[bookmark: _GoBack]Center for Community and Civic Engagement
Commitment to the Community Certificate Program
Academic Year 2012 - 2013

Community Engagement (noncredit) hours:

Both Semesters
_____*Presentations
_____*Research
_____*Participation of your choice
_____*Organizing and Implementation a service project (Approved)
_____ College Bound - PA Migrant Education
_____ Moving Forward Together Mentor Program
_____ AmeriCorps Scholars in Service to PA
_____ After School Programs (PEP, BBBS, Clover Buds, Girl Scouts)
 _____ Central PA Food Bank Hunger Education
Offerings for Fall Semester:
_____ Heifer Global Experience 24 hour program (September 2012)
_____ Poverty Simulation (September 28, 2012)
_____ Chocolate and Poverty Workshop (October 6, 2012)
_____ Into the Streets (Oct. 27, 2012)
_____ Homeless/Hunger Education Weekend (Nov. 16 – 17, 2012)

Offerings for Spring Semester:
_____ Martin Luther King, Jr. Service Week
_____ Rural Poverty Weekend (TBA)
_____ College 101
_____ Science In Motion; After School Program (Lancaster City)

Service Trips:
_____ Lend a Hand January Trip to Louisiana (Jan 5 – 13, 2013)
 Help to rebuild homes damaged by Hurricane Isaac

_____**Give Kids the World (March 2 – 7, 2013)
_____**Thistle Farms in Nashville, Tennessee (March 2 – 9)
_____ **Rural Poverty/Appalachia (May 11 – 17, 2013)
 First 10 students to register

*Must be approved by faculty member or CCCE
** Dates are approximate

