California State University, Fresno

History of Community Service-Learning
1988 to Present

In 1988, shortly after the passage of California's Human Corps Legislation, a program was developed at California State University, Fresno to promote volunteerism and community service among the students, staff and faculty of the university.

In about 1991, the Students for Community Service (SCS) program was formed by Associate Vice President for Academic Affairs, Dr. Leonard Salazar to supervise and coordinate all campus service endeavors. The program received its first grant in 1992, which was designed to increase awareness of community service and to support university-community partnerships.

The original mission of SCS, initially written in 1993, states that the program was dedicated to

promoting the value and importance of community service and service-learning to students, faculty and staff at Fresno State.

In 1994, California Campus Compact presented their first “Institutional Service Award” to Fresno State. The award was presented to President John Welty, who has and continues to be a staunch advocate for and leader of the university’s community service-learning efforts.

In 1995, a group of campus representatives attended a planning workshop hosted by Campus Compact. The event was designed to help university’s develop plans for institutionalizing service-learning. It was during this event that the initial plans for Fresno State’s service-learning initiative were established. Members included Dr. Lynda Harding, Dr. Richard Berrett, Dr. Gerald Bryan and Chris Fiorentino.

Later in 1995, the Service-Learning Development Committee was established. The committee adopted a definition and guidelines for service-learning classes at Fresno State.

In 1998, a “Faculty Service-Learning Mentor” position was established for the first time, with grant support from Western Region Campus Compact Consortium. The original Faculty Service-Learning Mentor was Dr. Richard Berrett, who served in that role until 2005. He was followed by Dr. Sally Tannenbaum, who was succeeded by Dr. Benjamin Boone.

In 1999, the Academic Senate at Fresno State approved guidelines for “S” (service-learning) designated courses. Also in 1999, Governor Gray Davis’ proposed mandating “public service” for all CSU, UC and California Community College students prior to graduation.

In 2000, the State of California provided the CSU with $2.2 Million to stimulate the development of service-learning classes and create the necessary infrastructure on each CSU campus to allow for the institutionalization of community service-learning.

During the 2000-2001 academic year, Fresno State offered its first Department service-learning grants and faculty service-learning development grants. This helped produce over 20 new service-learning classes. Similar grants have continued, in one form or another, ever since.

In 2005, Students for Community Service changed its name to The Office of Civic Engagement and Service-Learning (CESL). This change was made to better reflect the wide range of engagement and community service-learning promoted by the university.
In February of 2007, the Carnegie Foundation provided California State University, Fresno with their new “Community Engagement” Classification, making Fresno State one of the first 76 colleges and university’s to be awarded this distinguished elective classification.

In August of 2007, Jan and Bud Richter pledged to provide $3.5 Million to establish the “Jan and Bud Richter Center for Community Engagement and Service-Learning” at California State University, Fresno. The Mission of the Center is:

The Jan & Bud Richter Center for Community Engagement and Service-Learning is responsible for coordinating the university’s community engagement and service-learning efforts. We are dedicated to improving the education and development of our students and helping create a better community through service and learning.

In 2007, the university was awarded a Special Achievement Award as part of the 2007 President's Higher Education Community Service Honor Roll. Fresno State was one of two minority-serving institutions that received the special achievement award in recognition of its commitment to service.

In February of 2008, California State University, Fresno was awarded the Presidential Award for Higher Education Community Service. This is the highest federal honor bestowed on a university for their community service efforts, and Fresno State was selected out of a pool of over 600 colleges and universities who applied for the award.

In the spring of 2009, the Service-Learning Subcommittee of the Academic Senate was appointed to review and establish campus policies and procedures related to the development of high-quality service-learning coursework. Among other activities, the SL Subcommittee adopted a revised policy for the approval of “S” (service-learning) designated courses and approved the following definition for service-learning at Fresno State.

Service-learning is a method where students learn by active participation in organized service that addresses community needs and is linked to academic study through structured reflection. The community needs may include direct service to people in need, improvement of community resources, applied research, community outreach and education, or policy analysis and advocacy. The academic study may be in any discipline or combination of fields.

During the 2009-10 academic year, the university community provided 1.16 million hours of service, surpassing President Welty’s goal of providing 1 million hours of service annually by our 2011 Centennial anniversary.

