District

Phoenix

Mari Wilhelm, Service Learning and

Family Studies, University of Arizona

Tucson

Community Based Organizations, Governmental Agencies, and Community Leaders

Renee Carstens, Pima County Youth Services

Tucson

Cindi Craig, Youth Counts

Prescott

Deborah Dillon, City of Phoenix Youth Services

Phoenix

Lisa Guccione, Corporation for National and

Community Service

Phoenix

Lauren Kielsmeier, Arizona Governor’s Commission on

Service and Volunteerism

Phoenix

Tammy Linn, Character Education,

Arizona Department of Education

Phoenix

Manny Martinez, Glendale City Council

Glendale

Jeanne Roberts, Career and Technical Education,

Arizona Department of Education

Phoenix

Pat Romant, Yuma Private Industry Council

Yuma

Carolyn Warner, Corporate Education Consulting, Inc.

Phoenix

Tricia Williams, Character Education,

Arizona Department of Education

Phoenix

Partners in Service Learning

Shaun Hirschl, Cesar Chavez Foundation

Los Angles

Linda Lyman, Arizona Mentoring Partnership

Phoenix

Cynthia Parsons, Service Learning Author,

Phoenix

Academic Crosswalk Team

Debbi Bertolet, Service Learning,

Mesa Unified District

Mesa

Joan Bird, English, Poston Junior High School,

Mesa Unified District

Mesa

Mike Brand, Science and Mathematics,

Centennial High School,

 Peoria Unified District

Peoria

Renee Carstens, Pueblo Gardens Elementary and

Pima County Youth Services

Tucson

Maureen Eich, English, Salome High School

Bicentennial Union School District

Salome

Johnnie Gordon, Service Learning

,
 Roosevelt Elementary School District

Phoenix

Sylvia Harris, Percy L. Julian School,

Roosevelt Elementary School District

Phoenix

Larry Johnson, Social Studies, Brimhall Junior High

Mesa Unified School District

Mesa

Marcia Losh, Mathematics Tutor

Phoenix

Sharon Tolliver, Social Studies,

Seligman Unified School District

Seligman

Sue Wade, Agriculture and Science,

Young Unified School District

Young

Arizona State Board of Education
Christy Farley, Executive Director

Betty Flaming, Assistant to the Executive Director

Arizona Department of Education, Service Learning Program

Jan Brite, State Administrator for Service Learning

and Education Professions
, Phoenix

Service Learning Curriculum Framework Project Team

Barbara Border, Project Director, Education Leadership Consultants,

Glendale, AZ

Charles Losh, Academic Consultant, Assistant Director, VTECS,

Southern Association of Colleges and Schools, Atlanta, GA

Marcia Losh, Research Consultant and Editor, Education Leadership

Consultants, Phoenix, AZ

Debra McKinion, Research Consultant, Education Leadership Consultants

Mesa, AZ

Mary Harrison, Administrative Assistant Consultant, Phoenix, AZ

Virginia Thompson, Research Consultant, Mesa, AZ
State Board of Education

Service Learning Guidelines

The legislation provides for the State Board of Education to develop Guidelines for Community Service for students enrolled in ninth through twelfth grade. The legislation provides the categories identified below as the basis for these Guidelines to be established.

The Arizona State Board of Education Guidelines for the implementation of A.R.S. 15-203 (A) (31):
Section III
A list of general categories in which community service may be performed.

1. General categories for Service Learning Community Experiences by students may include, but are not limited to the following examples:

· Education

· Environment

· Civic

· Information

· Health

· Social Services

· Cultural

· Arts

· Economics

2. Service Learning Community Experiences, using Arizona State Service Learning Competencies Framework, may be completed through the following activities:

· Curriculum-based activity, service learning course, or independent study

· School-based opportunities

· Clubs/organizations

· In-school activities

· Extracurricular activities

· Community-based opportunities

· Community-based organization sponsored activity

3. Partnership opportunities with community groups include, but are not limited to the following examples:

· Homeless shelter

· Food bank

· Habitat for Humanity/ housing programs and projects

· Adult day care center/ nursing home

· Social service community agencies

· Environmental agencies

· Museums and historical organizations

· Civic and community organizations, i.e. Boys and Girls Clubs, Parks and Recreation, Rotary Club, etc.

· National Parks and Forest Service

· Arizona Game and Fish Department

· Chamber of Commerce

· School districts

· Community colleges

4. Service learning course opportunities include, but

 are not limited to the following examples:

· Community service day—clean up of city streets, etc.

· Participation in town meetings, etc.

· Development of community awareness campaign

· Kids Vote

· Tutoring for elementary school children, etc.

Section IV

 A description of the methods by which community service will be monitored

1. Criteria and methods for monitoring for content course work and community/service learning course include the following:

· The Arizona Community Service Learning Curriculum Guidelines including competencies serves as the criteria for Service Learning Community Experiences.

· The service learning coach, instructor, or counselor will monitor assessment activities.

· Assessment activities will include:

· Written and performance assessments linked to academic content area where project is assigned.

· Written and performance assessments, portfolios, and/or project reports linked to the Arizona Service Learning Competencies.

· Course grading system includes the following criteria for performance:

· Course grading system addressing performance elements, as well as, knowledge components of Service Learning Community Experiences.

· Course credit linked to the Arizona Service Learning Competencies identified in the Arizona Community Service Learning Curriculum Guidelines.

2. Criteria and methods for monitoring for independent study include the following:

· Independent study based on Arizona Service Learning Competencies and 20 hours of service related to the individual’s service plan:

· The Service Learning Plan includes type of service; reason for involvement; expected impact on community, school, others, and self

· Demonstration of a minimum of 20 hours of service

· A required reflection essay based on experiences and expected outcomes must include:

· Activities and service learning experiences

· Primary accomplishments

· Challenges and lessons learned

· Credit will be awarded linked to the Arizona Service Learning Competencies
Section V

A consideration of risk assessment for community service projects.

1. General criteria for permission to participate in community/service learning experiences include:

· The set of regulations sanctioned by the district school board that addresses all student activities related to courses and extracurricular activities is to be addressed for all Service Learning Community Experiences.

· Forms approved by school district and district school board of education are to be used to address student permission to participate in activities beyond the school premises, when they meet the criteria included below:

· At a minimum, students involved in Service Learning Community Experiences need parental or guardian permission for participation in projects and programs beyond the school campus.

2. Whole Class

· District-approved permission forms for school-sponsored activities must be signed by student, parent, and assigned certified school personnel before student is involved in Service Learning Community Experiences beyond the school premises.

· Service agreement form specifies the purpose of the Service Learning Community Experience, specific activities, and the method by which student service is to be evaluated.

· A service learning plan for individual students is to be developed and approved by the local school district and includes:

· Competencies from the Arizona Community Service Learning Curriculum Guidelines and specific goals and objectives to be addressed.

· An activities outline or summary.

· Evaluation processes identified, including rubrics, checklists, observation forms, and student reflection processes.

· Identification of community site policies related to student behavior, safety, etc.

· The service learning plan for the individual student must be linked to existing courses.

· Documentation of approved competencies completion is to be maintained by the course instructor or designated certified school personnel, who is knowledgeable of the Arizona Community Service Learning Curriculum Guidelines.

· The service learning plan, following school district policies, will be signed by certified school personnel, parent or guardian, and student, and will include at a minimum:

· Goals and objectives linked to Arizona Service Learning Competencies.

· Activities (summary/outline)

· Evaluation processes including, but limited to the following:

· Rubrics

· Checklists

· Performance observation

· Reflection

· Service/work schedule for student.

3. Independent Study

· Independent study is directed by certified personnel who determine suitability of the service site and provide oversight of the student’s activities

· The independent study includes all of the components of the service plan for whole-class activities.

· Student permissions for activities beyond the school premises are required for all Service Learning Community Experiences beyond the school premises.

Section VI

Orientation and notification procedures of community service opportunities for pupils entering grade nine, including the development of a notification form. The notification form shall be signed by the pupil and the pupil’s parent or guardian, except that a pupil shall not be required to participate in community service if the parent or guardian notifies the principal of the pupil’s school in writing that the parent or guardian does not wish the pupil to participate in community service.

 1. Notification will be given annually to all students, including incoming ninth grade and transfer students.

· Student information/approval documents may be presented in any of the following forms for students and parental signature:

· Student handbook

· Registration materials

· Course outlines

· Graduation requirements

· Course description book

· School policy guidelines (See sample of notification signature form in appendices)

2. Information to be provided includes:

· Available activities

· School content alignment

· Identified Arizona Service Learning Competencies and Academic Competencies

 3. Packets for distribution each school year to the following:

· All incoming ninth grade students

· All parents

· Community agencies

4. Notification forms

· Notification forms to be established

· Letters to parents and students

· Parental approval forms (see samples in appendices)

· Includes information about alternative activities that are available if student is not to be involved in community experiences

[image: image1.jpg]

Service Learning Community Experience Program Parent/Guardian Approval Form

Student Name__ Record Number​​​__________________________

Coordinator/Sponsor/Advisor/Teacher (if known)___

Parent/GuardianName__
Contact Numbers: Home_________________________ Work __

1. Please select the type of program in which the student will be enrolled:

_____ Class Project

_____ School Club/Organization Activity

_____ Extracurricular Activity

_____ Community-based organization-sponsored activity

_____ Independent Study

2. Site of Community Experience:

Name________________________________Address___

Site Contact _______________________________Telephone_____________________________________

Date Community Experience Begins: ___________________________

3. Transportation student will use:

_____ School provided
 _____ Family will be responsible to transport

_____ Student to transport self
_____ Other (explain)

Service Learning Community Experiences Requirements:

1. Student will be under the supervision of a school advisor, teacher, guidance counselor, or other certified staff.

2. Student will adhere to school policies related to off campus activities related to school programs.

3. Student will adhere to the guidelines of the Service Learning Community Experiences Program Guidelines that address the Arizona State Board of Education Guidelines for A.R.S. 15-203(A) (31), as developed by Center High School.

4. Student will complete the Service Learning Community Experiences as identified in the Course or Independent Study Guidelines requiring the selection of Arizona State Service Learning Competencies be completed and evaluated.

5. Student will be responsible for documentation of hours of service completed and for competencies completed in the format identified by the advisor, teacher, guidance counselor, or other certified staff sponsor.

6. Student will conduct self in responsible manner with the community organization involved, observing their rules and culture in order to complete the service learning community experience.

7. The student agrees to have the school contact person for this program certify that the community site for this experience is appropriate for this experience.

I agree to the program requirements and understand the transportation is the responsibility of the student with the exception of whole class activities.

Student Signature_____________________________________ Date:__

I DO give permission for (Student Name)____________________________to be involved in the Service Learning Community Experiences Program. I understand that transportation is the responsibility of the student with the exception of whole class activities.

Parent/Guardian Signature___ Date:______________________________
OR

I DO NOT give permission for (Student Name) ___________________________to be involved in the Service Learning Community Experiences Program and wish for this student to be placed in an alternative activity.
Parent/Guardian Signature__ Date:______________________________

Section VII

 Procedures for pupil in grade nine to prepare a written proposal that outlines the type of community service the pupil would like to perform and goals hopes to be achieved as a result of community service. The pupil’s written proposal shall be reviewed by a faculty advisor, a guidance counselor or any other school employee who is designated as a community service program coordinator for that school. The pupil may alter the written proposal at any time before performing community service.

1. The written student proposal form will be updated annually and provided for incoming ninth graders and transfer students and will include available community service learning experiences options:

· Curriculum-based courses available
· School clubs/organizations activities
· In-school activities

· Extracurricular activities

· Other—student-selected community-based organizations, sponsored activities

2. Proposal will be revised and tracked by any of the following personnel:

· Advisor, counselor, faculty member, service learning coordinator, or other pre-identified certified personnel.

· Monitoring forms to be established.

[image: image2.jpg]

Arizona Community Service Learning Experience

Written Proposal Sample Form

Student Name __________________________ Date ___________________

Grade Level _________________________ Year in Program ___________
1.
Identify the category of Community Service Learning Experience (x):

____Education _____Environment _____Civic _____Information

_____Health _____Social Services _____Cultural _____ Arts

_____Economics

2.
Prepare written plan with the following components and other information needed.

(Attach written proposal to this form)

· Identify the competencies to be completed from the Arizona State Service Learning Curriculum Guidelines

· Identify goals to be achieved, linked to each competency

· Identify Plan, Actions, and Reflection Activities related to the goals and competencies

3.
Revisions made in Student Plan:

· Date:_____________________

· Updated Student Plan (attach)

4.
Advisor Review:

(Student Plans must be reviewed by a faculty advisor, guidance counselor, or other certified school employee designated to coordinate the Service Learning Community Experiences.)

Reviewer Signature: ____________________________________Date: _________

Title: ___

Comments:

Section VIII

Procedures for faculty advisor, guidance counselor school employee designated as community service program coordinator who will evaluate and certify completion of the community service by a pupil.

1. Documentation of student service learning community service will be verified by the assigned certified school faculty advisor, certified guidance counselor, or other certified employee

3. Documentation and evidence of completion of community service learning experiences will include one of the following types of evidence:

· Course grade or audit credit

· Evidence of completion of competencies certified

4. Evaluation of competency attainment will be guided through the use of service learning rubrics for documenting competency attainment

SAMPLE

STUDENT VOLUNTEER

SERVICE LEARNING DOCUMENT

[image: image3.emf]

STUDENT NAME __________________

40 HOURS REQUIRED TO GRADUATE

½ CREDIT = 65 HOURS

1 CREDIT = 130 HOURS

You are expected to display a business like behavior.

You cannot be paid. Only total hours are counted.

You cannot work for family.

	Date
	Description of Project
	Hours
	Authorization Signature
	Phone Number

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	TOTAL HOURS
	
	
	

Arizona Service Learning Competencies and Indicators
Introduction

Competency and Indicator Structure:

The competencies and Indicators for Service Learning are divided into three educational levels: 1.0—Grades K-3; 2.0—Grades 4-8; and 3.0—Grades 9-12. The competencies represent the major content, knowledge, and tasks to be attained in Service Learning at each educational level. The indicators are supporting skills, knowledge, or attitudes that lead to mastery of a competency. The indicators are also used as the basis for the development of assessment criteria. The verbs are related to the Taxonomy for Learning by A. Bloom. This structure provides a measurable set of verbs that represent a level of learning to be attained by the student.

Arizona Service Learning
Competencies and Indicators

Grades K-3

1.1.0
DESCRIBE NEEDS RELATED TO THE COMMUNITY AND SCHOOL

1.1.1 Define needs

1.1.2 Identify a simple need in the community or at school

1.1.3 Identify simple solutions
1.2.0 DEVELOP A PLAN TO ADDRESS AN IDENTIFIED NEED (PLANNING)

1.2.1
Identify goals

1.2.2 Identify the steps to resolve or address needs

1.2.3
Identify resources required, such as money, time, and people
1.2.4 Identify how to know when the need is resolved

1.2.5 Identify how the plan will contribute to a safe and healthy environment for the school, community, and individuals

1.3.0
PARTICIPATE IN ACTIVITIES TO RESOLVE OR ADDRESS THE IDENTIFIED NEED (ACTION)

1.3.1 Present plan of action

1.3.2 Participate in implementing the actions identified to address the need

1.3.3 Monitor activities to determine whether adjustments are necessary to address the need

1.3.4 Reflect on the effectiveness of activities in addressing the identified need

1.4.0
USE REFLECTION TO LEARN FROM THE EXPERIENCE (REFLECTION)

1.4.1 Identify progress and final successes
1.4.2 Decide whether the intended results were achieved as outcomes of the activities

1.4.3 Identify activities that could be done differently

1.4.4 Examine data and recollections about activities as an ongoing process

1.5.0
RECOGNIZE THE NEED TO CELEBRATE THE PROCESS AND ACHIEVEMENTS (CELEBRATION)

1.5.1 Identify who to involve and/or acknowledge in celebration activity

1.5.2 Determine how to conduct a celebration activity

1.6.0
DEMONSTRATE GROUP SKILLS

1.6.1 Recognize the need to listen to others and respect their opinions

1.6.2 Practice working together to achieve a goal

1.6.3 Identify how to resolve differences of opinion in a constructive manner

1.6.4 Recognize how larger tasks can be achieved when working as a group than can be when working alone

1.7.0
DECIDE HOW THE COMMUNITY HELPS INDIVIDUALS AND FAMILIES

1.7.1
Identify the role of services in the community

1.7.2
Recognize the benefits made available by fire-fighters, police, librarians, hospital staff, and other workers who provide services to the community

1.7.3 Recognize the inter-relationship among schools, families, individuals, and service professionals

1.7.4 Identify ways individuals can contribute to the community

1.8.0
APPLY ACADEMIC CONTENT TO SERVICE ACTIVITIES IN SCHOOL OR COMMUNITY
1.8.1 Identify community needs and services

1.8.2 Recognize the relationship of history to the community, families, and schools

1.8.3 Apply communication skills and knowledge of history to service projects in school or community

Arizona Academic Standards Crosswalk

with

Arizona Service Learning Competencies and Indicators
Grades K-3
1.1.0
DESCRIBE NEEDS RELATED TO THE COMMUNITY AND SCHOOL

1.1.1
Define needs

Standard: Language Arts—Reading

	Strand 1: Reading Process

Concept 4: Vocabulary

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	R01-S1C4

PO 2
Classify common words into conceptual categories (e.g., animals, foods, toys).
	
