

Civic Engagement Field Report #1
Once you have filled out this Field Report, upload it to turnitin.com.

NOTE: Incomplete forms will not receive credit.
Replace this box here with YOUR profile photo by using the “Insert” tab and choosing “Picture”:

[image: image1.png]

1. Your Name:

2. Name of organization/placement:

3. Dates for which you are submitting timecards:

4. Total # of hours you are requesting credit for in this period (Min 1 hour - Max 8):

DO NOT RESUBMIT TIMECARDS FOR WHICH YOU ALREADY RECEIVED CREDIT

5. Class you are taking and time/day of class meeting:

6. Your Email Address :
7. Your Phone Number:
8. Name of Contact Person/Volunteer Coordinator/Supervisor:
9. Area Code and Phone Number of Organization:
10. Email Address of Organizational Contact:
I) Paste in your Reflective Paper #1 here responding to this question: What is the community need your civic engagement work is helping to address? How is this a "political" problem? And how does the problem you are dealing with relate to the issues we are studying in class and the learning goals for this class? WRITE YOUR RESPONSE BELOW- 300-350 words (350 word max)
Word Count: _____

II) Journals/Photos: For each time you worked, you must type in a Journal and insert Corresponding Photos here showing you were there. Make sure each photo is properly labeled explaining where and when it was taken and what it depicts. Make sure each photo is clear. Journals should explain in 2-3 sentences what you did, what new you learned, how it relates to the class material.
III) Time Cards: Insert images of your SIGNED timecard(s) here. Make sure they are signed and dated with sign-in and sign-out times clearly visible as well as the name and contact information for your supervisor. Make sure your timecard is clear and legible.
IMPORTANT NOTE ABOUT YOUR GRADE: You receive points for field work based on the number of hours you report. Your work will be evaluated based both on the number of hours you put in as well as the quality of your reflection on this field work. You will receive up to 10 points of class credit for each documented hour of your work depending on the quality of your journals, reflective paper, and other documentation of your field work.

