8

CASE STUDY: CIVIC ENGAGEMENT IN THE FIRST-YEAR EXPERIENCE
WEB DESIGN FOR NON-PROFIT ORGANIZATIONS AT PACE UNIVERSITY
I. Contributors’ names and contact information
Darren Hayes

CIS Coordinator and Assistant Professor, Technology Systems Department

dhayes@pace.edu
Pauline Mosley (main contact)

Associate Professor, Technology Systems Department

pmosley@pace.edu
Phone: 914-773-3986; Fax: 914-773-3533

Andrea Taylor

Assistant Professor, Technology Systems Department

ataylor@pace.edu
Seidenberg School of Computer Science & Information Systems

PACE UNIVERSITY

861 Bedford Road, Room 322

Goldstein Academic Center

Pleasantville, NY 10570

II. Institutional Description
Pace University, a four-year private institution, participates in Project Pericles, an initiative that includes nine other colleges and universities. Project Pericles, funded by the Eugene M. Lang Foundation, is a national initiative whose goal is to dissipate feelings of political alienation and apathy expressed by the youth of today. "Project Pericles challenges the ten participating institutions to adopt a transforming educational agenda—one that integrates education for socially responsible citizenship into institutional cultures” (2006). Pace University seeks to fulfill its mission of opportunitas (opportunity) by collaborating across constituencies, both internal and external, thereby creating an “engaged campus.” Furthermore, Pace is presently one of the only institutions in the U.S. where all students must take a three-credit civic engagement course as part of the core curriculum.
Pace University's has three campuses in New York, Pleasantville, and White Plains, NY. The New York City and Pleasantville campuses consist of both commuter and residential students. The number of full-time equivalent (FTE) undergraduate students, campus-wide, is 6,007 (comprised of 951 first-year students). Table 1 provides a detailed breakdown of the student population.

Table 1. Pace University FTE Student Population

	Pace University FTE Student Population

2006

	Student Type
	First-Year
	Total Students

	Residential
	787
	2,386

	Commuter
	164
	3,621

	Total
	951
	6,007

III. Web Design for Non-Profit Organizations
In the spring of 2004, The Ivan G. Seidenberg School of Computer Science and Information Systems teamed up with NYC2012, the organization established to promote the selection of New York City, as the venue for the 2012 Summer Olympic Games, to realize the Nations of New York (NoNY) project. NoNY is an effort on the part of the City’s international nonprofit community to rally behind this bid. This partnership resulted in the course offering of Web Design for Non-Profit Organizations to all first-year students. “First-year students” are students who have earned fewer than 33 college credits or, if they have earned more than 33 college credits, they have completed college courses while enrolled in high school. Students enrolled in this course, taught on both the New York and Pleasantville campuses, developed over 200 web sites, using web design template software. This helped these multi-cultural non-profit organizations broadcast their support for the 2012 Olympics. This model was in place for a year and upon New York losing the bid, faculty teaching this course began to modify the course as well as develop working relationships with various community agencies, in which students would carry out their civic learning assignments.

Course Structure

Students entering this course must have completed our Introduction to Computing course or have taken an equivalent course. In the introductory course, students learn to create websites using HTML. Moreover, they also learn JavaScript to incorporate dynamic elements into their sites. This course provides a strong foundation for freshmen to excel in the Web Design for Non-Profit Organizations. Upon completion of the Web design course, students should be able to demonstrate knowledge of the following:
· Principles of effective site design

· Knowledge and use of professional Web design applications

· Understanding of Web and Internet technologies

· Community service partner user requirements
· The role of our partner in the community and the importance of the site to their organizational goals

· Web development team roles and responsibilities

· Project management and effective client collaboration

· Enhance presentation and communication skills

Students are required to develop a web site for a non-profit organization, in the local community. In fulfillment of the course requirements, students obtain a real-world experience. Thus, by the completion of the course, the community group has an online presence. Case studies or simulations cannot offer students the same experience of dealing with the political, social, and ethical problems that exist in a workplace (Lazar & Preece, 1999).