	

	
Concept 6: Comprehension

	R00-S1C6
PO 1
Make predictions based on title, cover, illustrations, and text.
	R01-S1C6
PO 1
Predict what might happen next in a reading selection.

PO 2
Relate information and events in a reading selection to life experiences and life experiences to the text.
	R02-S1C6

PO 1
Predict what might happen next in a reading selection.

PO 2
Compare a prediction about an action or event to what actually occurred within a text.

PO 3
Ask relevant questions in order to comprehend text.

PO 4
Relate information and events in a reading selection to life experiences and life experiences to the text.
	R03-S1C6

PO 1
Predict events and actions, based upon prior knowledge and text features.

PO 2
Compare a prediction about an action or event to what actually occurred within a text.

PO 3
Ask relevant questions in order to comprehend text.

PO 4
Answer clarifying questions in order to comprehend text.

	Strand 3: Comprehending Informational Text

Concept 1: Expository Text

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	
	R02-S3C1

PO 1
Identify the main idea in expository text.

PO 2
Locate facts in response to questions about expository text.
	R03-S3C1

PO 1
Identify the main idea and supporting details in expository text.

PO 2
Locate facts in response to questions about expository text.

	
Concept 2: Functional Text

	R00-S3C2

PO 1
Sequentially follow a two- or three-step set of directions (e.g., recipes, center directions, classroom procedures, science experiments) using picture clues.
	R01-S3C2

PO 1
Follow a set of written multi-step directions with picture cues to assist.

PO 2
Determine whether a specific task is completed, by checking to make sure all the steps were followed in the right order, with picture cues to assist.
	R02-S3C2

PO 1
Follow a set of written multi-step directions.

PO 2
Determine whether a specific task is completed, by checking to make sure all the steps were followed in the right order.
	R03-S3C2

PO 1
Follow a set of written multi-step directions.

PO 2
Provide multi-step directions.

PO 3
Evaluate written directions for sequence and completeness.

PO 4
Interpret information in functional documents (e.g., maps, schedules, pamphlets) for a specific purpose.

	
Concept 3: Persuasive Text

	
	
	
	R03-S3C3

PO 1
Distinguish fact from opinion in persuasive text (e.g., advertisements, product labels, written communications).

PO 2
Identify persuasive vocabulary (e.g., emotional words) used to influence readers' perspectives.

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	LS-R3
Share ideas, information, opinions and questions.

LS-R5
Participate in group discussions.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.

Standard: Mathematics
	Strand 2: Data Analysis, Probability, and Discrete Mathematics

Concept 1: Data Analysis (Statistics)

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	M00-S2C1
PO 1
Formulate questions to collect data in contextual situations.
	
	
	

Standard: Science

	Strand 1: Inquiry Process

Concept 1: Observations, Questions, and Hypotheses

Observe, ask questions, and make predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	SC00-S1C1-02

PO 2
Ask questions based on experiences with objects, organisms, and events in the environment. (See M00-S2C1-01)
	SC01-S1C1-02

PO 2
Ask questions based on experiences with objects, organisms, and events in the environment. (See M01-S2C1-01)
	
	

1.1.2 Identify a simple need in the community or at school

Standard: Language Arts—Listening and Speaking

Same as 1.1.1

Standard: Mathematics

Same as 1.1.1
Standard: Science

	Strand 1: Inquiry Process

Concept 3: Analysis and Conclusions

Organize and analyze data; compare to predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C3

PO 2
Compare the results of the investigation to predictions made prior to the investigation.
	SC02-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M02-S2C2-05)

PO 4
Generate questions for possible future investigations based on the conclusions of the investigation.
	SC03-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M03-S2C2-05)

1.1.3 Identify simple solutions

Standard: Language Arts—Listening and Speaking

Same as 1.1.1

1.2.0 DEVELOP A PLAN TO ADDRESS AN IDENTIFIED NEED (PLANNING)

1.2.1
Identify goals

1.2.2 Identify the steps to resolve or address needs

Standard: Language Arts—Listening and Speaking

Same as 1.1.1

Standard: Language Arts—Writing

	Strand 1: Writing Process

Concept 1: Prewriting

Prewriting includes using strategies to generate, plan, and organize ideas for specific purposes.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	W00-S1C1

PO 2
Draw a picture about ideas generated through class discussion.
	
	
	

Standard: Mathematics

	Strand 2: Data Analysis, Probability, and Discrete Mathematics

Concept 1: Data Analysis (Statistics)

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	M00-S2C1

PO 2
Interpret a pictograph.

PO 3
Answer questions about a pictograph.

	M01-S2C1

PO 2
Make a simple pictograph or tally chart with appropriate labels from organized data.

PO 4
Answer questions about pictographs using terms such as most, least, equal, more than, less than, and greatest.
	M02-S2C1

PO 2
Make a simple pictograph or tally chart with appropriate labels from organized data.

PO 4
Answer questions about pictographs using terms such as most, least, equal, more than, less than, and greatest.
	M03-S2C1

PO 2
Construct a horizontal bar, vertical bar, pictograph, or tally chart with appropriate labels and title from organized data.

PO 4
Answer questions based on data found in line plots, pictographs, and single-bar graphs (horizontal and vertical).

	
Concept 2: Probability

	
	
	M02-S2C2

PO 1
Name the possible outcomes for a probability experiment.
	M03-S2C2
PO 1
Name the possible outcomes for a probability experiment.

Standard: Science
	Strand 1: Inquiry Process

Concept 4: Communication

Communicate results of investigations.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C4

PO 1
Communicate the results of an investigation using pictures, graphs, models, and/or words. (See M01-S2C1-02)
	SC02-S1C4

PO 1
Communicate the results and conclusions of an investigation (e.g., verbal, drawn, or written). (See M02-S2C1-02 and W-F5-01)
	SC03-S1C4

PO 1
Communicate investigations and explanations using evidence and appropriate terminology. (See W-F5-01)

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources

1.2.3 Identify resources required, such as money, time, and people

Standard: Language Arts—Listening and Speaking

Same as 1.1.1

Standard: Mathematics

Same as 1.1.1
1.2.4
Identify how to know when the need is resolved

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	LS-R2
Follow simple directions.

LS-R3
Share ideas, information, opinions and questions.

LS-R5
Participate in group discussions.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.

Standard: Science
Same as 1.2.2
1.2.5
Identify how the plan will contribute to a safe and healthy environment for the school, community, and individuals

Standard: Language Arts—Listening and Speaking

Same as 1.1.1

1.3.0
PARTICIPATE IN ACTIVITIES TO RESOLVE OR ADDRESS THE IDENTIFIED NEED (ACTION)

1.3.1
Present plan of action

1.3.2
Participate in implementing the actions identified to address the need

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	LS-R3
Share ideas, information, opinions and questions.

LS-R5
Participate in group discussions.
	LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.

Standard: Science

	Strand 1: Inquiry Process

Concept 1: Observations, Questions, and Hypotheses

Observe, ask questions, and make predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	
	
	SC03-S1C1

PO 2
Predict the results of an investigation based on observed patterns, not random guessing.

	Concept 4: Communication

Communicate results of investigations.

	
	SC01-S1C4

PO 1
Communicate the results of an investigation using pictures, graphs, models, and/or words. (See M01-S2C1-02)
	SC02-S1C4

PO 1
Communicate the results and conclusions of an investigation (e.g., verbal, drawn, or written). (See M02-S2C1-02)
	SC03-S1C4

PO 1
Communicate investigations and explanations using evidence and appropriate terminology.

1.3.3 Monitor activities to determine whether adjustments are necessary to address the need

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

Standard: Mathematics

	Strand 3: Patterns, Algebra, and Functions

Concept 4: Analysis of Change

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	M01-S3C4

PO 1
Identify the change in a variable over time (e.g., an object gets taller, colder, heavier, etc.).
	M02-S3C4

PO 1
Identify the change in a variable over time (e.g., an object gets taller, colder, heavier, etc.).
	M03-S3C4

PO 1
Identify the change in a variable over time (e.g., an object gets taller, colder, heavier, etc.).

Standard: Science

Same as 1.2.2

1.3.4 Reflect on the effectiveness of activities in addressing the identified need

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

Standard: Science
	Strand 1: Inquiry Process

Concept 4: Communication

Communicate results of investigations.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C4

PO 1
Communicate the results of an investigation using pictures, graphs, models, and/or words. (See M01-S2C1-02)
	SC02-S1C4

PO 1
Communicate the results and conclusions of an investigation (e.g., verbal, drawn, or written). (See M02-S2C1-02)
	SC03-S1C4

PO 1
Communicate investigations and explanations using evidence and appropriate terminology.

	Strand 3: Science in Personal and Social Perspectives

Concept 2: Science and Technology in Society
Understand the impact of technology.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	
	SC02-S3C2

PO 3
Identify a simple problem that could be solved by using a suitable tool.
	SC03-S3C2

PO 3
Design and construct a technological solution to a common problem or need using common materials.

1.4.0
USE REFLECTION TO LEARN FROM THE EXPERIENCE (REFLECTION)

1.4.1
Identify progress and final successes
Standard: Language Arts—Listening and Speaking

Same as 1.3.2

Standard: Language Arts—Viewing and Presenting

	Students use a variety of visual media and resources to gather, evaluate and synthesize information and to communicate with others.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	VP-R3 Create visual representations of personal experiences through media such as drawing, painting, acting and puppeteering.
	
	
	

Standard: Science
Same as 1.2.2
1.4.2 Decide whether the intended results were achieved as outcomes of the activities

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

Standard: Science

	Strand 1: Inquiry Process

Concept 1: Observations, Questions, and Hypotheses

Observe, ask questions, and make predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C1

PO 3
Predict results of an investigation based on life, physical, and earth and space sciences (e.g., animal life cycles, physical properties, earth materials).
	SC02-S1C1

PO 2
Predict the results of an investigation (e.g., in animal life cycles, phases of matter, the water cycle).
	SC03-S1C1

PO 2
Predict the results of an investigation based on observed patterns, not random guessing.

	Concept 2: Scientific Testing (Investigating and Modeling)

Participate in planning and conducting investigations, and recording data.

	
	SC01-S1C2

PO 2
Participate in guided investigations in life, physical, and earth and space sciences.

	SC02-S1C2

PO 2
Participate in guided investigations in life, physical, and earth and space sciences.

	SC03-S1C2

PO 2
Plan a simple investigation (e.g., one plant receives adequate water, one receives too much water, and one receives too little water) based on the formulated questions.

PO 3
Conduct simple investigations (e.g., related to plant life cycles, changing the pitch of a sound, properties of rocks) in life, physical, and earth and space sciences.

	Concept 4: Communication

Communicate results of investigations.

	
	SC01-S1C4

PO 1
Communicate the results of an investigation using pictures, graphs, models, and/or words. (See M01-S2C1-02)
	SC02-S1C4

PO 1
Communicate the results and conclusions of an investigation (e.g., verbal, drawn, or written). (See M02-S2C1-02)
	SC03-S1C4

PO 1
Communicate investigations and explanations using evidence and appropriate terminology.

	Strand 3: Science in Personal and Social Perspectives

Concept 2: Science and Technology in Society

Understand the impact of technology.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	
	SC02-S3C2

PO 3
Identify a simple problem that could be solved by using a suitable tool.
	SC03-S3C2

PO 3
Design and construct a technological solution to a common problem or need using common materials.

1.4.3 Identify activities that could be done differently

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

Standard: Science

	Strand 1: Inquiry Process

Concept 1: Observations, Questions, and Hypotheses

Observe, ask questions, and make predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C1

PO 3
Predict results of an investigation based on life, physical, and earth and space sciences (e.g., animal life cycles, physical properties, earth materials).
	SC02-S1C1

PO 2
Predict the results of an investigation (e.g., in animal life cycles, phases of matter, the water cycle).
	SC03-S1C1

PO 2
Predict the results of an investigation based on observed patterns, not random guessing.

	Concept 2: Scientific Testing (Investigating and Modeling)

Participate in planning and conducting investigations, and recording data.

	
	SC01-S1C2

PO 2
Participate in guided investigations in life, physical, and earth and space sciences.

	SC02-S1C2

PO 2
Participate in guided investigations in life, physical, and earth and space sciences.

	SC03-S1C2

PO 2
Plan a simple investigation (e.g., one plant receives adequate water, one receives too much water, and one receives too little water) based on the formulated questions.

PO 3
Conduct simple investigations (e.g., related to plant life cycles, changing the pitch of a sound, properties of rocks) in life, physical, and earth and space sciences.

	Concept 4: Communication

Communicate results of investigations.

	
	SC01-S1C4

PO 1
Communicate the results of an investigation using pictures, graphs, models, and/or words. (See M01-S2C1-02)
	SC02-S1C4

PO 1
Communicate the results and conclusions of an investigation (e.g., verbal, drawn, or written). (See M02-S2C1-02)
	SC03-S1C4

PO 1
Communicate investigations and explanations using evidence and appropriate terminology. (See W-F5-01)

1.4.4 Examine data and recollections about activities as an ongoing process

1.5.0
RECOGNIZE THE NEED TO CELEBRATE THE PROCESS AND ACHIEVEMENTS (CELEBRATION)

1.5.1
Identify who to involve and/or acknowledge in celebration activity

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	LS-R3
Share ideas, information, opinions and questions.

LS-R5
Participate in group discussions.
	
	
	

1.5.2 Determine how to conduct a celebration activity

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

1.6.0
DEMONSTRATE GROUP SKILLS

1.6.1 Recognize the need to listen to others and respect their opinions

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

1.6.2 Practice working together to achieve a goal

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

1.6.3 Identify how to resolve differences of opinion in a constructive manner

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

1.6.4
Recognize how larger tasks can be achieved when working as a group than can be when working alone

Standard: Language Arts—Listening and Speaking

Same as 1.3.2

1.7.0 DECIDE HOW THE COMMUNITY HELPS INDIVIDUALS AND FAMILIES

1.7.1
Identify the role of services in the community

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	LS-R3
Share ideas, information, opinions and questions.

LS-R5
Participate in group discussions.
	LS-F1
Use effective vocabulary and logical organization to relate or summarize ideas, events and other information.

LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F1
Use effective vocabulary and logical organization to relate or summarize ideas, events and other information.

LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.
	LS-F1
Use effective vocabulary and logical organization to relate or summarize ideas, events and other information.

LS-F2
Give and follow multiple-step directions.

LS-F3
Prepare and deliver information by generating topics; identifying the audience; and organizing ideas, facts or opinions for a variety of speaking purposes such as giving directions, relating personal experiences, telling a story or presenting a report.

Standard: Science

	Strand 1: Inquiry Process

Concept 3: Analysis and Conclusions

Organize and analyze data; compare to predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C3

PO 2
Compare the results of the investigation to predictions made prior to the investigation.

	SC02-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M02-S2C2-05)

PO 4
Generate questions for possible future investigations based on the conclusions of the investigation.
	SC03-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M03-S2C2-05)

Standard: Social Studies 2: Civics/Government

	Students understand the ideals, rights, and responsibilities of citizenship, and the content, sources, and history of the founding documents of the United States, with particular emphasis on the Constitution and how the government functions at the local, state, national, and international levels.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	2SS-R1 Describe how a good citizen conducts oneself, with emphasis on:

PO 3
people who help keep us safe in our communities (police, firefighters, nurses, doctors)
	
	
	

1.7.2 Recognize the benefits made available by fire-fighters, police, librarians, hospital staff, and other workers who provide services to the community

Standard: Language Arts—Listening and Speaking

Same as 1.7.1

Standard: Social Studies 2: Civics/Government

Same as 1.7.1

1.7.3 Recognize the inter-relationship among schools, families, individuals, and service professionals

Standard: Language Arts—Listening and Speaking

Same as 1.7.1

Standard: Social Studies 2: Civics/Government

	Students understand the ideals, rights, and responsibilities of citizenship, and the content, sources, and history of the founding documents of the United States, with particular emphasis on the Constitution and how the government functions at the local, state, national, and international levels.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	2SS-R1 Describe how a good citizen conducts oneself, with emphasis on:

PO 3
people who help keep us safe in our communities (police, firefighters, nurses, doctors)
	2SS-F3 Describe the rights and responsibilities of citizenship, with emphasis on:

PO 1
the elements of fair play, good sportsmanship, and the idea of treating others the way you want to be treated

PO 2
the importance of participation and cooperation in a classroom and community

PO 3
why we have rules and the consequences for violating them

PO 4
the responsibility of voting
	2SS-F3 Describe the rights and responsibilities of citizenship, with emphasis on:

PO 1
the elements of fair play, good sportsmanship, and the idea of treating others the way you want to be treated

PO 2
the importance of participation and cooperation in a classroom and community

PO 3
why we have rules and the consequences for violating them

PO 4
the responsibility of voting
	2SS-F3 Describe the rights and responsibilities of citizenship, with emphasis on:

PO 1
the elements of fair play, good sportsmanship, and the idea of treating others the way you want to be treated

PO 2
the importance of participation and cooperation in a classroom and community

PO 3
why we have rules and the consequences for violating them

PO 4
the responsibility of voting

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 1
natural characteristics of places, including land forms, bodies of water, natural resources, and weather

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 3
the relationship between the physical features and the location of human activities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 1
natural characteristics of places, including land forms, bodies of water, natural resources, and weather

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 3
the relationship between the physical features and the location of human activities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 1
natural characteristics of places, including land forms, bodies of water, natural resources, and weather

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 3
the relationship between the physical features and the location of human activities

PO 4
how people depend on the physical environment and its natural resources to satisfy their basic needs

PO 5
how people can conserve and replenish certain resources replenish certain resources

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops

1.7.4
Identify ways individuals can contribute to the community

Standard: Science

	Strand 4: Life Science

Concept 3: Organisms and Environments

Understand the relationships among various organisms and their environment.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	
	
	SC03-S4C3-04

PO 4
Describe how plants and animals cause change in their environment.

