Minibasket
Community Service – How Can I Help

Directions to the Student

In this assessment you will complete an activity designed to simulate a real work situation. You are to perform this assessment as if you were an employee for the company named in the scenario. Your evaluator will provide you with all necessary materials and instructions. As you perform the assessment, the evaluator will review your performance with you and answer any questions you may have. The assessment scenario is as follows:

You work for: 		Community Volunteer Services Agency
	
Your job title is:	Coordinator for Volunteer Services

Your school has decided to add an additional item to graduation requirements. Before receiving his/her diploma, each student now will need to complete twenty hours of community service. Members of your class will research the local community area to learn what community service organizations are in existence and what the responsibilities and needs of each organization involve. Each student in the class will then select one particular organization to research and to contact to request information. Members of the class will then be required to present the information obtained through a PowerPoint presentation to the other members of the class.

To complete this assignment, you must:

1. Select a community service organization from the list provided on the attached sheet. You may choose one that is not on the list if you seek approval from the teacher first. You may not research the same organization that another classmate has chosen.

2. Compose a letter to the organization requesting information that you can use in your presentation. See the sample letter provided with these instructions for suggestions on what to include in your letter before you actually write your letter.

3. Print a copy of your letter. Proofread the letter carefully and critically to be sure it has no errors as you will actually be sending this letter to the organization. Make all needed corrections, preview it, and print a corrected copy to mail to the organization. Prepare a #10 envelope for the letter.

4. While you are waiting for the information to be sent, begin researching your chosen organization on-line. Some areas that you may want to research are:
· What community service means--support your definition with examples
· What is the history (brief) and background of your group/organization
· Find the mission statement of the organization and explain what it means
· What type of service(s) does the organization provide and who are the recipients of the help
· Describe some events that are sponsored by the organization
· Explain the responsibilities of the individuals who volunteer
· How could you become a volunteer, and who would you contact
· Where is the facility located

5.	Enter the information you obtain from your research on the worksheet that is provided.

6.	Once you are finished with research, begin creating your PowerPoint presentation. Be sure to include information you might receive from the organization in response to your letter. Be creative with the presentation. Make it informative and entertaining.

7.	Attached is a rubric that you should use as a guide in preparing your presentation. It will be used to evaluate your final presentation.

You will have a total of 3 in-class hours to complete this assignment, but it is understood that it may take a little time to receive a response from your organization.

Response from the Student

SCANS Proficiencies:
	
Information:	Organizes and Maintains Information (2F)
		Organize, process, and maintain information (written or computerized) in a systematic fashion. (2F004)

	Interprets and Communicates Information (2G)
		Use available information, interpret it in lay terms and give it to others orally, in writing or through use of media/computer (2G004)
	
	Uses Computers to Process Information (2H)
		Use computers for communications and to analyze information (2H003)

Computer Applications Content Standards and Performance Expectations

CA 4	Internet

CA 4.1	Students utilize Internet services
CA 4.1.1	Access business and technical information using the Internet

CA 5	Presentations

CA 5.1	Students create, format, and print a presentation
CA 5.1.1 	Define/apply basic presentation terminology and design principles
CA 5.1.3 	Insert, delete, copy and rearrange slides
CA 5.1.7	Use graphics/clip art from the Internet and other sources to enhance the appearance of the presentation
CA 5.1.10	Customize a presentation using bullets, transitions, animations, tables, and charts

CA 5.3	Students refine and deliver a presentation
CA 5.3.1	Apply transitions, effects, timings, and annotations to presentation
CA 5.3.3	Utilize proper public speaking techniques during presentation

CA 10	Word Processing

CA 10.1	Students utilize word processing skills to create, format, and print a document
CA 10.1.1	Create, save, close, retrieve, and print a document
CA 10.1.2	Reinforce letter, memo, and report formats
CA 10.1.3	Utilize editing and writing tools such as spell check, thesaurus, grammar check, etc.

NBEA Standards

Communication I: Foundations of Communication
Communicate in a clear, courteous, concise, and correct manner on personal and
professional levels.
A.	Oral Communication
Level 3
· Use proper techniques to make a formal oral presentation
· Use technology to enhance oral presentations
B.	Informational Reading
Level 1
· Apply reading skills to gather information from casual print and electronic media
· Read and follow simple directions
Written Communication C
Level 3
· Compose and produce a variety of business messages and reports using correct style, format, and content

Communication III: Technological Communication
Use technology to enhance the effectiveness of communicatiion
Level 1
· Use basic software applications (e.g., word processing, spreadsheets, databases, and graphics)
Level 4
· Enhance documents through the use of advanced layout, design, and graphics production software and scanning hardware

Information Technology V: Application Software
Identify, evaluate, select, install, use, upgrade, and customize application software; diagnose and solve problems resulting from an application software’s installation and use.
Level 1
· Prepare documents that include a variety of media (e.g., images, text, and sounds
· Use a variety of application software appropriate to specific tasks (e.g., use a Web browser to find information)
Level 2
· Select and apply the appropriate application software to common tasks (e.g., design a simple Web page)

Indiana Academic Standards

English/Language Arts

READING: Reading Comprehension
11.2.3		Verify and clarify facts presented in several types of expository texts by using a
		variety of consumer, workplace, and public documents.

