Appendix A: Massachusetts Institutional Rubric for the Promotion and Development of Civic Learning and Engagement Available at www.mass.edu/preparingcitizensreport/ pp.19-24
The goal of the Preparing Citizens Outcome of the Vision Project is to prepare individuals for effective democratic participation, which in turn promotes growth of healthy communities, global economic vitality, social and political well-being and democratic human interactions. This Institutional Framework identifies criteria that would enable an institution to support students’ civic learning and engagement in order to achieve this goal.

The Institutional Framework designates four criteria of institutional commitment to civic learning and engagement:

· Institutional Criterion 1: Institutional capacity for civic learning and engagement, divided by subcategories: practices, structures, and policies.
· Institutional Criterion 2: Faculty capacity for civic learning and engagement.

· Institutional Criterion 3: Student support for and involvement in civic learning and engagement.

· Institutional Criterion 4: Community participation and partnerships for civic learning and engagement.

Each one of these criteria is linked to indicators and a stage of development that is ranked from one (the institution does not have the capacity to fulfill the key outcome of the Vision Project to prepare citizens) to three (the institution does have the institutional capacity to fulfill the key outcome of the Vision Project to prepare citizens). In order to achieve the Vision Project Key Outcome of Preparing Citizens, institutions should be working towards stage three for all indicators listed under the four criteria.

1. Institutional Capacity for Civic Learning and Engagement (Practices, Structures, and Policies)
	Indicators
	Stage One: The college or university does not have the institutional capacity to fulfill key outcome of the Vision Project to prepare citizens
	Stage Two: The college or university is establishing the institutional capacity to fulfill key outcome of the Vision Project to prepare citizens.
	Stage Three: The college or university has the institutional capacity to fulfill key outcome of the Vision Project to prepare citizens.

	Practices

	Leadership
	The executive leadership has not articulated how civic learning and engagement aligns with the mission or with other institutional priorities.
	The executive leadership promotes civic learning and engagement but rarely articulates how it aligns with the mission or with other institutional priorities.
	The executive leadership explicitly promotes civic learning and engagement as an institutional priority that complements other institutional priorities and fulfills the mission of the campus.

	Definition of Civic Learning and Engagement
	There are no campus-wide definitions for civic learning and engagement, including service-learning. The terms are used inconsistently to describe a variety of experiential and service activities.
	There are operationalized campus-wide definitions for civic learning and engagement, including service-learning, but there is some variance and inconsistency in the application of the terms.
	There exist formal, universally accepted definitions for high quality civic learning and engagement, including service- learning, that are used consistently to operationalize many or most aspects of these initiatives on campus.

	Alignment with Institutional Mission
	The preparation of students to be active, engaged, informed citizens complements the college or university mission but is not implemented as an institutional priority.
	The preparation of students to be active, engaged, informed citizens is articulated as an institutional priority but is not included in the college or university mission statement.
	The preparation of students to be active, engaged, informed citizens is an institutional priority clearly articulated in the college or university mission statement.

	Strategic Planning
	The strategic plan does not include a reference to the importance of preparing students to be active, engaged, informed citizens and does not include civic learning and engagement goals.

	The strategic plan makes reference to the importance of preparing students to be active, engaged, informed citizens but there is no articulation of goals for the implementation of civic learning and engagement.
	The strategic plan includes specific goals and benchmarks for institutionalizing civic learning and engagement.

	Evaluation and Assessment
	There is no organized, college or university-wide effort underway to account for the number and quality of civic learning and engagement activities taking place.
	An initiative to account for the number and quality of civic learning and engagement activities taking place throughout the college or university has been proposed.
	Civic learning and engagement, including service-learning, are part of institutional quality improvement in the accreditation processes. An ongoing, systematic effort is in place to account for the number and quality of these activities.

	Structures

	Coordinating Infrastructure
	There is no coordinating entity (office, center, institute, etc.) that is devoted primarily to assisting the various campus constituencies in the implementation, advancement, and institutionalization of civic learning and engagement.
	An entity (office, center, institute, etc.) on campus has the responsibility for implementing some aspect of civic learning and engagement to a specific constituency (e.g., students, faculty) or to a limited part of the college or university (e.g. student affairs, certain majors).
	There is a coordinating entity (office, center, institute, etc.) clearly aligned with academic and /or student affairs that is devoted primarily to assisting the various college and university constituencies in the implementation, advancement, and institutionalization of civic learning and engagement.