Standard: Social Studies 2: Civics/Government

	Students understand the ideals, rights, and responsibilities of citizenship, and the content, sources, and history of the founding documents of the United States, with particular emphasis on the Constitution and how the government functions at the local, state, national, and international levels.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	2SS-R1 Describe how a good citizen conducts oneself, with emphasis on:

PO 1
why we have rules and the consequences of breaking them

PO 2
identifying examples of honesty, courage, cooperation, and patriotism in literature

PO 3
people who help keep us safe in our communities (police, firefighters, nurses, doctors)
	2SS-F1 Describe the varied backgrounds of people living in the United States and the ways they have become members of one nation, with emphasis on:

PO 1
our shared principles, goals, customs, and traditions

PO 2
the diversity in one’s school and community and the benefits and challenges of a diverse population
	2SS-F1 Describe the varied backgrounds of people living in the United States and the ways they have become members of one nation, with emphasis on:

PO 1
our shared principles, goals, customs, and traditions

PO 2
the diversity in one’s school and community and the benefits and challenges of a diverse population
	2SS-F1 Describe the varied backgrounds of people living in the United States and the ways they have become members of one nation, with emphasis on:

PO 1
our shared principles, goals, customs, and traditions

PO 2
the diversity in one’s school and community and the benefits and challenges of a diverse population

Standard: Social Studies 3: Geography

Same as 1.7.3

1.8.0
APPLY ACADEMIC CONTENT TO SERVICE ACTIVITIES IN SCHOOL OR COMMUNITY

1.8.1
Identify community needs and services

Standard: Language Arts—Listening and Speaking

Same as 1.7.1

Standard: Science

	Strand 1: Inquiry Process

Concept 3: Analysis and Conclusions

Organize and analyze data; compare to predictions.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	
	SC01-S1C3

PO 2
Compare the results of the investigation to predictions made prior to the investigation.
	SC02-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M02-S2C2-05)

PO 4
Generate questions for possible future investigations based on the conclusions of the investigation.
	SC03-S1C3

PO 3
Compare the results of the investigation to predictions made prior to the investigation. (See M03-S2C2-05)

1.8.2 Recognize the relationship of history to the community, families, and schools

Standard: Language Arts—Listening and Speaking

Same as 1.7.1

Standard: Social Studies 1: History

	Students analyze the human experience through time, recognize the relationships of events and people, and interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona, American, and world history.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	1SS-R1 Describe how history is the story of events, people, and places in the past, with emphasis on:

PO 1
tracing the history of individuals and families, and describing the way people lived in earlier days and how we live differently today

PO 2
the people and events honored in national holidays, including Thanksgiving, Presidents’ Day, and Martin Luther King, Jr. Day
	
	
	

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	READINESS (Kindergarten)
	FOUNDATIONS (Grade 1)
	(Grade 2)
	(Grade 3)

	
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:

PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops
	3SS-F2 Identify natural and human characteristics of places and how people interact with and modify their environment, with emphasis on:
PO 2
human characteristics of places, including houses, schools, neighborhoods, and communities

PO 6
the ways in which people have used and modified resources in the local region, including dam construction, building roads, building cities, and raising crops

1.8.3 Apply communication skills and knowledge of history to service projects in school or community

Standard: Language Arts—Listening and Speaking

Same as 1.7.1
Arizona Service Learning Competencies and Indicators

Introduction

Competency and Indicator Structure:

The competencies and Indicators for Service Learning are divided into three educational levels: 1.0—Grades K-3; 2.0—Grades 4-8; and 3.0—Grades 9-12. The competencies represent the major content, knowledge, and tasks to be attained in Service Learning at each educational level. The indicators are supporting skills, knowledge, or attitudes that lead to mastery of a competency. The indicators are also used as the basis for the development of assessment criteria. The verbs are related to the Taxonomy for Learning by A. Bloom. This structure provides a measurable set of verbs that represent a level of learning to be attained by the student.

Arizona Service Learning

Competencies and Indicators

Grades 4-8
2.1.0
IDENTIFY WAYS TO ADDRESS SCHOOL OR COMMUNITY NEEDS

2.1.1 Identify a need to address in the school or community

2.1.2 Identify steps in problem-solving

2.1.3 Identify possible solutions

2.1.4 Describe potential actions to bring about a solution

2.2.0
DEVELOP A PLAN TO ADDRESS A SCHOOL OR COMMUNITY NEED (PLANNING)

2.2.1
Identify the goal to be accomplished

2.2.2
Determine the actions to take

2.2.3
Identify who needs to be involved, what steps to take, and a timeline

2.2.4 Describe how the plan will contribute to a safe and healthy environment for the school, community, and individuals

2.2.5 Know when the need is resolved

2.3.0
CONDUCT ACTIVITIES RELATED TO THE PLAN (ACTION)

2.3.1
Present plan of action.

2.3.2 Participate in the activities identified in the plan

2.3.3 Distinguish between relevant and non-relevant information in activities

2.3.4 Apply creative thinking to develop new potential solutions

2.3.5 Select alternative actions as needed

2.1.0 USE REFLECTION TO ASSESS THE PROCESS OF PLANNING AND IMPLEMENTING ACTIVITIES (REFLECTION)

2.4.1
Identify progress, successes, and the extent to which intended results were achieved

2.4.2 Identify intended and unintended outcomes of the activities

2.4.3 Identify areas for improvement

2.4.4 Modify the plan of action to incorporate ideas for improvement

2.4.5 Examine data and recollections about activities as ongoing process

2.2.0 ANALYZE SUCCESSES THROUGHOUT THE PROCESS AND AT THE END OF THE ACTION (CELEBRATION)

2.5.1 Acknowledge successful group and individual accomplishments

2.5.2 Acknowledge the benefits to community, school, and individuals

2.5.3 Identify unexpected accomplishments

2.6.0
IDENTIFY PERSONAL AND INTERPERSONAL SKILLS NEEDED FOR SERVICE TO OTHERS

2.6.1 Identify personal strengths and skills

2.6.2 Practice oral and written communication skills to convey one’s own thoughts and feelings to others

2.6.3 Practice personal skills in being flexible, seeing another person’s view, and standing for one’s own values

2.6.4 Identify leadership and team member characteristics and skills

2.6.5 Recognize the role of a team member in a group

2.7.0
ASSESS SELF-DEVELOPMENT REGARDING INDIVIDUAL’S EXTENDED RELATIONSHIP WITH COMMUNITY

2.7.1 Recognize how groups can accomplish more than an individual

2.7.2 Identify potential group conflicts and how to resolve them

2.7.3 Recognize the need and opportunities for civic participation

2.7.4 Determine how empathy, respect, and responsibility relate to civic participation

2.8.0 APPLY ACADEMIC CONTENT IN PLANNING, ACTION, REFLECTION, AND CELEBRATION ACTIVITIES

2.8.1
Apply knowledge of government, history, and current affairs to each step of a service experience in the school or the community

2.8.2 Apply knowledge of science and mathematics problem solving strategies to each step of a service experience in the school or the community

2.8.3 Apply knowledge of oral and written communications skills to each step of a service experience in the school or the community

2.9.0 EXAMINE THE NEED FOR CIVIC AND SOCIAL RESPONSIBILITY

2.9.1
Identify the difference between civic and social responsibilities to the community and school

2.9.2 Compare the effects of civic engagement and non-engagement

2.9.3 Examine how social responsibility impacts government, communities, and individuals

2.9.4 Examine ethical behavior as part of an individual’s social responsibility

2.9.5 Examine the topics of human rights and diversity and their relationship to civic engagement

2.10.0
PRACTICE SKILLS ESSENTIAL FOR BOTH SERVICE AND FUTURE EMPLOYMENT

2.10.1 Identify skills that are common for service and future jobs

2.10.2 Practice skills required for both service and future jobs

2.10.3 Demonstrate skills for interviewing, for developing resumes, and for completing applications for both non-paid and paid jobs
Arizona Academic Standards Crosswalk

with

Arizona Service Learning Competencies and Indicators

Grades 4-8
2.1.0
IDENTIFY WAYS TO ADDRESS SCHOOL OR COMMUNITY NEEDS

2.1.1
Identify a need to address in the school or community

Standard: Language Arts—Reading

	Strand 1: Reading Process

Concept 6: Comprehension

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	R04-S1C6

PO 3
Generate clarifying questions in order to comprehend text.

PO 5
Connect information and events in a text to experience and to related text and sources.

PO 6
Use reading strategies (e.g., drawing conclusions, determining cause and effect, making inferences, sequencing) to comprehend text.
	R05-S1C6

PO 3
Generate clarifying questions in order to comprehend text.

PO 5
Connect information and events in a text to experience and to related text and sources.

PO 6
Use reading strategies (e.g., drawing conclusions, determining cause and effect, making inferences, sequencing) to comprehend text.
	R06-S1C6

PO 3
Generate clarifying questions in order to comprehend text.

PO 5
Connect information and events in a text to experience and to related text and sources.

PO 6
Apply knowledge of the organizational structures (e.g., chronological order, time-sequence order, cause and effect relationships) of text to aid comprehension.

PO 7
Use reading strategies (e.g., drawing conclusions, determining cause and effect, making inferences, sequencing) to comprehend text.
	R07-S1C6

PO 3
Generate clarifying questions in order to comprehend text.

PO 5
Connect information and events in a text to experience and to related text and sources.

PO 7
Use reading strategies (e.g., drawing conclusions, determining cause and effect, making inferences, sequencing) to comprehend text.
	R08-S1C6

PO 3
Generate clarifying questions in order to comprehend text.

PO 5
Connect information and events in a text to experience and to related text and sources.

PO 6
Apply knowledge of the organizational structures (e.g., chronological order, compare and contrast, cause and effect relationships, logical order, by classification) of text to aid comprehension.

PO 7
Use reading strategies (e.g., drawing conclusions, determining cause and effect, making inferences, sequencing) to comprehend text.

	Strand 3: Comprehending Informational Text

Concept 1: Expository Text

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	R04-S3C1

PO 1
Identify the main idea and supporting details in expository text.

PO 2
Distinguish fact from opinion in expository text.

PO 3
Determine author's main purpose (e.g., to inform, to describe, to explain) for writing the expository text.

PO 4
Locate specific information by using organizational features (e.g., table of contents, headings, captions, bold print, glossaries, indices, italics, key words, topic sentences, concluding sentences) of expository text. (Connected to Research Strand in Writing)

PO 5
Identify appropriate print and electronic reference sources (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, periodical, textbooks, CD-ROM, website) needed for a specific purpose. (Connected to Research Strand in Writing)

PO 6
Interpret information from graphic features (e.g., charts, maps, diagrams, illustrations, tables, timelines) in expository text. (Connected to Research Strand in Writing)

PO 7
Distinguish cause from effect.

PO 8
Draw valid conclusions based on information gathered from expository text.
	R05-S3C1

PO 1
Identify the main idea and supporting details in expository text.

PO 2
Distinguish fact from opinion in expository text, using supporting evidence from text.

PO 3
Determine author's main purpose (e.g., to inform, to describe, to explain) for writing the expository text.

PO 4
Locate specific information by using organizational features (e.g., table of contents, headings, captions, bold print, glossaries, indices, italics, key words, topic sentences, concluding sentences) of expository text. (Connected to Research Strand in Writing)

PO 5
Locate appropriate print and electronic reference sources (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, periodical, textbooks, CD-ROM, website) for a specific purpose. (Connected to Research Strand in Writing)

PO 6
Interpret information from graphic features (e.g., charts, maps, diagrams, illustrations, tables, timelines) in expository text. (Connected to Research Strand in Writing)

PO 7
Identify cause and effect relationships (stated and implied).

PO 8
Draw valid conclusions based on information gathered from expository text.
	R06-S3C1

PO 3
Distinguish fact from opinion in expository text, providing supporting evidence from text.

PO 4
Identify the author's stated or implied purpose(s) for writing expository text.

PO 6
Locate appropriate print and electronic reference sources (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, periodical, CD-ROM, website) for a specific purpose. (Connected to Research Strand in Writing)

PO 9
Draw valid conclusions about expository text, supported by text evidence.

	R07-S3C1

PO 3
Distinguish fact from opinion in expository text, providing supporting evidence from text.

PO 4
Identify the author's stated or implied purpose(s) for writing expository text.

PO 5
Locate specific information by using organizational features (e.g., table of contents, headings, captions, bold print, italics, glossaries, indices, key/guide words, topic sentences, concluding sentences) in expository text. (Connected to Research Strand in Writing)

PO 6
Locate appropriate print and electronic reference sources (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, periodical, CD-ROM, website) for a specific purpose. (Connected to Research Strand in Writing)

	R08-S3C1

PO 3
Distinguish fact from opinion in expository text, providing supporting evidence from text.

PO 4
Identify the author's stated or implied purpose(s) for writing expository text.

PO 5
Locate specific information by using organizational features (e.g., table of contents, headings, captions, bold print, italics, glossaries, indices, key/guide words, topic sentences, concluding sentences, end notes, footnotes, bibliographic references) in expository text. (Connected to Research Strand in Writing)

PO 6
Locate appropriate print and electronic reference sources (e.g., encyclopedia, atlas, almanac, dictionary, thesaurus, periodical, CD-ROM, website) for a specific purpose. (Connected to Research Strand in Writing)

	Concept 2: Functional Text

	R04-S3C2

PO 1
Locate specific information from functional text (e.g., letters, memos, directories, menus, schedules, pamphlets, search engines, signs, manuals, instructions, recipes, labels, forms).

PO 2
Interpret details from functional text for a specific purpose (e.g., to follow directions, to solve problems, to perform procedures, to answer questions).
	R05-S3C2

PO 1
Locate specific information from functional text (e.g., letters, memos, directories, menus, schedules, pamphlets, search engines, signs, manuals, instructions, recipes, labels, forms).

PO 2
Interpret details from functional text for a specific purpose (e.g., to follow directions, to solve problems, to perform procedures, to answer questions).
	R06-S3C2

PO 1
Use information from text and text features to determine the sequence of activities needed to carry out a procedure.

	R07-S3C2

PO 1
Use information from text and text features to determine the sequence of activities needed to carry out a procedure.

PO 3
Interpret details from a variety of functional text (e.g., warranties, product information, technical manuals, instructional manuals, consumer safety publications) for a specific purpose (e.g., to follow directions, to solve problems, to perform procedures, to answer questions).
	R08-S3C2

PO 1
Use information from text and text features to determine the sequence of activities needed to carry out a procedure.

PO 2
Determine what information (e.g., steps in directions, legend, supplies needed, illustrations, diagram, sequence) is extraneous in functional text.

PO 3
Interpret details from a variety of functional text (e.g., warranties, product information, technical manuals, instructional manuals, consumer safety publications) for a specific purpose (e.g., to follow directions, to solve problems, to perform procedures, to answer questions).

	Concept 3: Persuasive Text

	R04-S3C3

PO 1
Determine the author’s position regarding a particular idea, subject, concept, or object.

PO 2
Identify persuasive vocabulary (e.g., loaded/emotional words, exaggeration) used to influence readers' opinions.
	R05-S3C3

PO 1
Determine an author’s position regarding a particular idea, subject, concept, or object, using supporting evidence from the text.

PO 2
Identify the intended effect of persuasive vocabulary (e.g., loaded/emotional words, exaggeration, euphemisms) that the author uses to influence readers' opinions.

PO 3
Identify the intended effect of persuasive strategies (e.g., peer pressure, bandwagon, repetition) that the author uses to influence readers' perspectives.
	R06-S3C3

PO 1
Determine the author's specific purpose for writing the persuasive text.

PO 2
Identify the facts and details that support the author’s argument regarding a particular idea, subject, concept, or object.