WRITING: Writing Process
10.4.9	Use a computer to design and publish documents by using advanced publishing software and graphic programs

WRITING: Writing Applications
10.5.5	 Write business letters that:
· provide clear and purposeful information and address the intended audience appropriately.
· use appropriate vocabulary, tone, and style to take into account the nature of the relationship with, and the knowledge and interests of, the intended audience.
· emphasize main ideas or images
· follow a conventional style with page formats, fonts (typeface), and spacing that contribute to the documents' readability and impact
12.5.8 	Deliver multimedia presentations that:
· combine text, images, and sound and draw information from many sources, including television broadcasts, videos, films, newspapers, magazines, CD-ROMs, the Internet, and electronic media-generated images
· select an appropriate medium for each element of the presentation
· use the selected media skillfully, editing appropriately, and monitoring for quality
· test the audience's response and revise the presentation accordingly

WRITING: Written English Language Conventions
12.6.1 	Demonstrate control of grammar, diction, paragraph and sentence structure, and an understanding of English usage.
12.6.2 		Produce writing that shows accurate spelling and correct punctuation and
		capitalization

Name: _________________________ 	
			
Community Involvement

Introduction: This project challenges you to investigate the opportunities available for community service and report your findings to the class. You will use Power Point to visually support your presentation. Remember that Power Point is only used to outline the important points of your presentation. Therefore it is necessary for you to have knowledge about your subject in order to give an in-depth presentation of your topic.

1. From your research explain what community service means and support your definition
 with examples.

2. Give a brief history and background of your group/organization.

3. Find the mission statement of your assigned organization and explain what it means.

4. What type of service(s) does your group provide and who are the recipients of the help.

5. Describe some events that are sponsored by your organization.

6. Explain the responsibilities of the individuals who volunteer.

7. If you were interested in becoming a volunteer, who would you contact and where is the
 facility located?

Web Sites for Community Service

IDOE—Business Services & Technology Programs		Minibasket—Community Service – How Can I Help
Paige Balka, Beech Grove High School	Page
Habitat for Humanity
http://www.indianapolislife.com/html/habitat_for_humanity.html

Indianapolis Humane Society
http://www.indyhumane.com/

Indianapolis Red Cross
http://www.redcross-indy.org/

Indiana Special Olympics
http://www.specialolympicsindiana.org/

Volunteers of America
http://www.voa.org/

United Way of Central Indiana
http://www.uwci.org/

Youth as a Resource for Central Indiana
http://www.uwci.org/yar.html

Gleanors Food Bank
http://www.gleaners.org/vol.html

Indiana Regional Blood Center
http://www.cirbc.org/vol.htm

Locks of Love
 http://www.locksoflove.org/bios.htm

American Diabetes Association
http://www.diabetes.org/

Friends of the White River
http://www.surf-ici.com/fowr/

Keep Indianapolis Beautiful
http://www.kibi.org/

USA Defenders of Greyhounds
http://www.usadog.org/

Lion’s Club
http://www.lionsclubs.org/

Central Indiana Regional Citizens League http://www.circl.org/

America Recycles Day
http://www.americarecyclesday.org/

National Wildlife Federation
http://www.nwf.org/

Easter Seals
http://www.x-roads.org/

Little Red Door Cancer Agency
http://www.littlereddoor.org/

March of Dimes
http://www.modimes.org/

Big Sisters of Central Indiana
http://www.bigsistersindiana.com/

American Cancer Society
http://www.gl.cancer.org/

IDOE—Business Services & Technology Programs		Minibasket—“Community Service – How Can I Help”
Paige Balka, Beech Grove High School	Page

Additional Volunteer Resources:
Central Indiana Volunteer Opportunities
http://www.ci.indianapolis.in.us/volunteer/

Volunteer Match Online
http://www.volunteermatch.org/

Directions to the Evaluator

This Proficiency Assessment is to determine whether the student Organizes and Maintains Information, Interprets and Communicates Information, and Uses Computers to Process Information by performing the scenario in the Directions to the Student and completing the tasks listed in the Response from the Student. This procedure is to be performed in a simulated office environment representing Community Service Company.