	Resource Allocation
	Resources and staffing for civic learning and engagement are tied to soft money (grant funds) and are inconsistent.
	Less than adequate resources and staffing are included in the college or university operating budget and from soft money (grant funds) for establishing, enhancing, and deepening civic learning and engagement.
	Adequate and appropriate resources and staffing are included in the college or university operating budget for establishing, enhancing, and deepening civic learning and engagement.

	Policies

	Official Policy
	Civic learning and engagement, including service-learning, are not articulated as essential educational goals. Policy documents do not provide support for faculty scholarly work that uses community-engaged approaches and methods as part of teaching, research and creative activity, and/or service; i.e., community engagement as part of faculty roles.
	Civic learning and engagement, including service-learning, are articulated as essential educational goals, but policy documents do not provide support for faculty scholarly work that uses community-engaged approaches and methods as part of teaching, research and creative activity, and/or service; i.e., community engagement as part of faculty roles.
	Civic learning and engagement, including service-learning, are articulated as essential educational goals and policy documents specifically provide support for faculty scholarly work that uses community-engaged approaches and methods as part of teaching, research and creative activity, and/or service; i.e., community engagement as part of faculty roles.

2. Faculty Capacity for Civic Learning and Engagement
	
	Stage One: The faculty does not have the capacity to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Two: The faculty is establishing some capacity to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Three: The faculty has the resources and capacity to fulfill the key outcome of the Vision Project to prepare citizens.

	Professional Development and Recognition
	There are few if any opportunities for faculty development of civic learning and engagement (including service-learning) and/or engaged scholarship. There are no awards for this work.
	There are some opportunities for faculty development of civic learning and engagement (including service-learning) and/or engaged scholarship. Some departments provide awards for this work.
	There are multiple opportunities for faculty development of civic learning and engagement (including service-learning) and engaged scholarship. There are college or university-wide awards recognizing the importance of this work.

	Funding
	Few, if any incentives, are provided (mini grants, sabbaticals, funds for service-learning conferences, etc.) for faculty to pursue civic learning and engagement.
	Faculty are provided some incentives (mini grants, sabbaticals, service-learning conference funding, etc.) to pursue civic learning and engagement.
	Faculty in all disciplines are encouraged and are provided multiple incentives (mini grants, sabbaticals, service-learning conference funding, etc.) to pursue civic learning and engagement.

	Tenure/Promotion and Reappointment Policies Reward Scholarship of Engagement

	Faculty scholarly work that uses community engaged approaches and methods is not recognized during the review, tenure, promotion and reappointment process.
	Faculty scholarly work that uses community engaged approaches and methods is recognized, but not valued as much as are other traditions of scholarship. Some reward is in progress.
	Faculty scholarly work that uses community engaged approaches and methods is valued on par with other traditions of scholarship.

	Recruitment Policies
	Recruitment policies do not encourage hiring faculty with expertise in and commitment to civic learning and engagement.
	Some departments/disciplines encourage hiring faculty with expertise in and commitment to civic learning and engagement.
	The college or university has policies in place that encourage hiring faculty with expertise in and commitment to civic learning and engagement.

	Faculty Leadership
	None of the most influential faculty members serve as leaders for advancing civic learning and engagement at the college or university.
	A few influential faculty members provide leadership to the college or university and communities’ civic learning and engagement efforts.
	A highly respected, influential group of faculty members serve as the leaders of the civic learning and engagement initiatives.

3. Student Support for and Involvement in Civic Learning and Engagement
	
	Stage One: Students do not have the support, resources or knowledge to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Two: Students have some of the support, resources and knowledge to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Three: Students have the support, resources and knowledge to fulfill the key outcome of the Vision Project to prepare citizens.

	Benchmarks for Outcomes and Assessment
	There are no college or university benchmarks for defining and assessing learning outcomes in civic learning and engagement.
	Some departments or programs have mechanisms for defining and assessing student work in areas of civic learning.
	The college or university has benchmarks and rubrics available for faculty to grade and assess student outcomes in civic learning and engagement.

	Course Designation
	Few if any civic learning and engagement or service-learning courses are listed in course catalogues.
	Some departments and programs list civic learning and engagement or service-learning courses in course catalogues.
	Civic learning and engagement courses (including service- learning) are listed in course catalogues. Majors and departments coordinate with civic engagement programs to define benchmarks and student outcomes in civic learning and engagement.