PO 3
Describe the intended effect of persuasive strategies and propaganda techniques (e.g., bandwagon, peer pressure, repetition, testimonial, transfer, loaded words) that an author uses.
	R07-S3C3

PO 1
Determine the author's specific purpose for writing the persuasive text.

PO 2
Identify the facts and details that support the author’s argument regarding a particular idea, subject, concept, or object.

PO 3
Describe the intended effect of persuasive strategies and propaganda techniques (e.g., bandwagon, peer pressure, repetition, testimonial, transfer, loaded words) that an author uses.

	R08-S3C3

PO 1
Determine the author's specific purpose for writing the persuasive text.

PO 2
Evaluate the effectiveness of the facts used to support the author’s argument regarding a particular idea, subject, concept, or object.

PO 3
Describe the intended effect of persuasive strategies and propaganda techniques (e.g., bandwagon, peer pressure, repetition, testimonial, transfer, loaded words) that an author uses.

Standard: Language Arts—Writing

	Strand 1: Writing Process

Concept 1: Prewriting

Prewriting includes using strategies to generate, plan, and organize ideas for specific purposes.

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	W04-S1C1

PO 4 Use organizational strategies (e.g., graphic organizer, KWL chart, log) to plan writing.

PO 5 Maintain a record (e.g., list, pictures, journal, folder, notebook) of writing ideas.
	W05-S1C1

PO 4 Use organizational strategies (e.g., graphic organizer, KWL chart, log) to plan writing.

PO 5 Maintain a record (e.g., list, pictures, journal, folder, notebook) of writing ideas.
	W06-S1C1

PO 5 Use organizational strategies (e.g., outline, chart, table, graph, Venn Diagram, web, story map, plot pyramid) to plan writing.

PO 6 Maintain a record (e.g., list, journal, folder, notebook) of writing ideas.
	W07-S1C1

PO 5 Use organizational strategies (e.g., outline, chart, table, graph, Venn Diagram, web, story map, plot pyramid) to plan writing.

PO 6 Maintain a record (e.g., list, journal, folder, notebook) of writing ideas.
	W08-S1C1

PO 5 Use organizational strategies (e.g., outline, chart, table, graph, Venn Diagram, web, story map, plot pyramid) to plan writing.

PO 6 Maintain a record (e.g., list, journal, folder, notebook) of writing ideas.

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	LS-E1
Prepare and deliver an organized speech and effectively convey the message through verbal and nonverbal communications with a specific audience.

LS-E2
Prepare and deliver an oral report in a content area and effectively convey the information through verbal and nonverbal communications with a specific audience.

LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E1
Prepare and deliver an organized speech and effectively convey the message through verbal and nonverbal communications with a specific audience.

LS-E2
Prepare and deliver an oral report in a content area and effectively convey the information through verbal and nonverbal communications with a specific audience.

LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E1
Prepare and deliver an organized speech and effectively convey the message through verbal and nonverbal communications with a specific audience.

LS-E2
Prepare and deliver an oral report in a content area and effectively convey the information through verbal and nonverbal communications with a specific audience.

LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E1
Prepare and deliver an organized speech and effectively convey the message through verbal and nonverbal communications with a specific audience.

LS-E2
Prepare and deliver an oral report in a content area and effectively convey the information through verbal and nonverbal communications with a specific audience.

LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E1
Prepare and deliver an organized speech and effectively convey the message through verbal and nonverbal communications with a specific audience.

LS-E2
Prepare and deliver an oral report in a content area and effectively convey the information through verbal and nonverbal communications with a specific audience.

LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.

Standard: Science

	Strand 1: Inquiry Process
Concept 1: Observations, Questions, and Hypotheses

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	Observe, ask questions, and make predictions.

SC04-S1C1

PO 1. Differentiate inferences from observations.

PO 2. Formulate a relevant question through observations that can be tested by an investigation.

(See M04-S2C1-01)

PO 3. Formulate predictions in the realm of science based on observed cause and effect relationships.

PO 4. Locate information (e.g., book, article, website) related to an investigation.
	Formulate predictions, questions, or hypotheses based on observations. Locate appropriate resources.

SC05-S1C1

PO 1. Formulate a relevant question through observations that can be tested by an investigation.

(See M05-S2C1-01)

PO 2. Formulate predictions in the realm of science based on observed cause and effect relationships.

PO 3. Locate information (e.g., book, article, website) related to an investigation.

	Formulate predictions, questions, or hypotheses based on observations. Locate appropriate resources.

SC06-S1C1

PO 1. Differentiate among a question, hypothesis, and prediction.

PO 2. Formulate questions based on observations that lead to the development of a hypothesis.

(See M06-S2C1-01)

PO 3. Locate research information, not limited to a single source, for use in the design of a controlled investigation.
	Formulate predictions, questions, or hypotheses based on observations. Locate appropriate resources.

SC07-S1C1

PO 1. Formulate questions based on observations that lead to the development of a hypothesis.

(See M07-S2C1-01)

PO 2. Select appropriate resources for background information related to a question, for use in the design of a controlled investigation.

PO 3. Explain the role of a hypothesis in a scientific inquiry.
	Formulate predictions, questions, or hypotheses based on observations. Locate appropriate resources.

SC08-S1C1

PO 1. Formulate questions based on observations that lead to the development of a hypothesis.

(See M08-S2C1-01)

PO 2. Use appropriate research information, not limited to a single source, to use in the development of a testable hypothesis.

(See R08-S3C2-03)

PO 3. Generate a hypothesis that can be tested.

	Concept 2: Scientific Testing (Investigating and Modeling)

	Participate in planning and conducting investigations, and recording data.

SC04-S1C2
PO 2
Plan a simple investigation that identifies the variables to be controlled.
	Design and conduct controlled investigations.

SC05-S1C2

PO 2
Plan a simple investigation that identifies the variables to be controlled.

	Design and conduct controlled investigations.

SC06-S1C2

PO 2
Design an investigation to test individual variables using scientific processes.

PO 3
Conduct a controlled investigation using scientific processes.

	Design and conduct controlled investigations.

SC07-S1C2

PO 2
Design an investigation to test individual variables using scientific processes.

PO 3
Conduct a controlled investigation, utilizing multiple trials, to test a hypothesis using scientific processes.
	Design and conduct controlled investigations.

SC08-S1C2

PO 2
Design a controlled investigation to support or reject a hypothesis.

PO 3
Conduct a controlled investigation to support or reject a hypothesis.

	Concept 3: Analysis and Conclusions

	Organize and analyze data; compare to predictions.

SC04-S1C3

PO 2
Formulate conclusions based upon identified trends in data. (See M04-S2C1-03)
	Analyze and interpret data to explain correlations and results; formulate new questions.

SC05-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends and form conclusions. (See M05-S2C1-03)

	Analyze and interpret data to explain correlations and results; formulate new questions.

SC06-S1C3

PO 1. Analyze data obtained in a scientific investigation to identify trends.

(See M06-S2C1-03)

PO 2. Form a logical argument about a correlation between variables or sequence of events (e.g., construct a cause-and-effect chain that explains a sequence of events).
	Analyze and interpret data to explain correlations and results; formulate new questions.

SC07-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends. (See M07-S2C1-08)

PO 2. Form a logical argument about a correlation between variables or sequence of events (e.g., construct a cause-and-effect chain that explains a sequence of events).
	Analyze and interpret data to explain correlations and results; formulate new questions.

SC08-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends. (See M08-S2C1-08)

PO 2. Form a logical argument about a correlation between variables or sequence of events (e.g., construct a cause-and-effect chain that explains a sequence of events).

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	Grade 4
	Grade 5
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	
	
	3SS-E8 Use geographic knowledge, skills, and perspectives to explain past, present, and future issues, with emphasis on:

PO 1
how places and environments influence events and conditions in the past

PO 2
how geography is used to improve quality of life, including urban growth and environmental planning

PO 3
using geographic knowledge and skills to analyze contemporary issues, including the debate over water use and availability in Arizona
	3SS-E8 Use geographic knowledge, skills, and perspectives to explain past, present, and future issues, with emphasis on:

PO 1
how places and environments influence events and conditions in the past

PO 2
how geography is used to improve quality of life, including urban growth and environmental planning

PO 3
using geographic knowledge and skills to analyze contemporary issues, including the debate over water use and availability in Arizona
	3SS-E8 Use geographic knowledge, skills, and perspectives to explain past, present, and future issues, with emphasis on:

PO 1
how places and environments influence events and conditions in the past

PO 2
how geography is used to improve quality of life, including urban growth and environmental planning

PO 3
using geographic knowledge and skills to analyze contemporary issues, including the debate over water use and availability in Arizona

Identify steps in problem-solving

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Writing

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Science

Same as 2.1.1

Identify possible solutions

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Writing

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

LS-E4
Predict, clarify, analyze and critique a speaker’s information and point of view.

Standard: Science

Same as 2.1.1

Describe potential actions to bring about a solution

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Science

Same as 2.1.1

2.2.0
DEVELOP A PLAN TO ADDRESS A SCHOOL OR COMMUNITY NEED (PLANNING)

2.2.1 Identify the goal to be accomplished

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Science

Same as 2.1.1

2.2.2
Determine the actions to take

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Science

Same as 2.1.1

2.2.3 Identify who needs to be involved, what steps to take, and a timeline

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Writing

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Science

Same as 2.1.1

Standard: Social Studies 1: History

	Students analyze the human experience through time, recognize the relationships of events and people, and interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona, American, and world history.

	Grade 4
	Grade 5
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	
	
	1SS-E8 Demonstrate and apply the basic tools of historical research, including how to construct timelines, frame questions that can be answered by historical study and research, and analyze and evaluate historical materials offering varied perspectives, with emphasis on: (Note: Historical research skills and analytical skills. These are to be learned and applied to the content standards for grades 6-8)

PO 1
constructing and interpreting graphs and charts using historical data

PO 2
constructing various timelines of key events, people, and periods of the historical era being studied

PO 3
framing questions that can be answered by historical study and research

PO 4
describing the difference between a primary source document and a secondary source document and the relationships between them

PO 5
assessing the credibility of primary and secondary sources and drawing sound conclusions from them

PO 6
analyzing a historical source and identifying the author’s main points, purpose, opinions versus facts, and what other authors say about the same topic

PO 7
examining different points of view on the same historical events and determining the context in which the statements were made, including the questions asked, the sources used, and the author’s perspectives

PO 8
recognizing the difference between cause and effect and a mere sequence of historical events
	1SS-E8 Demonstrate and apply the basic tools of historical research, including how to construct timelines, frame questions that can be answered by historical study and research, and analyze and evaluate historical materials offering varied perspectives, with emphasis on: (Note: Historical research skills and analytical skills. These are to be learned and applied to the content standards for grades 6-8)

PO 1
constructing and interpreting graphs and charts using historical data

PO 2
constructing various timelines of key events, people, and periods of the historical era being studied

PO 3
framing questions that can be answered by historical study and research

PO 4
describing the difference between a primary source document and a secondary source document and the relationships between them

PO 5
assessing the credibility of primary and secondary sources and drawing sound conclusions from them

PO 6
analyzing a historical source and identifying the author’s main points, purpose, opinions versus facts, and what other authors say about the same topic

PO 7
examining different points of view on the same historical events and determining the context in which the statements were made, including the questions asked, the sources used, and the author’s perspectives

PO 8
recognizing the difference between cause and effect and a mere sequence of historical events
	1SS-E8 Demonstrate and apply the basic tools of historical research, including how to construct timelines, frame questions that can be answered by historical study and research, and analyze and evaluate historical materials offering varied perspectives, with emphasis on: (Note: Historical research skills and analytical skills. These are to be learned and applied to the content standards for grades 6-8)

PO 1
constructing and interpreting graphs and charts using historical data

PO 2
constructing various timelines of key events, people, and periods of the historical era being studied

PO 3
framing questions that can be answered by historical study and research

PO 4
describing the difference between a primary source document and a secondary source document and the relationships between them

PO 5
assessing the credibility of primary and secondary sources and drawing sound conclusions from them

PO 6
analyzing a historical source and identifying the author’s main points, purpose, opinions versus facts, and what other authors say about the same topic

PO 7
examining different points of view on the same historical events and determining the context in which the statements were made, including the questions asked, the sources used, and the author’s perspectives

PO 8
recognizing the difference between cause and effect and a mere sequence of historical events

Social Studies Standard 3: Geography

Same as 2.1.1

2.2.4 Describe how the plan will contribute to a safe and healthy environment for the school, community, and individuals

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

2.2.5 Know when the need is resolved

2.3.0
CONDUCT ACTIVITIES RELATED TO THE PLAN (ACTION)

2.3.1
Present plan of action

Standard: Language Arts—Writing

	Strand 1: Writing Process

Concept 1: Prewriting

Prewriting includes using strategies to generate, plan, and organize ideas for specific purposes.

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	W04-S1C1

PO 3 Determine the intended audience of a writing piece.
	W05-S1C1

PO 3 Determine the intended audience of a writing piece.
	W06-S1C1

PO 3 Determine the intended audience of a writing piece.
	W07-S1C1

PO 3 Determine the intended audience of a writing piece.
	W08-S1C1

PO 3 Determine the intended audience of a writing piece.

	Concept 2: Drafting

Drafting incorporates prewriting activities to create a first draft containing necessary elements for a specific purpose.

	W04-S1C2

PO 1 Use a prewriting plan to develop a draft with main idea(s) and supporting details.

PO 2 Organize writing into a logical sequence that is clear to the audience.
	W05-S1C2

PO 1 Use a prewriting plan to develop a draft with main idea(s) and supporting details.

PO 2 Organize writing into a logical sequence that is clear to the audience.
	W06-S1C2

PO 1 Use a prewriting plan to develop a draft with main idea(s) and supporting details.

PO 2 Organize writing into a logical sequence that is clear to the audience.
	W07-S1C2

PO 1 Use a prewriting plan to develop a draft with main idea(s) and supporting details.

PO 2 Organize writing into a logical sequence that is clear to the audience.
	W08-S1C2

PO 1 Use a prewriting plan to develop a draft with main idea(s) and supporting details.

PO 2 Organize writing into a logical sequence that is clear to the audience.

	Concept 3: Revising

Revising includes evaluating and refining the rough draft for clarity and effectiveness. (Ask: Does this draft say what you want it to say?)

	W04-S1C3

PO 7 Use resources and reference materials to select more precise vocabulary.
	W05-S1C3

PO 7 Use resources and reference materials to select more precise vocabulary.
	W06-S1C3

PO 8 Use resources and reference materials to select more precise vocabulary.
	W07-S1C3

PO 8 Use resources and reference materials to select more precise vocabulary.
	W08-S1C3

PO 8 Use resources and reference materials to select more precise vocabulary.

	Concept 4: Editing

Editing includes proofreading and correcting the draft for conventions.

	W04-S1C4

PO 1 Identify punctuation, spelling, and grammar and usage errors in the draft. (See Strand 2)
	W05-S1C4

PO 1 Identify punctuation, spelling, and grammar and usage errors in the draft. (See Strand 2)
	W06-S1C4

PO 1 Identify punctuation, spelling, and grammar and usage errors in the draft. (See Strand 2)
	W07-S1C4

PO 1 Identify punctuation, spelling, and grammar and usage errors in the draft. (See Strand 2)

PO 2 Use resources (e.g., dictionary, word lists, spelling/grammar checkers) to correct conventions.
	W08-S1C4

PO 1 Identify punctuation, spelling, and grammar and usage errors in the draft. (See Strand 2)

PO 2 Use resources (e.g., dictionary, word lists, spelling/grammar checkers) to correct conventions.

	Concept 5: Publishing

Publishing involves formatting and presenting a final product for the intended audience.

	W04-S1C5

PO 3 Use margins and spacing to enhance the final product.

PO 4 Write legibly.
	W05-S1C5

PO 3 Use margins and spacing to enhance the final product.

PO 4 Write legibly.
	W06-S1C5

PO 2 Use margins and spacing to enhance the final product.
PO 4 Write legibly.
	W07-S1C5

PO 2 Use margins and spacing to enhance the final product.
PO 4 Write legibly.
	W08-S1C5

PO 2 Use margins and spacing to enhance the final product.
PO 4 Write legibly.

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

2.3.2 Participate in the activities identified in the plan

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.3.3 Distinguish between relevant and non-relevant information in activities

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.3.4 Apply creative thinking to develop new potential solutions

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.3.5 Select alternative actions as needed

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.4.0
USE REFLECTION TO ASSESS THE PROCESS OF PLANNING AND IMPLEMENTING ACTIVITIES (REFLECTION)

2.4.1 Identify progress, successes, and the extent to which intended results were achieved

Standard: Language Arts—Writing

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

Standard: Mathematics
	Strand 3: Patterns, Algebra, and Functions

Concept 4: Analysis of Change

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	M04-S3C4
PO 1
Identify the change in a variable over time (e.g., an object gets taller, colder, heavier).

PO 2
Make simple predictions based on a variable (e.g., increase homework time as you progress through the grades).
	