The course consists of three components: web programming, analysis and design, and web usability. Topics, such as cascading style sheets, HTML coding, web development life cycle, usability testing, and a WYSIWYG web design application, such as FrontPage, are covered. In the analysis and design portion of the course, students determine the needs of the organization, examine pre-existing documentation, and gather requirements. The web usability component covers issues, such as page layout, navigation between pages, color issues, and browser compatibility.
Civic Learning Models

The course structure lends itself to a myriad of flexible models of civic engagement. Currently, the course is taught using one of three models (see Table 2). Each model is centered on a civic learning project that requires a student to complete a minimum of 15 hours of community service and submit a reflective journal at the end of the semester. This actively engaging civic experience goes beyond the textbook, classroom, and subject matter while raising the level of digital inclusion.
Table 2. Civic Learning Models

	Model
	Description

	Model One
	A team of 3-4 students work on designing and developing a web site throughout the semester. The team has a project leader, web designer and web consultants (two consultants for a team of four).

	Model Two
	Two teams of 3-4 students work on designing and developing a web site and the non-profit organization selects which team meets their requirements.

	Model Three
	The entire class designs and develops a web site for one non-profit organization.

 IV. Assessment Methods/Results

Assessment Objectives

The project consists of several rubrics, which measure the impact of the civic engagement experience on community agency partners and students. Moreover, these rubrics measure the pedagogical effectiveness of civic teaching models, as well as the web design skill set of the students.

Assessment of the Community Partners

At the end of the semester, data is collected from the community partner using a variety of methods, including personal interviews, interviews via telephone and surveys. The purpose is to gain an objective view of how effective we were to the community in creating a web site. Table 3 shows a sample of community agency responses to interviews and surveys which Pace conducted. A total of 30 agencies responded and Table 4 summarizes the relative frequency of the responses by the participants. Figure 1 illustrates why 93% of the agencies are satisfied with the web sites.
[image: image1.png]2 Greenburgh Central 7 Arts in £ducation - it Internet Fxplorer

Fla £ Vew Favortes Teds Hep

Q- O W s 4-Wios O - O HNEAG P e @ 35 9-WHOPB

s 48] D e oD A2 ot s horicone v D@ wa* s @) piimebonns pace sOuTRISOpIpcerbuchii v

Arts in Education

g? Arts in Education it TR

ot Greenburgh Centrol 7 School District
iam Bermabei, Director Y
emoil: mbemobei©greenburgh7.com [
1 (914) 7616000 ext. 31327 4
‘ 4 AT
baaLolukess At is Inked to the core curriculum uzing various media and materials. In musi, students.

.
have the opocrtunity to learn an instrument and particpate in the very suctessful band
o MWmaxtlamevan program. STUGANKS May Ak Study veics and demonstrate their talents in Baley’s dynamic
.
0

ekt chorus, Twics 3 week, 3 teachar from the Westchaster Corservatory of Music, provides
violn 16s50nS tO PIMOPatIng Students.

At cur schools, oll of cur students ore leaming in and theugh the arts. The arts-in-cducotion deportment is comprised of many
" " Last yoar Bailey partcipated n the re State Partners! rezidet am. David

talented teochers and support staff whe provide the foundatice from which studsnts con further develop their folents BT S0 [arsal shadents saiGed - Horbeth: with atrass Oirps Negren s perrormed 3t the

:uld\ai;'codlfho! smmma:.f;‘mv:'.w Sth graders enhanced their study of Amercan

story Som with Lnda Rossell

Music end visual orts closses ore offered of avery school coibed]

\ A welcome 3dciton 2o Baly's #ter school ennchment program has bean the oppotunity
for chidren to parform n a muscal theatre ravua. Teaching artists from the Rhonda Cates
Dance and Theatrical Company worked with studants on all aspacts of theatre production
2z they prepared for their performance on Apel 1st. It was a huge success!

Click on the links below o ses semples of sur student work

. . We are pleased to
7 7 b= / announce the launch
7 7 v of our new and

T < Atlee F Jockson Elementary School N, moroved website
Art is connccted o literoture ond sociol studics. Music closses introduce the children fo joz=. blues, rock ond folk music integroting AT
X e Vi 33 wast Hilside Ay
ovement and creative dromatics. Studants perform ot menthly shoring ossemblies. o v R (Bemito e

Tel: (914) 948 - 8107
This yeor, theough our Empire Stote Portnership with the Westchester Arts Council. students worked with visuol ortist, Kem

theCormack and their art teacher Colhy Tbonez to creote o rndm,g«"m which included mosoics end o florol murol bosed on v

72 Fona - Tec

 (a)

(b)

Figure 1. Comparing the original (a) and redesigned (b) Arts in Education Web sites.