	Student Recognition
	Little or no ceremonies or assemblies exist by which students are recognized for civic learning and engagement.
	The college or university has a limited numbers of awards and assemblies to recognize students who take on leadership roles in advancing civic learning and engagement within their departments and/or student organizations.
	Annual ceremonies and assemblies recognize students for their work in civic learning and engagement. Students serve as advocates and ambassadors for civic learning and engagement in departments and student organizations.

	Student Roles in Planning, Implementing, and Assessing
	Few opportunities exist for students to plan, implement, assess or study civic learning and engagement.
	Certain departments, majors and programs, such as honors and athletics, provide incentives and opportunities for students to plan, implement and assess civic learning and engagement.
	Student incentives and opportunities to plan implement and assess civic learning and engagement (including service-learning) are integrated into the core of numerous departments, programs and student organizations. Students serve on advisory boards in key departments, centers and research offices.

	Funding
	The college or university has no funding for students to gain leadership training and experience in civic learning and community engagement.
	The college or university has limited numbers of incentives and funding opportunities for students to gain leadership skills and training and research skills and training in civic learning and engagement.
	College and university students are afforded incentives, scholarships, and funding to engage in leadership training and research in civic learning and engagement. The institution supports certificates, minors, and concentrations of study in civic learning and engagement.

	Curricular Goals and Outcomes
	Few classes, programs or student organizations provide civic learning and engagement opportunities.
	Some departments and concentrations provide civic learning and engagement courses. There are informal incentives and rewards that encourage students to participate in these courses.
	The college or university has formal benchmarks in place for outcomes and assessment, and key departments offer courses in civic learning and engagement (including service-learning). Other programs such as honors and community leadership programs encourage and support students who participate in civic learning and engagement

	Extracurricular Participation
	There are few and sporadic efforts and/ or opportunities organized for civic learning and engagement.
	College or university-wide calls for community engagement opportunities exist. Some departments and student organizations regularly participate in community service days and activities.
	College or university newspapers and websites provide information about community partner needs and avail students of opportunities to participate. Key departments and student organizations organize and participate in civic learning and engagement that compliment curricular offerings and the college or university mission and strategic plan.

4. Community Participation and Partnerships for Civic Learning and Engagement
	
	Stage One: Community Partners do not have the means to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Two: Community Partners have some of the means to fulfill the key outcome of the Vision Project to prepare citizens.
	Stage Three: Community Partners have the means and capacity to fulfill the key outcome of the Vision Project to prepare citizens.

	Community Partner Awareness
	Few, if any, community agencies that partner with the college and university are aware of the college or university goals for civic learning and engagement nor the full range of service-learning opportunities that are available to students.
	Some, but not the majority of community agencies that partner with the college or university are aware of the campus' goals for civic learning and engagement and the full range of service-learning opportunities that are available to students.
	Most community agencies that partner with the college or university are aware of the college or university goals for civic learning and engagement and of the full range of service-learning opportunities that are available to students.

	Community Partner Recognition
	The college or university provides no recognition for community partners that make civic learning and engagement and the full range of service-learning opportunities available to students.
	The college or university has proposed initiatives to provide recognition for community partners that make civic learning and engagement and the full range of service-learning opportunities available to students.
	The college or university provides recognition for community partners that make civic learning and engagement and the full range of service-learning opportunities available to students.

	Community Partner Voice and Leadership
	No mechanisms are in place to systematically provide feedback within and between community partners, faculty, and students.

Community has limited access to faculty and students to develop academic and community civic learning and engagement programs of mutual benefit or to recruit student and faculty participation in partnerships.

Community partner representatives do not serve on the advisory boards for programs and committees involved with civic learning and engagement.
	Some college and university entities have proposed initiatives to put mechanisms in place to systematically provide feedback within and between community partners, faculty, and students.

Community has some access to faculty and students to develop academic and community programs of mutual benefit and recruit student and faculty participation in partnerships. Community partner representatives serve on some advisory boards for programs and committees involved with civic learning and engagement.
	The college or university has mechanisms in place to systematically provide feedback within and between community partners, faculty, and students.

Community has access to faculty and students to develop academic and community programs of mutual benefit and to recruit student and faculty participation in civic learning and engagement partnerships.

Community partner representatives serve on the advisory boards for programs and committees involved with civic learning and engagement.