	
	
	

Standard: Science

	Strand 1: Inquiry Process

Concept 3: Analysis and Conclusions

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	Organize and analyze data; compare to predictions.

SC04-S1C3

PO 1. Analyze data obtained in a scientific investigation to identify trends.

(See M04-S2C1-03)
PO 2
Formulate conclusions based upon identified trends in data. (See M04-S2C1-03)

PO 5. Develop new questions and predictions based upon the data collected in the investigation.
	Analyze and interpret data to explain correlations and results; formulate new questions.

SC05-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends and form conclusions. (See M05-S2C1-03)

PO 2. Analyze whether the data is consistent with the proposed explanation that motivated the investigation.

PO 4. Develop new investigations and predictions based on questions that arise from the findings of an investigation.
	Analyze and interpret data to explain correlations and results; formulate new questions.

SC06-S1C3

PO 1. Analyze data obtained in a scientific investigation to identify trends.

(See M06-S2C1-03)

PO 5. Analyze the results from previous and/or similar investigations to verify the results of the current investigation.

	Analyze and interpret data to explain correlations and results; formulate new questions.

SC07-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends. (See M07-S2C1-08)

PO 5. Formulate a conclusion based on data analysis.

	Analyze and interpret data to explain correlations and results; formulate new questions.

SC08-S1C3

PO 1
Analyze data obtained in a scientific investigation to identify trends. (See M08-S2C1-08)

PO 5. Explain how evidence supports the validity and reliability of a conclusion.

	Concept 4: Communication

Communicate results of investigations.

	SC04-S1C4

PO 1
Communicate verbally or in writing the results of an inquiry.

(See W-E6-01)

PO 3
Communicate with other groups or individuals to compare the results of a common investigation.
	SC05-S1C4

PO 1
Communicate verbally or in writing the results of an inquiry.

(See W-E6-01)

PO 3
Communicate with other groups or individuals to compare the results of a common investigation.
	SC06-S1C4

PO 3
Communicate the results of an investigation with appropriate use of qualitative and quantitative information. (See W-E6-PO1)

PO 5
Communicate the results and conclusion of the investigation.
	SC07-S1C4

PO 3
Communicate the results of an investigation with appropriate use of qualitative and quantitative information. (See W-E6-PO1)

PO 5
Communicate the results and conclusion of the investigation.
	SC08-S1C4

PO 1
Communicate the results of an investigation.

 (See W-E6-PO1)

PO 3
Present analyses and conclusions in clear, concise formats.

PO 5
Communicate the results and conclusion of the investigation.

2.4.2 Identify intended and unintended outcomes of the activities

Standard: Language Arts—Writing

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Science

Same as 2.4.1
2.4.3 Identify areas for improvement

Standard: Language Arts—Writing

Same as 2.1.1
Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Science

Same as 2.4.1
2.4.4
Modify the plan of action to incorporate ideas for improvement

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Science

Same as 2.4.1
2.4.5
Examine data and recollections about activities as ongoing process
Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Science

Same as 2.4.1
2.2.1 ANALYZE SUCCESSES THROUGHOUT THE PROCESS AND AT THE END OF THE ACTION (CELEBRATION)

2.2.2 Acknowledge successful group and individual accomplishments

Standard: Language Arts—Writing

Same as 2.3.1

Plus the following:

	Strand 3: Writing Applications

Concept 3: Functional

Functional writing provides specific directions or information related to real-world tasks. This includes letters, memos, schedules, directories, signs, manuals, forms, recipes, and technical pieces for specific content areas.

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	W04-S3C3

PO 1 Write a variety of functional text (e.g., directions, recipes, procedures, rubrics, labels, graphs/tables). (See R04-S3C2; M04-S2C1)

PO 2 Write communications, including: a) thank-you notes; b) friendly letters; c) formal letters; d) messages; e) invitations

PO 3 Address an envelope for correspondence that includes: a) an appropriate return address; b) an appropriate recipient address
	W05-S3C3

PO 1 Write a variety of functional text (e.g., directions, recipes, procedures, rubrics, labels, graphs/tables). (See R05-S3C2; M05-S2C1)

PO 2 Write communications, including: a) thank-you notes; b) friendly letters; c) formal letters; d) messages; e) invitations

PO 3 Address an envelope for correspondence that includes: a) an appropriate return address; b) an appropriate recipient address
	W06-S3C3

PO 1 Write a variety of functional texts (e.g., directions, recipes, procedures, rubrics, labels, posters, graphs/tables). (See R06-S3C2; M06-S2C1)

PO 2 Write a friendly letter that includes a: a) heading; b) salutation; c) body; d) closing; e) signature

PO 3 Write a formal letter that follows a conventional business letter format.

PO 4 Address an envelope for correspondence that includes: a) an appropriate return address; b) an appropriate recipient address
	W07-S3C3

PO 1 Write a variety of functional texts (e.g., directions, recipes, procedures, rubrics, labels, posters, graphs/tables). (See R07-S3C2; M07-S2C1)

PO 2 Write a friendly letter that includes a: a) heading; b) salutation; c) body; d) closing; e) signature

PO 3 Write a formal letter that follows a conventional business letter format.

PO 4 Address an envelope for correspondence that includes: a) an appropriate return address; b) an appropriate recipient address
	W08-S3C3

PO 1 Write a variety of functional texts (e.g., directions, recipes, procedures, rubrics, labels, posters, graphs/tables). (See R08-S3C2; M08-S2C1)

PO 2 Write a friendly letter that includes a: a) heading; b) salutation; c) body; d) closing; e) signature

PO 3 Write a formal letter that follows a conventional business letter format.

PO 4 Address an envelope for correspondence that includes: a) an appropriate return address; b) an appropriate recipient address

	Concept 4: Persuasive

Persuasive writing is used for the purpose of influencing the reader. The author presents an issue and expresses an opinion in order to convince an audience to agree with the opinion or to take a particular action.

	W04-S3C4

PO 1. Write persuasive text (e.g., advertisement, paragraph) that attempts to influence the reader.

(See R04-S3C3)
	W05-S3C4

PO 1. Write persuasive text (e.g., advertisement, paragraph) that attempts to influence the reader.

(See R05-S3C3)
	W06-S3C4

PO 1
Write persuasive text (e.g., essay, paragraph, written communications) that: a) establishes and develops a controlling idea; b) supports arguments with detailed evidence; c) includes persuasive techniques; d) excludes irrelevant information

(See R06-S3C3)
	W07-S3C4

PO 1
Write persuasive text (e.g., essay, paragraph, written communications) that: a) establishes and develops a controlling idea; b) supports arguments with detailed evidence; c) includes persuasive techniques; d) excludes irrelevant information; e) attributes sources of information when appropriate (See R07-S3C3)
	W08-S3C4

PO 1
Write persuasive text (e.g., essay, paragraph, written communications) that: a) establishes and develops a controlling idea; b) supports arguments with detailed evidence; c) includes persuasive techniques; d) excludes irrelevant information; e) attributes sources of information when appropriate (See R08-S3C3)

Standard: Language Arts—Listening and Speaking

	Students effectively listen and speak in situations that serve different purposes and involve a variety of audiences.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.
	LS-E3
Interpret and respond to questions and evaluate responses both as interviewer and interviewee.

2.2.3 Acknowledge the benefits to community, school, and individuals

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

2.2.4 Identify unexpected accomplishments

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.6.0
IDENTIFY PERSONAL AND INTERPERSONAL SKILLS NEEDED FOR SERVICE TO OTHERS

2.6.1 Identify personal strengths and skills

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.6.2 Practice oral and written communication skills to convey one’s own thoughts and feelings to others

Standard: Language Arts—Writing

Same as 2.5.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.1

2.6.3 Practice personal skills in being flexible, seeing another person’s view, and standing for one’s own values

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.6.4 Identify leadership and team member characteristics and skills

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.6.5 Recognize the role of a team member in a group

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.7.0
ASSESS SELF-DEVELOPMENT REGARDING INDIVIDUAL’S EXTENDED RELATIONSHIP WITH COMMUNITY

2.7.1
Recognize how groups can accomplish more than an individual

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.7.2 Identify potential group conflicts and how to resolve them
Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	Grade 4
	Grade 5
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	
	
	3SS-E6 Describe the economic, political, cultural, and social processes that interact to shape patterns of human populations, interdependence, and cooperation and conflict, with emphasis on:

PO 1
the demographic structure of a population and reasons for variation between places, including developing and developed nations

PO 6
how cooperation and conflict contribute to political, economic and social divisions, including European Union and the Balkans

PO 7
how cultural norms influence different economic activities of men and women in different regions, including literacy, occupations, clothing and property rights
	3SS-E6 Describe the economic, political, cultural, and social processes that interact to shape patterns of human populations, interdependence, and cooperation and conflict, with emphasis on:

PO 1
the demographic structure of a population and reasons for variation between places, including developing and developed nations

PO 6
how cooperation and conflict contribute to political, economic and social divisions, including European Union and the Balkans

PO 7
how cultural norms influence different economic activities of men and women in different regions, including literacy, occupations, clothing and property rights
	3SS-E6 Describe the economic, political, cultural, and social processes that interact to shape patterns of human populations, interdependence, and cooperation and conflict, with emphasis on:

PO 1
the demographic structure of a population and reasons for variation between places, including developing and developed nations

PO 6
how cooperation and conflict contribute to political, economic and social divisions, including European Union and the Balkans

PO 7
how cultural norms influence different economic activities of men and women in different regions, including literacy, occupations, clothing and property rights

2.7.3 Recognize the need and opportunities for civic participation

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Social Studies 2: Civics/Government

	Students understand the ideals, rights, and responsibilities of citizenship, and the content, sources, and history of the founding documents of the United States, with particular emphasis on the Constitution and how the government functions at the local, state, national, and international levels.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	Grade 6
	Grade 7
	Grade 8

	FOCUS: America

2SS-E7 Explain obligations and responsibilities of citizenship, with emphasis on:

PO 1
the obligations of upholding the Constitution, obeying the law, paying taxes, and registering for selective service and jury duty

PO 2
involvement in political decision-making, including voting, petitioning public officials, and analyzing issues
	FOCUS: America

2SS-E7 Explain obligations and responsibilities of citizenship, with emphasis on:

PO 1
the obligations of upholding the Constitution, obeying the law, paying taxes, and registering for selective service and jury duty

PO 2
involvement in political decision-making, including voting, petitioning public officials, and analyzing issues
	
	
	

2.7.4 Determine how empathy, respect, and responsibility relate to civic participation

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Social Studies 2: Civics/Government

Same as 2.7.3

2.8.0
APPLY ACADEMIC CONTENT IN PLANNING, ACTION, REFLECTION, AND CELEBRATION ACTIVITIES

2.8.1 Apply knowledge of government, history, and current affairs to each step of a service experience in the school or the community

Standard: Social Studies 3: Geography

	Students analyze locations, regions, and spatial connections, recognizing the natural and cultural processes that impact the way in which people and societies live and interact with each other and their environment.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	ESSENTIALS (Grade 6)
	ESSENTIALS (Grade 7)
	ESSENTIALS (Grade 8)

	FOCUS: Arizona

3SS-E2 Describe the impact of interactions between people and the natural environment on the development of places and regions in Arizona, including how people have adapted to and modified the environment, with emphasis on:

PO 1
the reasons for migration to, and the settlement and growth of, Phoenix, Mesa, Tucson, Flagstaff, Prescott and Yuma, including mining, ranching, agriculture, and tourism

PO 2
how places are connected by movement of people, goods, and ideas, including the connection of Mexico to Arizona

PO 3
routes to and through Arizona territory, including the Gila Trail

PO 4
how people have depended on the physical environment and its natural resources to satisfy their basic needs, including the consequences of Arizonans’ adaptation to, and modification of, the natural environment
	FOCUS: Arizona

3SS-E2 Describe the impact of interactions between people and the natural environment on the development of places and regions in Arizona, including how people have adapted to and modified the environment, with emphasis on:

PO 1
the reasons for migration to, and the settlement and growth of, Phoenix, Mesa, Tucson, Flagstaff, Prescott and Yuma, including mining, ranching, agriculture, and tourism

PO 2
how places are connected by movement of people, goods, and ideas, including the connection of Mexico to Arizona

PO 3
routes to and through Arizona territory, including the Gila Trail

PO 4
how people have depended on the physical environment and its natural resources to satisfy their basic needs, including the consequences of Arizonans’ adaptation to, and modification of, the natural environment
	3SS-E5 Describe natural and human characteristics of places and use this knowledge to define regions, their relationships with other regions, and their patterns of change, with emphasis on:

PO 1
common characteristics of regions at local, national, and international scales on the basis of climate, landforms, ecosystems, and culture

PO 2
the concept of region and how and why regions change

PO 3
relationships and interactions among regions

PO 4
influences and effects of regional images, including why Arizona attracts tourists, retirees, and businesses

PO 5
how culture and economics give a place identity and meaning and affect the perception of places and regions, including the role of media images

PO 6
how places and regions serve as cultural symbols, including Jerusalem as a sacred place for Jews, Christians, and Muslims
	3SS-E5 Describe natural and human characteristics of places and use this knowledge to define regions, their relationships with other regions, and their patterns of change, with emphasis on:

PO 1
common characteristics of regions at local, national, and international scales on the basis of climate, landforms, ecosystems, and culture

PO 2
the concept of region and how and why regions change

PO 3
relationships and interactions among regions

PO 4
influences and effects of regional images, including why Arizona attracts tourists, retirees, and businesses

PO 5
how culture and economics give a place identity and meaning and affect the perception of places and regions, including the role of media images

PO 6
how places and regions serve as cultural symbols, including Jerusalem as a sacred place for Jews, Christians, and Muslims
	3SS-E5 Describe natural and human characteristics of places and use this knowledge to define regions, their relationships with other regions, and their patterns of change, with emphasis on:

PO 1
common characteristics of regions at local, national, and international scales on the basis of climate, landforms, ecosystems, and culture

PO 2
the concept of region and how and why regions change

PO 3
relationships and interactions among regions

PO 4
influences and effects of regional images, including why Arizona attracts tourists, retirees, and businesses

PO 5
how culture and economics give a place identity and meaning and affect the perception of places and regions, including the role of media images

PO 6
how places and regions serve as cultural symbols, including Jerusalem as a sacred place for Jews, Christians, and Muslims

2.8.2
Apply knowledge of science and mathematics problem solving strategies to each step of a service experience in the school or the community

Standard: Mathematics

	Strand 2: Data Analysis, Probability, and Discrete Mathematics

Concept 1: Data Analysis (Statistics)

	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8

	M04-S2C1

PO1
Formulate questions to collect data in contextual situations.

PO 6
Formulate predictions from a given set of data.
	M05-S2C1

PO1
Formulate questions to collect data in contextual situations.

PO 6
Formulate reasonable predictions from a given set of data.
	M06-S2C1

PO1
Formulate questions to collect data in contextual situations.

PO 6
Identify a trend (variable increasing, decreasing, remaining constant) from displayed data.
	M07-S2C1

PO1
Formulate questions to collect data in contextual situations.

PO 7
Interpret trends from displayed data.

	M08-S2C1

PO1
Formulate questions to collect data in contextual situations.

PO 7
Formulate reasonable predictions based on a given set of data.

	
Concept 2: Probability

	M04-S2C2

PO 2
Describe the probability of events as being more likely, less likely, equally likely, unlikely, certain, impossible, fair or unfair.

PO 5
Compare the outcome of an experiment to predictions made prior to performing the experiment.
	M05-S2C2

PO 5
Compare the outcome of an experiment to predictions made prior to performing the experiment.
	M06-S2C2

PO 5
Compare the outcome of an experiment to predictions made prior to performing the experiment.
	M07-S2C2

PO 5
Compare the outcome of an experiment to predictions made prior to performing the experiment.
	M08-S2C2

PO 5
Compare the outcome of an experiment to predictions made prior to performing the experiment.

2.8.3
Apply knowledge of oral and written communications skills to each step of a service experience in the school or the community

Standard: Language Arts—Writing

Same as 2.5.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.9.0 EXAMINE THE NEED FOR CIVIC AND SOCIAL RESPONSIBILITY

2.9.1 Identify the difference between civic and social responsibilities to the community and school

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.9.2
Compare the effects of civic engagement and non-engagement

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Standard: Social Studies 2: Civics/Government

	Students understand the ideals, rights, and responsibilities of citizenship, and the content, sources, and history of the founding documents of the United States, with particular emphasis on the Constitution and how the government functions at the local, state, national, and international levels.

