Round Table Discussion

Thinking about Service:
Defining, Measuring, Improving, and Rewarding Faculty Service in the Community

Kathleen Tunney

Department of Social Work
A key component of our university’s value statement is citizenship. We are committed to university-community collaboration promoting social and economic well-being, both in the region and in the world. The College of Arts & Sciences upholds the importance of citizenship as well, particularly as recorded in the Desired Characteristics and Capabilities of Graduates. We aim to produce graduates who “...participate in the local, national, and global community...” and who “...acquire a sense of personal and collective responsibility for the social and natural environment.” In the words of Sister Helen Prejean (of “Dead Man Walking” fame), “I watch what I do, to see what I really believe.”

As a university and as a College, how do we recognize and validate faculty for demonstrating these values? How do we help faculty to model these values for students? Because they are watching what we do as much as what we say.

This round table discussion will briefly review what we know about how to identify excellence in community service. Examples from SIUE and other universities will be presented as a catalyst for discussion of strategies for documenting excellence in community service, with an emphasis on integration of community service with research and teaching. Faculty who are involved in (or want to become more involved in) community service are especially encouraged to attend to share their experiences, hopes, and challenges.