Table 3. Community Agencies Profile for Respondents of Interviews and Surveys
	Agency
	Name
	Percentage
	Sample Size

	Animal Shelters
	Yonkers Animal Shelter

Shelter Pet Alliance
	6.7%
	n=2

	Arts
	Peekskill Arts Council

Greenburgh Central 7 Arts Program

Westchester Philharmonic

Hudson Theatre Group
	13.3%
	n=4

	Day Care Centers
	Union Day Care Center
Progressive Steps For Life
Ossining Children’s Center

Yonkers Community Action Center
	13.3%
	n=4

	Education
	Highview Elementary School
R.J. Bailey School

Pace Welcome Center

Opportunity Center

Woodlands Math Department

Greenburgh PTA

Greenburgh Technology Department

School Choice Department

Teacher Center for Westchester
	30.0%
	n=9

	Nursing Homes
	Westchester Center for Rehab & Nursing
United Hebrew Geriatric Center

Department of Senior Programs and Services
	10.0%
	n=3

	Social Services
	Child Abuse Prevention Center
Family Service Society of Yonkers

Martin Luther King Commission

The Hartsdale Fire Department

Tomorrow’s Leaders

Volunteer Center – United Way
	20.0%
	n=6

	Youth Services
	Jewish Council of Yonkers
Rye Youth Council
	6.7%
	n=2

	Total
	
	100%
	n=30

* excluding agencies associated with the NoNY Project
Table 4. Frequency of the Predominant Themes From Respondents
	Percentage of Times the Themes were Identified in the Responses
	Percentage of Responses*

	Satisfied with the finished web site
	93%

	Satisfied with the student’s interaction with the agency
	92%

	The web site has increased community awareness of their agency
	80%

	Interested in learning to maintain the site
	73%

	Would recommend a non-profit to Pace
	96%

*=Respondents report opinions on this experience, inclination, or belief
Assessment of the Students
Students' attitudes on civic engagement are measured by their reflective journals. The journal is a diary which details the journey that they have taken with their team and community service partner. Most students have noted that the distinct benefit of the experience has been the opportunity to apply the concepts learned in the course to a real-life situation. In addition, the course evaluations submitted by students at the end of the course have indicated that their experiences in completing the civic learning assignments were quite positive and meaningful. A total of 611 students have taken this course. Table 5 shows the distribution of survey respondents by year.

Table 5. Survey Respondent Distribution

	Freshmen
	Sophomore
	Junior
	Senior

	26%
	20%
	19%
	35%

Assessment is primarily focused on two factors: (1) The technical skills acquired and used in the site design and (2) A web site design which has addressed the needs and aspirations of the client and their respective community as well as the student’s individual contribution to the team and client. Quizzes and the online discussion board are tools that aid the instructor in assessing web design principles. The true assessment of success, however, is through the continuation of their service to others, in need of assistance, after they graduate, and remaining civically engaged in their community.
V. Supplemental Materials
Course Materials
To view supplemental materials, including course syllabi, course outline, Web Design Contract, Web Design Project, Service Learning Journal Entries, Usability Study Template, Discussion Board Questions, Lab Assignments, Guide to Reflection Reports in Service Learning, Course Rubrics, Sample Student Work, etc. please visit:

http://csis.pace.edu/servicelearning/webdesign/

References

Lazar, J. & Preece, J. (1999). Designing and implementing web-based surveys. Journal of Computer Information Systems. 39(4), 63-67.
Lazar, J. & Preece, J. (1999). Implementing service learning in an online communities course. Proceedings of the International Academy for Information Management 1999 Conference, 22-27.
Pace University Project Pericles. (n.d.). Retrieved November 14, 2006, from http://appserv.pace.edu/execute/page.cfm?doc_id=16610