	ESSENTIALS (Grade 4)
	ESSENTIALS (Grade 5)
	Grade 6
	Grade 7
	Grade 8

	FOCUS: America

2SS-E7 Explain obligations and responsibilities of citizenship, with emphasis on:

PO 1
the obligations of upholding the Constitution, obeying the law, paying taxes, and registering for selective service and jury duty

PO 2
involvement in political decision-making, including voting, petitioning public officials, and analyzing issues

2SS-E8 Explain the significance of famous speeches to the duties of citizenship, with emphasis on:

PO 1
George Washington’s Farewell Address

PO 2
Abraham Lincoln’s Gettysburg Address

PO 3
Martin Luther King, Jr.’s "I Have a Dream" speech
	FOCUS: America

2SS-E7 Explain obligations and responsibilities of citizenship, with emphasis on:

PO 1
the obligations of upholding the Constitution, obeying the law, paying taxes, and registering for selective service and jury duty

PO 2
involvement in political decision-making, including voting, petitioning public officials, and analyzing issues

2SS-E8 Explain the significance of famous speeches to the duties of citizenship, with emphasis on:

PO 1
George Washington’s Farewell Address

PO 2
Abraham Lincoln’s Gettysburg Address

PO 3
Martin Luther King, Jr.’s "I Have a Dream" speech
	
	
	

2.9.3
Examine how social responsibility impacts government, communities, and individuals

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.9.4 Examine ethical behavior as part of an individual’s social responsibility

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.9.5 Examine the topics of human rights and diversity and their relationship to civic engagement

Standard: Language Arts—Reading

Same as 2.1.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.10.0
PRACTICE SKILLS ESSENTIAL FOR BOTH SERVICE AND FUTURE EMPLOYMENT

2.10.1 Identify skills that are common for service and future jobs

Standard: Language Arts—Listening and Speaking

Same as 2.1.3
2.10.2 Practice skills required for both service and future jobs

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

2.10.3 Demonstrate skills for interviewing, for developing resumes, and for completing applications for both non-paid and paid jobs

Standard: Language Arts—Writing

Same as 2.3.1

Standard: Language Arts—Listening and Speaking

Same as 2.1.3

Arizona Service Learning Competencies and Indicators

Introduction

Competency and Indicator Structure:

The competencies and Indicators for Service Learning are divided into three educational levels: 1.0—Grades K-3; 2.0—Grades 4-8; and 3.0—Grades 9-12. The competencies represent the major content, knowledge, and tasks to be attained in Service Learning at each educational level. The indicators are supporting skills, knowledge, or attitudes that lead to mastery of a competency. The indicators are also used as the basis for the development of assessment criteria. The verbs are related to the Taxonomy for Learning by A. Bloom. This structure provides a measurable set of verbs that represent a level of learning to be attained by the student.

Arizona Service Learning

Competencies and Indicators

Grades 9-12
3.1.0 CONDUCT A NEEDS ASSESSMENT TO IDENTIFY POTENTIAL ASSETS AND ISSUES RELATED TO THE COMMUNITY OR SCHOOL

3.1.1 Use brainstorming techniques to generate a list of community and school issues

3.1.2 Prioritize, rank, and select issues for action

3.1.3 Identify community needs and assets related to targeted issue using cognitive maps, authentic community assessments, and other information

3.1.4 Formulate ideas, proposals, and potential solutions for targeted issue using information from a variety of sources

3.1.5 Examine costs and risks regarding ideas, interests, and benefits of potential solution for targeted issue

3.2.0 DEVELOP A PLAN OF ACTION TO ADDRESS A TARGETED ISSUE (PLANNING)

3.2.1
Identify desired intermediate and final outcomes

3.2.2 Determine the indicators of success

3.2.3 Determine resources necessary to achieve the plan and their availability

3.2.4 Identify potential obstacles to achieving desired outcomes

3.2.5 Establish points for reflection in the process

3.2.6 Research potential partnerships, activities, responsibilities, costs, and timelines

3.2.7 Demonstrate how the plan will contribute to a safe and healthy environment for the school, community, and individuals

3.3.0 IMPLEMENT THE PLAN OF ACTION (ACTION)

3.3.1
Present plan of action

3.3.2 Participate in activities identified in the plan of action

3.3.3 Distinguish between relevant and non-relevant information and situations while carrying out the activities

3.3.4 Apply creative thinking to find solutions for complex problems

3.3.5 Practice problem solving techniques to select alternative actions

3.3.6 Adapt continuous improvement processes for redirecting activities to accomplish outcomes

3.4.0 ANALYZE ACTIVITIES THROUGH ONGOING REFLECTION AND RECOGNITION OF ACCOMPLISHMENT (REFLECTION)

3.4.1 Analyze accomplishments and improved ability to achieve outcomes

3.4.2
Examine previously held perceptions and assumptions

3.4.3
Analyze weaknesses and propose improvements for future activities

3.4.4 Analyze judgments and conflicting points of view

3.4.5 Apply potential improvements to new situations

3.4.6 Examine data and recollections about the activities as an ongoing process

3.4.7 Assess actions in relation to outcomes during and at the completion of activities

3.5.0 PROMOTE ACHIEVEMENTS RELATED TO OUTCOMES (CELEBRATION)

3.5.1
Acknowledge successful group and individual accomplishments

3.5.2 Identify benefits to the community, school, and individuals

3.5.3 Identify the unexpected achievements and benefits for all involved

3.6.0
EXAMINE LEADERSHIP AND TEAM BUILDING SKILLS IN NEW SETTINGS AND NEW AREAS OF INFLUENCE

3.6.1 Practice leadership skills needed for achieving identified group goals

3.6.2 Analyze teamwork processes for building consensus, for continuously improving, for learning from peers, for teaching others, and for achieving group outcomes

3.6.3 Analyze leadership skills related to idea contribution, to acting as a role model, to ethical behavior, to promotion of achievement, to mentoring, and to motivation

3.6.4 Identify potential group conflicts and how to resolve them

3.6.5 Demonstrate cooperative behavior versus competitive behavior

3.7.0 ASSESS SELF-DEVELOPMENT IN RELATION TO THE INDIVIDUAL’S COMMUNITY RESPONSIBILITIES

3.7.1
Practice personal skills required for achieving community goals

3.7.2
Analyze the need for individuals to take responsibility for achieving community and societal goals

3.7.3 Practice collaboration skills needed for partnership efforts

3.7.4 Examine multiple perspectives to comprehend supporting and opposing arguments for an issue

3.7.5 Practice skills related to advocacy for an issue

3.7.6 Examine skills of adaptability and overcoming obstacles

3.7.7 Practice formal and informal written and oral communication skills needed for participation in community activities

3.8.0 ANALYZE ACADEMIC COMPETENCIES IN THE CONTEXT OF CIVIC ENGAGEMENT AND SERVICE TO THE COMMUNITY

3.8.1 Apply knowledge of government, history, and current affairs to civic engagement and service experiences in the community

3.8.2 Apply knowledge of mathematics problem solving strategies and data analysis to a variety of civic engagements and service experiences in the community

3.8.3 Apply knowledge of language arts competencies for oral and written communication to a variety of civic engagements and service experiences in the community

3.8.4 Apply higher level learning from experiential activities for use in new situations

3.8.5 Reflect on human interaction and community growth as it relates to the service learning experience

3.9.0 ANALYZE ACADEMIC COMPETENCIES IN THE CONTEXT OF CIVIC ENGAGEMENT AND SERVICE TO THE COMMUNITY

3.9.1 Apply knowledge of government, history, and current affairs to civic engagement and service experiences in the community

3.9.2 Apply knowledge of mathematics problem solving strategies and data analysis to a variety of civic engagements and service experiences in the community

3.9.3 Apply knowledge of language arts competencies for oral and written communication to a variety of civic engagements and service experiences in the community

3.9.4 Apply higher level learning from experiential activities for use in new situations

3.9.5 Reflect on human interaction and community growth as it relates to the service learning experience

3.10.0
PRACTICE SKILLS FOR EMPLOYMENT THROUGH PARTICIPATING IN SERVICE TO THE COMMUNITY

3.10.1
Identify the skills that are useful for service projects as well as paid employment

3.10.2 Practice skills for a variety of work-based experiences, both paid and non-paid

3.10.3 Practice interviewing, application, and resume-writing skills for use with both paid and non-paid jobs

3.10.4 Practice communication skills that are used in serving the community and in employment

	9-12 Service Learning Competencies
	Language Arts Reading
	Language Arts Writing
	Language Arts Listening and Speaking
	Language Arts Viewing and Presenting
	Mathematics
	Science
	Social Studies

	3.1.0 Conduct a needs assessment to identify potential assets and issues related to the community or school
	R09-S3C1 (PO 1, 2, 3, 4, 5, 6, 7, 8), R10-S3C1 (PO 1, 2, 3, 4, 5, 6, 7, 8), R11-S3C1 (PO 1, 2, 3, 4), R12-S3C1 (PO 1, 2, 3, 4, 5), R09-S3C2 (PO 1, 2), R10-S3C2 (PO 1, 2)
	WHS-S1C1 (PO 1, 2, 3, 4, 5, 6, 7), WHS-S1C2 (PO 1, 2,), WHS-S1C4 (PO 1, 2, 3, 4),WHS-S1C3 (PO 1, 2, 3, 4, 5, 6, 7, 8)
	LS-P4, LS-P5
	
	MHS-S5C2 (PO 1, 2, 4, 6, 13), MHS-S5C2 (PO 5, 13), MHS-S2C1 (PO 9, 11), MHS-S5C2 (PO 1, 2, 3, 4, 5, 6), MHS-S2C1 (PO 6, 8, 9, 11), MHS-S5C2 (PO 1, 2, 4, 5, 6), MHS-S5C2 (PO 1, 2, 4, 5, 6, 13)
	SCHS-S1C1 (PO 3)), SCHS-S1C3 (PO 1), SCHS-S1C4 (PO 3)
	1SS-P2 (PO 1, 2, 3, 4), 1SS-P1 (PO 1, 2), 3SS-P5 (PO 1, 2, 3)

	3.2.0 Develop a plan of action to address a targeted issue (Planning)
	
	W09-S3C6 (PO 1), W10-S3C6 (PO 1), W11-S3C6 (PO 1), W12-S3C6 (PO 1)
	LS-P4, LS-D4, LS-P5, LS-D3
	
	MHS-S5C2 (PO 1, 2, 4, 5, 6), MHS-S5C2 (PO 1, 2, 4, 6)
	
	

	3.3.0 Implement the plan of action (Action)
	
	WHS-S1C5 (PO 1, 2, 3), WHS-S2C1 (PO 1, 2, 3, 4, 5), WHS-S2C2 (PO 1, 2, 3, 4, 5, 6), WHS-S2C3 (PO 1, 2, 3, 4 5), WHS-S2C4 (PO 1, 2, 3, 4, 5), WHS-S2C5 (PO 1, 2, 3) WHS-S2C6 (PO 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12), W09-S3C2 (PO 1), W10-S3C2 (PO 1), W11-S3C2 (PO 1), W12-S3C2 (PO 1), W09-S3C4 (PO 1), W10-S3C4 (PO 1), W11-S3C4 (PO 1), W12-S3C4 (PO 1), W09-S3C6 (PO 1), W10-S3C6 (PO 1), W11-S3C6 (PO 1), W12-S3C6 (PO 1)
	LS-P1, LS-P2, LS-D4
	
	
	
	1SS-P1 (PO 1, 2, 3), 1SS-P2 (PO 1, 2, 3, 4)

	3.4.0 Analyze activities through ongoing reflection and recognition of accomplishment (Reflection)
	
	WHS-S1C3 (PO 1, 2, 3, 4, 5, 6, 7, 8), WHS-S1C4 (PO 1, 2, 3, 4), WHS-S1C5 (PO 1, 2, 3), W09-S3C1 (PO 1), W10-S3C1 (PO 1),
	LS-P5, LS-D4
	
	MHS-S5C2 (PO 1, 2, 4, 13)
	SCHS-S1C3 (PO 7), SCHS-S1C3 (PO 2)
	1SS-P1 (PO 1, 2, 3), 1SS-P2 (PO 1, 2, 3)

	3.5.0 Promote achievements related to outcomes (Celebration)
	
	
	LS-P1, LS-P2, LS-D3, LS-D4
	
	
	
	

	3.6.0 Examine leadership and team building skills in new settings and new areas of influence
	
	
	LS-P2
	
	
	
	

	3.7.0 Assess self-development in relation to the individual's community responsibilities
	
	WHS-S1C5 (PO 1, 2, 3), WHS-S2C1 (PO 1, 2, 3, 4, 5), WHS-S2C2 (PO 1, 2, 3, 4, 5, 6),WHS-S2C3 (PO 1, 2, 3, 4, 5), WHS-S2C4 (PO 1, 2, 3, 4, 5), WHS-S2C5 (PO 1, 2, 3), WHS-S2C6 (PO 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12), W09-S3C2 (PO 1), W10-S3C2 (PO 1), W11-S3C2 (PO 1), W12-S3C2 (PO 1), W09-S3C3 (PO 1, 2), W10-S3C3 (PO 1, 2), W11-S3C3 (PO 1), W12-S3C3 (PO 1)
	LS-D4, LS-P1, LS-P2
	
	MHS-S5C2 (PO 1, 2, 4, 5, 6, 12, 13)
	
	2SS-P10 (PO 1, 2, 3)

	3.8.0 Analyze academic competencies in the context of civic engagement and service to the community
	R09-S3C1 (PO 1)
	WHS-S1C5 (PO 1, 2, 3), WHS-S2C1 (PO 1, 2, 3, 4, 5), WHS-S2C2 (PO 1, 2, 3, 4, 5, 6), WHS-S2C3 (PO 1, 2, 3, 4, 5), WHS-S2C4 (PO 1, 2, 3, 4, 5), WHS-S2C5 (PO 1, 2, 3), WHS-S2C6 (PO 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12), W09-S3C3 (PO 1, 2), W10-S3C3 (PO 1, 2), W11-S3C3 (PO 1), W12-S3C3 (PO 1), W09-S3C4 (PO 1), W10-S3C4 (PO 1), W11-S3C4 (PO 1), W12-S3C4 (PO 1), WHS-S1C5 (PO 1, 2, 3), WHS-S2C1 (PO 1, 2, 3, 4, 5), WHS-S2C2 (PO 1, 2, 3 4, 5, 6), WHS-S2C3 (PO 1, 2, 3, 4, 5), WHS-S2C4 (PO 1, 2, 3, 4, 5), WHS-S2C5 (PO 1, 2, 3), WHS-S2C6 (PO 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)
	LS-P2, LS-P3
	
	
	
	1SS-P1 (PO 1,2)

	3.9.0 Assess the need for civic and social responsibilities by individuals and groups
	
	LS-P4, LS-D4
	
	
	
	
	

	3.10.0 Practice skills for employment through participating in service to the community
	R09-S3C2 (PO 1. 2)
	LS-P2, LS-P4, LS-D4
	
	
	
	
	

Arizona Service-Learning Instructional Resources

2004

Books

Association for Supervision and Curriculum Development. (2001). ASCD Topic Pack: Character Education/Service Learning. Alexandria, VA: Author. Product No. 101312.

Boyers, Sarah Jane. (2000). Teen Power Politics. Brookfield, CT: The Millbrook Press. ISBN 0-7613-1391-5 (pbk.).

This book explores how teens can have a voice in society through political and community activism and service. It addresses needs assessment, self-development, and community service. K-12.

*Cairn, Rich Willits & Kielsmeier, Dr. James C. (Eds.). (1991). Growing Hope: A Sourcebook on Integrating Youth Service Into the School Curriculum. Roseville, MN: National Youth Leadership Council.
This book provides educators background, comprehensive definitions, rationale, practical aids, sample program materials, and resource contacts to assist them in developing new service-learning programs as part of curriculum, or to improve existing service and service-learning programs.

The book addresses all aspects of service learning. K-12.

*Cairn, Rich. (with Coble, Theresa L.). (1993). Learning By Giving: K-8 Service-Learning Curriculum Guide. St. Paul, MN: National Youth Leadership Council.

This is a complete teacher’s guide for development of service-learning projects. It addresses planning, action, reflection, and celebration. K-8.

Cohen, Jonathan. (1999). Educating Minds and Hearts. Alexandria, VA: Association for Supervision and Curriculum Development.

ISBN 0-87120-348-0.

This book deals with program strategies and perspectives for social and emotional learning. It addresses self-development and personal and interpersonal skills. 4-8, 9-12.

Coles, Robert (1995). The Story of Ruby Bridges. New York: Scholastic Inc. ISBN 0-590-57281-4.

This children’s book tells the story of a first-grade African-American girl

ordered to attend an all white school during desegregation. This book addresses the role of community. K-3.

Coles, Robert. (2003). The Call of Service: A Witness to Idealism. New York: Houghton Mifflin Company. ISBN 0-395-71084-7.

The author explores the nature of idealism and tells of his personal experience with those involved in community service in this book written much like a novel. It addresses self-development assessment and civic and social responsibilities. 9-12.

Delise, Deb & Delise, Jim. (1996). Growing Good Kids: 28 Activities to Enhance Self-Awareness, Compassion, and Leadership. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 1-57542-009-0.

This book puts forth the idea that helping students learn to appreciate themselves and to care for others is a concept that is as important to education as are academic skills and knowledge. Each activity includes information about learning objectives, product, related curriculum areas, materials, time frame, and preparation guidelines. The book provides an extensive number of reproducibles and a resource guide. It addresses group skills, development of personal and interpersonal skills, and assessment of self-development. K-3, 4-8.

*Digeronimo, Theresa. (1995). A Student’s Guide to Volunteering. Franklin Lakes, NJ: The Career Press. ISBN 1-56414-170-5.

This book explores why teens should participate in volunteerism and how to find the right match. It addresses assessment of self-development and civic and social responsibility. 9-12.

*Dingerson, Leigh & Hay, Sarah. (1998). The Co/Motion Guide to Youth-Led Social Change. Washington, D.C.: Alliance for Justice.

This book includes the history of social change in America and comprehensive guidelines for implementation of service-learning projects. It addresses needs assessment for community or school, leadership and team building, assessment of self-development, analysis of academic competencies, civic and social responsibilities, development of employment skills, planning, action, reflection, and celebration. 9-12.

Duper, Linda Leeb. (1996). 160 Ways to Help the World: Community Service Projects for Young People. New York: Facts on File, Inc.

ISBN 0-8160-3503-2.

*Education Commission of the States. Service-Learning and Standards: Achieving Academic Excellence by Serving Communities.

This is a complete guide for developing service-learning projects, including linking academics to the projects. It addresses planning, action, and reflection. K-12.

*Follman, Joseph, Watkins, James, & Wilkes, Dianne. (1994). Learning By Serving: 2,000 Ideas for Service-Learning Projects. Greensboro, NC: SouthEastern Regional Vision for Education, School of Education, University of North Carolina at Greensboro.
This publication includes chapters related to interdisciplinary and single-discipline service-learning projects, initiating service-learning, and resources. This book addresses planning and action. K-12.

Generations United. (2002). Young and Old Serving Together: Meeting Community Needs Through Intergenerational Partnerships. Washington, D.C.: Author.

This publication deals with the intergenerational approach of the young serving together with the old. It includes sections related to promising practices, planning, potential community partners, implementation, and sustainability relative to intergenerational service-learning. An extensive annotated bibliography is provided. The book addresses group skills, civic and social responsibility, leadership and team building, planning, action, and reflection. K-12.

The Giraffe Project. (1996). The Giraffe Heroes Program: Teaching Guide Grades 3-5. (Includes VHS tape.). Langley, WA: AGC/United Learning.

Gralla, Preston. (2001). The Complete Idiot’s Guide to Volunteering for Teens. Indianapolis, IN: Alpha Books. ISBN 0-02-864166-3.
This is a basic guide for teens related to initiating volunteerism in a variety of areas. It addresses needs assessment of community and school, self-development assessment, development of employment skills related to service in the community, and action. 9-12.

*Iowa Service-Learning Partnership. (1996). Joining Hands Community Service-Learning Resource Kit. Iowa City, IA: University of Iowa, Author.
This kit includes a guide and four books. The guide includes sections on service project ideas related to poverty and hunger, curriculum connections, reflection, literature, and resource books and agencies. The kit addresses assessment of school or community needs, integration of academic content into service-learning, civic and social responsibility, planning, action, and reflection. 4-8. The books included in the kit are:

Hahn, Mary Downing. (1998). December Stillness. New York: Avon Books.

This short novel is the story of a 15-year-old girl who feels at odds with everyone around her and decides to become involved in the plight of a hopeless Vietnam veteran who takes refuge each day in the library.

Hamilton, Virginia. (1993). Plain City. New York: Scholastic Inc. ISBN 0-590-47365-4.
This short novel tells the story of a 13-year-old girl who finds out everything she knows about her past and her missing father is a lie, and she knows she must find out the truth.

Kroloff, Rabbi Charles A. (1993). 54 Ways You Can Help The Homeless. Southport, CT: Hugh Lauter Levin Associates, Inc. (Distributed by Macmillan Publishing Company.).

This short, easy-to-read book provides lots of interesting statistics about homeless populations, dispelling many myths. It also suggests appropriate behavior with homeless people and provides many ideas for helping the homeless.

McKisson, Micki & MacRae-Campbell. (1990). Our Divided World: Poverty, Hunger and Overpopulation. Tucson, AZ: Zephyr Press.

This book provides lots of facts about poverty, pollution, hunger, disparity, etc. and the geographical location of the bulk of the problems. The issues are tied to map-reading lessons, problem solving, brainstorming, and evaluation.

Javna, John and The Earthworks Group. (1990). 50 Simple Things Kids Can Do to Save the Earth. Kansas City, MO: Andrews and McMeel.

ISBN 0-83622301-2.

Karnes, Frances A. Ph.D. & Bean, Suzanne M. Ph.D. (1993). Girls and Young Women Leading the Way: 20 Stories About Leadership. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 0-915793-52-0.
This book contains 10 stories written by young women who made changes in their communities and 10 stories written by young leaders who made changes in their schools. At the end of each story are suggestions for establishing similar projects and a list of related organizations. The book addresses assessment of community and school needs, civic and social responsibility, planning, and action. K-12.

Kaye, Cathryn Berger. (2000). The Service-Learning Bookshelf, (2nd ed.). Los Angeles: ABCD Books. ISBN 0-9678072-2-0.

This book is an annotated bibliography of fiction and nonfiction books to inspire student participation in service-learning programs. It addresses development of personal and interpersonal skills and self-development assessment. K-12.

*Kaye, Cathryn Berger. (2004). The Complete Guide to Service-Learning. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 1-57542-133-X.

This book and CD set is a complete guide for developing service-learning projects in areas such as, animals in danger, elders, community safety, the environment, and literacy. The book and CD include reproducibles and they address all aspects of service learning. K-12.

Kempf, Stephanie. (2001). Finding Solutions to Hunger: Kids Can Make a Difference. New York: World Hunger Year. ISBN 0-9660038-0-2.

This book explores completely hunger throughout the world, providing activities for classrooms that bring an understanding of the hunger issue to youth. It provides many projects for raising awareness and fighting hunger in local communities. It addresses civic and social responsibility, needs assessment related to community or school, assessment of self-development related to community responsibilities, civic and social responsibility, planning, action, and reflection. 4-8, 9-12.

*Kendall, Jane C. and Associates. (1990). Combining Service and Learning: A Resource Book for Community and Public Service (Vol. I). Raleigh, NC: National Society for Internships and Experiential Education.

ISBN 0-915793-39-3.
This is an extensive reference book on service and learning done in collaboration with 93 national and regional organizations. It addresses community and school needs assessment, the role of community, development of personal and interpersonal skills, leadership and team building, self-development in relation to individual’s community responsibilities, assessment of civic and social responsibilities, and development of employment skills through community service. K-12.

Kenny, Maureen E. & Gallagher, Laura A. (2003). Teenagers and Community Service. Westport, CT: Praeger Publishers.

ISBN 0-275-97976-8.
This book provides a history of service-learning; a directory of organizations that support service-learning for youth; and many resources for guiding the design, development, and evaluation of service-learning programs. It addresses planning, action, and reflection. K-12.

*Kielburger, Marc & Kielburger, Craig. (2002). Take Action! A Guide to Active Citizenship. Hoboken, NJ: John Wiley & Sons, Inc.

ISBN 0-471-27132-2.

This book is a comprehensive guide for establishing service-learning programs. It is very reader-friendly for youth or teachers with brightly colored graphics; pictures; and sample letters, interviews, etc. It addresses school and community needs, integrating academic content into service-learning, civic and social responsibility, development of employment skills through service to the community, leadership and team building, planning, action, and reflection. K-12.

*Kinsley, Carol W. & McPherson, Kate. (Eds.). (1995). Enriching the Curriculum Through Service-Learning. Alexandria, VA: Association for Supervision and Curriculum Development. ISBN 0-87120-246-8.

This book explores the importance of implementing service-learning into curriculum. It addresses reflection. K-12.

*Larned, Mariane. (ed.). (1998). Stone Soup for the World: Life-Changing Stories of Kindness & Courageous Acts of Service. New York: MJF Books. ISBN 1-567-31-321-3.

Lawson, Douglas M. Ph.D. (1998). Volunteering: 101 Ways You Can Improve the World and Your Life. San Diego, CA: ALTI Publishing.

ISBN 1-883051-17-7.

Lesko, Wendy Schaetzel. (1992). No Kidding Around! Kensington, MD: Information USA, Inc.

This book provides a step-by-step plan for launching a service-learning project, including many informational resources. It is largely focused on community and global activism. It describes projects involving topics such as, bicycle helmet laws, a world hunger global letter-writing campaign, preventing development in a wildlife refuge, organizing a students-against-drunk-driving group, and establishing a community center for teens. It addresses school or community needs assessment, development of personal and interpersonal skills, assessment of self-development, integration of academic content into service-learning, development of skills for service and future employment, leadership and team building, civic and social responsibilities, planning, and action. 4-8, 9-12.

Lesko, Wendy Schaetzel, Activism 2000 Project & Tsourounis, Emanuel, II. (1998). Youth! The 26% Solution. Kensington, MD: Activism 2000 Project. ISBN 1-878346-47-4.
Lewis, Barbara A. (1992). Kids With Courage: True Stories About Young People Making a Difference. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 0-915793-39-3.

This book contains stories about kids who have acted with courage in difficult situations. It addresses development of personal and interpersonal skills, civic and social responsibility, and action. 4-8, 9-12.

*Lewis, Barbara A. (1995). The Kid’s Guide to Service Projects. Minneapolis, MN: Free Spirit Publishing Inc.

*Lewis, Barbara A. (1998). The Kid’s Guide to Social Action: How to Solve the Social Problems You Choose—And Turn Creative Thinking Into Positive Action. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 1-57542-038-4.

This book focuses on developing in youth the skills needed to solve the social problems they choose to attack. It includes sections on existing service-learning programs, kids changing laws, social and research skills needed to accomplish projects, resources, and tools of social action. It includes 28 reproducibles. The book addresses community and school needs, group skills, integration of academic content, personal and interpersonal skills, civic and social responsibility, development of skills for service and future employment, leadership and team building, planning, action, reflection, and celebration. K-12.
*Lewis, Barbara A. (1998). What Do You Stand For? A Kid’s Guide to Building Character. Minneapolis, MN: Free Spirit Publishing Inc.

ISBN 1-57542-029-5.
This excellent book is organized into chapters about various character traits with the idea that one must know one’s self in order to make the most meaningful contributions to the world. The chapters culminate with “Character in Action” stories about teens who have been of service to the community in ways related to their own character traits. The book includes many reproducible personal inventories and surveys. It addresses community and school needs, group skills, development of personal and interpersonal skills, self-development assessment, civic and social responsibility, leadership and team building, civic and social responsibilities, and planning. K-12.

Lions-Quest. (1995). Skills for Action: Service Character Citizenship Responsibility. Baltimore, MD: Quest International. (Available only upon enrollment in training.)

The Mosaic Youth Center Board of Directors (Griffin-Wiesner). (2001). Step by Step! A Young Person’s Guide to Positive Community Change. Minneapolis, MN: Search Institute.

National Helpers Network, Inc. (1998). Reflection: The Key to Service Learning. (2nd Ed.). New York: Author.

This book discusses how to successfully engage in reflection, and the importance of this process to service learning. K-12.

*National Youth Leadership Council. (April, 1998). Essential Elements of Service-Learning. St. Paul, MN: Author.

This document defines service-learning, its essential elements and organizational structure. K-12.

Packer, Alex Jr. Ph.D. (1997). How Rude! The Teenagers’ Guide to Good Manners, Proper Behavior, and Not Grossing People Out. Minneapolis, MN: Free Spirit Publishing Inc. ISBN 1-57542-024-4.

The definitive modern book of manners for youth, written in an amusing, lighthearted manner. This book deals with current topics such as, crushes, cell phones, and Internet manners. It addresses development of personal and interpersonal relationships, and group skills. K-12.

*Points of Light Foundation. A Practical Guide for Developing Agency/School Partnerships for Service-Learning. Washington, D.C.: Author.

This is a teacher’s guide for service-learning. It addresses planning, action, reflection, and celebration. K-12.

Points of Light Foundation. (2002). Creating Group Projects: A Guide to Successful Community-Wide Group Projects. Washington, D. C.: Author. ISBN 1-58534-043-X.

This is a teacher’s guide for service-learning project ideas and step-by-step group project planning. It contains many reproducibles. It addresses community and school needs assessment, planning, and action. 9-12.

Rusch, Elizabeth. (2002). Generation Fix: Young Ideas for a Better World. Hillsboro, OR: Beyond Words Publishing, Inc. ISBN 1-58270-067-2.

Ryan, Bernard Jr. (1998). Community Service for Teens: Expanding Education & Literacy. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-231-2.

Ryan, Bernard Jr. (1998). Community Service for Teens: Helping the Ill, the Poor, & the Elderly. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-229-0.

Ryan, Bernard Jr. (1998). Community Service for Teens: Increasing Neighborhood Service. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-233-9.

Ryan, Bernard Jr. (1998). Community Service for Teens: Participating in Government. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-230-4.

Ryan, Bernard Jr. (1998). Community Service for Teens: Promoting the Arts & Sciences. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-234-7.

Ryan, Bernard Jr. (1998). Community Service for Teens: Protecting the Environment. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-228-2.

Ryan, Bernard Jr. (1998). Community Service for Teens: Serving with Police, Fire, & EMS. Chicago, IL: Ferguson Publishing Company.

ISBN 0-89434-232-0.

*Search Institute. An Asset Builder’s Guide to Service-Learning. Minneapolis, MN: Author.

This is a comprehensive guide to establishing service-learning projects addressing all standards areas. K-12.

Search Institute. (July 1992). Special Report: Understanding Mentoring Relationships. Minneapolis, MN: Author.

*Smith, David J. (2002). If the World Were A Village. Tonawanda, N.Y.: Kids Can Press Ltd.

Spaide, Deborah. (1995). Teaching Your Kids to Care. New York: The Citadel Press.

Spinelli, Eileen. (1996). Somebody Loves You, Mr. Hatch. New York: Aladdin Paperbacks. ISBN 0-689-71872-1.

Waldman, Jackie. (2000). Teens With the Courage to Give: Young People Who Triumphed Over Tragedy and Volunteered to Make a Difference. Berkeley, CA: Conari Press. (Distributed by Publishers Group West.).

ISBN 1-57324-504-6.

This book contains 30 stories about teens who have tried to change their own difficult situations by helping others. It addresses assessment of self-development, and civic and social responsibility. 9-12.
Welden, Amelie. (1998). Girls Who Rocked the World. Hillsboro, OR: Beyond Words Publishing, Inc.

Woods, Earl & The Tiger Woods Foundation (with Wenk, Shari Lesser). (2000). Start Something: You Can Make a Difference. New York: Simon & Schuster. ISBN 0-7432-1593-1.
This easy-to-read book deals with self-esteem and motivates students to engage in community service. It addresses development of personal and interpersonal skills, self-development assessment, and civic and social responsibility. 4-8, 9-12.

Journals

Berman, S. (1990). Education for Social Responsibility. Educational Leadership. 48, 75-80.

Howard, Jeffrey (Ed.). (Fall, 2000). Strategic Directions for Service-Learning Research (Special Issue). Michigan Journal of Community Service Learning. Ann Arbor, MI: OCSL Press, Edward Ginsberg Center for Community Service and Learning, University of Michigan.

This journal includes a collection of articles by many authors dealing with various issues, including the community, race and gender, faculty, citizenship, and institutional impacts and organizational issues related to service-learning.

Howard, Jeffrey (Ed.). (Summer, 2001). Service-Learning Course Design Workbook (Companion Volume). Michigan Journal of Community Service Learning. Ann Arbor, MI: OCSL Press, Edward Ginsberg Center for Community Service and Learning, University of Michigan.

This workbook is designed to clarify what qualifies as academic service-learning and prescribes a planning process for designing and developing a service-learning course.

Howard, Jeffrey (Ed.). (Fall, 2002). Michigan Journal of Community Service Learning, 9, 1. Ann Arbor, MI: OCSL Press, Edward Ginsberg Center for Community Service and Learning, University of Michigan.

This journal includes articles related to motivation and deterrence of faculty use of service-learning, general use of service-learning, college students’ attitudes about civic involvement, value of service-learning programs to the community, and other topics.

Howard, Jeffrey (Ed.). (Summer, 2003). Community-Based Research, Michigan Journal of Community Service Learning, 9, 3. Ann Arbor, MI: OCSL Press, Edward Ginsberg Center for Community Service and Learning, University of Michigan.

This journal includes articles related to best practices, negotiations, assessments, celebration and concern, and other topics.

Howard, Jeffrey (Ed.). (Winter, 2003). Michigan Journal of Community Service Learning, 9, 2. Ann Arbor, MI: OCSL Press, Edward Ginsberg Center for Community Service and Learning, University of Michigan.

Negben, M. & McPherson, Kate. (1990). Enriching learning through service: A tale of three districts. Educational Leadership. 48, 90-100.

Newman, F.M. & Rutter, R.A. (1985-1986). A Profile of High School Community Service Programs. Educational Leadership. 43, 65-71.

Schine, J. (1989). Adolescents Help Themselves by Helping Others. Children Today. 18, 10-15.

Shumer, Robert (1988). Taking Community Service Seriously in the Schools. Education Digest. 53, 26-29.

Research Projects
John Dewey Project on Progressive Education at the University of Vermont, (2002). Vital Results Through Service-Learning: Linking Students and Community in Vermont Schools. Brattleboro, VT: Community Works Press. ISBN 0-9713583-1-1.

This publication is a compilation of research findings related to the most successful Vermont service-learning programs. It includes case studies, interviews with students and educators, and community participants in service-learning at these schools. It addresses planning and action.

K-12.

Government Publications

Congressional Hunger Center. (1995). Inside Out… Ending Hunger One Classroom at a Time. Washington, D.C.: Author.

This is an extensive curriculum guide for hunger-related service-learning projects. It addresses planning and action. K-12.

*Corporation for National and Community Service. (2002). Students in Service to America. Washington, D.C.: Author.

This report and CD set discusses the purpose of the USA Initiative and USA Freedom Corps, and the importance of developing a culture of service. It includes an overview of planning, action, reflection, and celebration. K-12.

Videos

Assessing Learning Through Service. (1999). National Service Learning Clearinghouse. (30 min.)

Built for Success: Good Practice in Volunteer Tutor Programs. Northwest Regional Educational Laboratory, 2003.

This video features four tutoring projects that include community and national service volunteers.

Learning in deed: The power of service-learning for American schools. National Commission on Service-Learning.

This video describes the service-learning teaching method for K-12.

Multicultural service: Building bridges to cultural communities. Project Service Leadership.

The Real Heroes. Quest International, 1995.

They Changed America. Points of Light Foundation.

Today’s Heroes. National Youth Leadership Council. (Distributed by Points of Light Foundation.).

Internet Websites

www.azservicelearning.org

Arizona Department of Education Service Learning

www.cde.ca.gov/calserve/LessonPlans/default.asp

California Department of Education Service Learning

www.cde.ca.gov/calserve/LessonPlans/sResults.asp

California Department of Education Service Learning

www.cde.ca.gov/ci/cr/sl
This website provides an overview, a fact sheet, and key elements of service learning. It also provides district models, regional networks, and a Service Learning Lesson Plan Inventory for PreK-12 classroom teachers.

www.cde.state.co.us/servicelearning/coprograms.htm

Colorado Department of Education Service Learning

www.closeup.org
Close Up promotes responsible and informed participation in the democratic process through a variety of education programs. The website describes civic education programs and offers training and materials for youth and educators.

www.cns.gov
The mission of the Corporation for National and Community Service is to engage Americans of all ages and backgrounds in service to help strengthen communities. It administers Learn and Serve America, AmeriCorps, and Senior Corps programs that enable those of all ages and abilities to volunteer. It also offers two Presidential Freedom Scholarships per high school in the country.

www.crf-usa.org
The Constitutional Rights Foundation is a nonprofit, nonpartisan organization dedicated to educating America’s youth about citizenship, government, politics, and the law. It offers programs, publications, online lessons, teacher training, and organizes student conferences and competitions on the subject of civic participation.

www.dosomething.org
Do Something is a national nonprofit organization that inspires young people to believe that change is possible. It trains, funds, and mobilizes youth to be leaders who strengthen their communities. The organization offers curricula, activities, training, support, evaluation tools, awards, and recognition.

www.dpi.state.wi.us/dpi/dltcl/bbfcsp/slhmpage.html

Wisconsin Department of Education Service Learning

www.ecs.org/clc
The ECS National Center for Learning and Citizenship provides information about service-learning and citizenship education through publications and the website. Issue briefs and other publications are in a format to download and print. It also conducts forums, identifies public policies that support service-learning, provides technical assistance, and advocates nationally in support of service-learning.

www.giraffe.org
The Giraffe Heroes Project honors people who stick their necks out for the common good, and trains tomorrow’s heroes. This nonprofit organization fosters active citizenship by telling the stories of Giraffe Heroes in the media, on podiums, and in materials for schools. The program is a story-based K-12 curriculum that teaches courageous compassion and active citizenship. Publications and a network are available online.

www.gu.org
Generations United is a national nonprofit organization that promotes intergenerational strategies, programs, and policies. It is developing an online resource center that connects and encourages intergenerational programs and strategies. Its newsletter offers solid stories of successful intergenerational service learning activities.

www.learningindeed.org
The National Service-Learning Partnership, created through the Learning in Deed initiative, is a national membership organization for educators, administrators, policymakers, researchers, community leaders, parents, and youth. It offers a variety of information services and educational opportunities to keep members connected to the latest ideas and developments in the service-learning field. It focuses on high-quality service-learning and how to foster its growth.

www.marylandpublicschools.org/MSDE/programs/servicelearning/

Maryland Department of Education Service Learning

www.nationalservice.org

National Service

www.niylp.org
The mission of the National Indian Youth Leadership Project is to engage Native youth in challenging activities and meaningful experiences in the community and natural world preparing them for healthy lives as capable, contributing members of their families, communities, tribes, and nation. This nonprofit organization’s website includes information about its philosophy, programs, and camps.

www.nsee.org
The National Society of Experiential Education supports learning-through-experience for civic and social responsibility, and intellectual and ethical development. It offers a resource center, training, publications, and program development assistance related to service-learning, internships, apprentices, and other experiential education strategies.

www.nwrel.org/ruraled/learnserve/resources/SL_Toolbox.pdf
www.nylc.org
The National Youth Leadership Council is a nonprofit organization that has been a leading advocate of service-learning for many years and spearheaded the national service-learning conference. It offers training for youth and educators, clearinghouse services, materials and curricula, and program development assistance.

www.pointsoflight.org
The Points of Light Foundation and Volunteer Center National Network encourage and facilitate Americans to volunteer. They mobilize millions of people and various resources in thousands of communities to help address community problems. They sponsor the “Daily Point of Light” program and have an extensive resources shop online.

www.servenet.org
SERVEnet is a program of Youth Service America that matches thousands of organizations with young people seeking service opportunities, connecting them by zip code, skills, interests, and availability. In addition to this database of local volunteer opportunities, it offers the National Service Calendar, service news, jobs, best practices, and inspiring quotes.

www.servicelearning.org

National Service Learning Clearing House

www.servicelearning.org/article/archive/39
www.servicelearningpartnership.org

National Service Partnership

www.state.ia.us/educate/ecese/cfcs/sl/resources.html

Iowa Department of Education Service Learning

www.volunteeraz.org

Arizona Governor’s Commission on Service and Volunteerism

www.yar.org
Youth as Resources is a program and a philosophy that recognizes youth as valuable resources in their communities and engages them as partners with adults to bring about positive community change. Young people may start a YAR group in service learning, juvenile justice, or public housing. YAR supports youth who are designing service-learning projects with grants, youth-friendly program materials, and technical support.

www.ysa.org

Youth Service America is a resource center partnering volunteers, ages

5 – 25, with organizations in need of assistance. It organizes public policy and awareness campaigns, including National and Global Youth Service Day; offers grants and awards; publishes a newsletter; and offers curriculum guides, tip sheets, and tool kits.

Additional Resources

Albert, Gail. (1994). Reflections and Perspectives on Service. Raleigh, NC: National Society for Experiential Education.

Albom, Mitch. (1997). Tuesdays With Morrie. New York: Doubleday.

American Youth Policy Forum. (1997). Some Things DO Make a Difference for Youth: A Compendium of Evaluations of Youth Programs and Practices. Washington, D.C.: Author.

Arizona Cooperative Extension, The University of Arizona & Arizona Association for Family & Community Education. Family Community Leadership: Leadership RAP. Tucson, AZ: Author.

Benson, Peter L. (1995). Uniting Communities for Youth, Mobilizing All Sectors to Create a Positive Future. Minneapolis, MN: Search Institute.

Benson, Peter L., Galbraith, Judy & Espeland, Pamela. (1995). What Teens Need to Succeed. Minneapolis, MN: Free Spirit Publishing Inc.

Delisle, Robert. (1997). How to Use Problem-Based Learning in the Classroom. Alexandria, VA: Association for Supervision and Curriculum Development.

Droge, David. (1996). Disciplinary Pathways to Service-Learning. Mesa, AZ: Campus Compact National Center for Community Colleges.

Hyde, Catherine Ryan. (1999). Pay It Forward. New York: Simon & Schuster.

The Iowa Service-Learning Partnership. (1996). Service-Learning Curriculum. Ames, Iowa: Author.

Moore, Darcie & Kosclanski, Kim. (1995). Route to Reform: K-8 Service-Learning Curriculum Ideas. St. Paul, MN: National Youth Leadership Council.

Morley, Cindy Lakin. (1994). How to Get the Most Out of Meetings. Alexandria, VA: Association for Supervision and Curriculum Development.

The National Association of Partners in Education, Inc. (1986). Creating & Managing School Community Partnerships. Alexandria, VA: Author.

National Crime Prevention Council. (1988). Reaching Out: School-Based Community Service Programs. Washington, D.C.: Author.

National Crime Prevention Council. (1990). Changing Perspectives: Youth as Resources. Washington, D.C.: Author.

National Crime Prevention Council. (1992). Charting Success: A Workbook. Washington, D.C.: Author.

National Helpers Network, Inc. (1993). Reflection: The Key to Service Learning. New York: Author.

O’Connel, Brian. (1999). Voices From the Heart: In Celebration of America’s Volunteers. Washington, D.C.: Independent Sector.

Palmer, Parker J. (2000). Let Your Life Speak: Listening for the Voice of Vocation. San Francisco, CA: Jossey-Bass.

Points of Light Foundation. (1995). Everyone Wins: When Youth Serve. Washington, D.C.: Author.

Points of Light Foundation. A Practical Guide for Developing Agency/School Partnerships for Service-Learning. Washington, D.C.: Author.

Potts, Stanley J. (2000). 2x4x8: Fostering Resiliency Through Service-Learning. Madison, WI: Wisconsin Department of Public Instruction.

Powell, Pia. (2001). Buddies: Reading, Writing, and Math Lessons. Larchmont, NY: Eye on Education.

Rosen, Michael J. (1998). Down to Earth, Garden Secrets, Garden Stories, Garden Projects You Can Do! San Diego, CA.: Harcourt Brace & Company.

Schwartz, Linda. (1998). Community Service for Teens Teacher’s Guide. Chicago, IL: Ferguson Publishing Company.

Serow, Robert. (1998). Program Evaluation Handbook. Needham Heights, MA: Simon & Schuster.

Service-Learning: Linking Classrooms and Communities. (1999). Sacramento, CA: California Department of Education.

Shaw, Vanston. (1992). Community-Building in the Classroom. San Juan Capistrano, CA: Kagan Cooperative Learning.

Shumer, Robert. (1993). Schools and Communities: Creating Places of Learning. Washington, D.C.: Points of Light Foundation.

Sigmon, Robert L. (1998). Building Sustainable Partnerships: Linking Communities and Educational Institutions. Raleigh, NC: National Society for Experiential Education.

Smink, Jay & Duckenfield, Marty. (1998). Making the Case for Service-Learning: Action Research & Evaluation Guidebook for Teachers. St. Paul, MN: National Youth Leadership Council.

Toole, Pamela. (1998). Essential Elements of Service-Learning. St. Paul, MN: National Youth Leadership Council.

Wigginton, E. (1985). Sometimes a Shining Moment: The Foxfire Experience. Garden City, NJ: Anchor Press/Doubleday.

*Highly recommended by Arizona service-learning educators.

	K-3 Service Learning Competencies
	Apply for docent position
	Train as Docent
	Work as docent at museum
	Plan for museum project
	Maintain collections and grounds
	Research/present historical information
	Research desert plants and animals
	Write reflection journal/keep hours of work
	Review journal activities with peers, community members
	Study Barrio Viejo past events and people
	Study Indians of the past living in the southwest
	Develop folklore crafts
	Organize, design, and present finish project
	Review projects with peers and adults
	Participate in Student Club activities
	Recognize outstanding docents

	1.0 Describe needs related to the community and school
	x
	
	
	x
	
	x
	x
	
	
	x
	x
	x
	
	
	
	

	2.0 Develop a plan to address an identified need (Planning)
	
	x
	
	x
	x
	x
	x
	
	
	
	
	x
	x
	
	x
	x

	3.0 Participate in activities to resolve or address the identified need (Action)
	
	x
	x
	
	x
	
	
	
	
	x
	x
	x
	x
	
	x
	x

	4.0 Use reflection to learn from the experience (Reflection)
	
	
	x
	x
	x
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x

	5.0 Recognize the need to celebrate the process and achievements (Celebration)
	
	
	
	
	
	
	
	
	x
	
	
	
	x
	x
	
	x

	6.0 Demonstrate group skills
	
	
	x
	x
	x
	
	
	x
	
	
	
	
	x
	x
	x
	

	7.0 Decide how the community helps individuals and families
	x
	
	x
	x
	
	
	
	
	
	x
	x
	
	x
	
	
	

	8.0 Apply academic content to service activities in school or community
	x
	x
	x
	x
	x
	x
	x
	x
	
	x
	x
	x
	x
	x
	x
	x

	4-8 Service Learning Competencies
	Convene school/community team to identify community needs
	Examine and select potential service projects i.e. city beautification, local food bank, nursing home
	Review activities with community groups and seniors
	Read to head start children and senior citizens
	Research community history and assets
	Write journal about activities
	Analyze activities impact on the community
	Develop group strategies for activities
	Practice leading and team skills to conduct activities
	Recognize achievements through achievement night

	1.0 Identify ways to address school or community needs
	x
	
	
	
	x
	
	
	
	
	

	2.0 Develop a plan to address a school or community need (Planning)
	x
	x
	x
	
	
	
	
	x
	
	x

	3.0 Conduct activities related to the plan (Action)
	
	x
	
	x
	
	
	
	x
	x
	x

	4.0 Use reflection to assess the process of planning and implementing activities (Reflection)
	
	x
	x
	
	
	x
	x
	
	
	

	5.0 Analyze successes throughout the process and at the end of the action (Celebration)
	
	
	
	
	
	
	
	
	
	x

	6.0 Identify personal and interpersonal skills needed for service to others
	x
	
	x
	
	
	x
	x
	x
	x
	

	7.0 Assess self-development regarding individual's extended relationship with community
	x
	
	x
	
	
	
	x
	x
	x
	

	8.0 Apply academic content to Planning, Action, Reflection, and Celebration activities
	x
	
	x
	
	x
	x
	x
	x
	x
	x

	9.0 Examine the need for civic and social responsibility
	x
	
	x
	
	x
	
	x
	x
	
	

	10.0 Practice skills essential for both service and future employment
	
	
	
	
	
	
	
	x
	x
	x

	9-12 Service Learning Competencies
	Defend the impact of the right to vote on government
	Conduct a community survey related to issues
	Examine the issues identified in survey
	Plan and take action on a community issue
	Identify voting responsibilities
	Conduct a voter registration drive
	Assist individuals with disabilities to be able to vote
	Interview elementary school students on "Kids Voting USA."
	Teach an elementary school lesson on voting
	Conduct forum on civic policy with students
	Publish guide on youth volunteer opportunities
	Conduct a youth summit to address community issues
	Track actions on issues taken and their results for school year
	Reflect with peers and student council on benefits of actions
	Form a Kids Voting Club for junior high school students
	Conduct celebration night to inform all of results of actions

	1.0 Conduct a needs assessment to identify potential assets and issues related to the community or school
	
	x
	
	x
	
	
	
	
	
	
	x
	x
	
	
	
	

	2.0 Develop a plan of action to address a targeted issue (Planning)
	
	
	
	x
	
	x
	
	
	
	
	
	x
	x
	
	x
	x

	3.0 Implement the plan of action (Action)
	
	
	
	x
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	4.0 Analyze activities through ongoing reflection and recognition of accomplishment (Reflection)
	
	
	
	
	
	x
	
	x
	x
	x
	x
	x
	x
	
	x
	x

	5.0 Promote achievements related to outcomes (Celebration)
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	x

	6.0 Examine leadership and team building skills in new settings and new areas of influence
	
	
	
	x
	
	x
	
	
	x
	
	x
	
	
	x
	x
	x

	7.0 Assess self-development in relation to the individual's community responsibilities
	x
	
	x
	x
	
	x
	x
	x
	x
	
	
	x
	
	x
	x
	x

	8.0 Analyze academic competencies in the context of civic engagement and service to the community
	x
	x
	
	
	x
	x
	
	
	x
	x
	x
	
	
	x
	x
	x

	9.0 Assess the need for civic and social responsibilities by individuals and groups
	x
	
	
	
	x
	x
	x
	
	x
	x
	x
	
	
	
	
	

	10.0 Practice skills for employment through participating in service to the community
	
	x
	
	
	
	x
	x
	
	x
	x
	x
	x
	x
	
	x
	

For Office Use

Grade 	

Date 	

Total this sheet 	

Credit this sheet 	

Current total hours 	

Current total credits 	