Observing the Assessment

Provide the student with:

· Example of the letter to community service organization
· Worksheet to record information on community research
· List of community service organizations to choose from
· Grading rubric for community service project
· Copy of the scenario

When the workstation has been set up, provide the student with the Directions to the Student, Response from the Student, and any necessary source documents. Explain that the assessment will be based on the ability to perform the scenario and the skills identified. Allow the student to begin when ready and provide information as to the amount of time available to complete the assessment. Instructions for completion of the assessment will be delivered to the student in a manner appropriate to the individual student’s abilities.

Response from the Evaluator

Community Service—How Can I Help

Student 													Date Started 				

Date Completed 							Point Value 	 		Points Earned 		

	SCANS
Proficiencies
	Performance Indicators
	Yes

	No

	Organizes and Maintains Information
	Organize, process, and maintain information (written or computerized) in a systematic fashion. (2F 004)
	
	

	Interprets and Communicates Information
	Use available information, interpret it in lay terms and give it to others orally, in writing or through use of media/computer (2G 004)
	
	

	Uses Computers to Process Information
	Use computers for communications and to analyze information (2H 003)

	
	

	Computer Applications Content Standards
	Performance Expectations
	Yes

	No

	CA 4.1 Students utilize Internet services
	CA 4.1.1 Access business and technical information using the Internet
	
	

	CA 10.1 Students utilize word processing skills to create, format, and print a document
	CA 10.1.1 Create, save, close, retrieve, and print a document
	
	

	
	CA 10.1.2 Reinforce letter, memo, and report formats
	
	

	
	CA 10.1.3 Utilize editing and writing tools such as spell check, thesaurus, grammar check, etc.
	
	

	CA 5.1 Students create, format, and print a presentation
	CA 5.1.1 Define/apply basic presentation terminology and design principles
	
	

	
	CA 5.1.3 Insert, delete, copy and rearrange slides
	
	

	
	CA 5.1.7 Use graphics/clip art from the Internet and other sources to enhance the appearance of the presentation
	
	

	
	CA 5.1.10 Customize a presentation using bullets, transitions, animations, tables, and charts
	
	

	CA 5.3 Students refine and deliver a presentation
	CA 5.3.1 Apply transitions, effects, timings, and annotations to presentation
	
	

	
	CA 5.3.3 Utilize proper public speaking techniques during presentation
	
	

Community Service—How Can I Help
Evaluation Checklist

Name___

Date Started________________________		Date Completed_____________________

	Performance Indicators
	Yes

	No

	Comments

	Selected appropriate community organization to research
	
	
	

	Letter
	
	
	

	Used appropriate letter format
	
	
	

	Explained reason for writing letter
	
	
	

	Requested needed information:
	
	
	

	· History of organization
	
	
	

	· Services provided
	
	
	

	· Sponsored events
	
	
	

	· Additional resources available
	
	
	

	Thanked organization for its help
	
	
	

	Worksheet
	
	
	

	Answered all questions thoroughly and correctly
	
	
	

	Wrote neatly/legibly
	
	
	

	PowerPoint Presentation
	
	
	

	See additional rubric
	
	
	

	Work Habits Observation
	
	
	

	Completed project in acceptable amount of time
	
	
	

	Remained on task
	
	
	

	Worked independently
	
	
	

Community Service – Power Point Presentation
Grading Rubric

Name						

PowerPoint is a presentation tool that contains your electronic notecards or outline for a more effective means of presenting. When using PowerPoint, you should have only key words on your screen to prompt you as you talk about the subject. For this assignment, create a Power Point presentation consisting of a minimum of eight slides over the community service organization you chose from the list provided. This project is intended to challenge you to learn about the opportunities available for community service and to report your findings to the class. Your oral presentation should include the following information and skills listed below. Remember that your PowerPoint presentation is used only to outline the important points of your oral presentation and to visually support that presentation. Therefore, it is very necessary for you to have a strong knowledge about your subject to give an in-depth presentation of your topic.

Content: (23 points)

	1 pt _____	Title Slide – introduce topic; include byline

2 pts _____	Community Service--explain what community service means; support your definition with examples; why is the organization considered a community service group

2 pts _____	 Mission Statement– what is the mission statement of the organization and what
		does it mean

3 pts _____	History/Background – introduce your organization, why it came into
existence, the organization’s background, is the organization local or national

3 pts _____	Type of Service/ Recipients of Help – include a minimum of three types of services the organization provides, what types of people receive the benefits of the organization and how they apply for the benefits.

6 pts _____	Events Sponsored by Organization– include a minimum of three different events that the organization sponsors. Be sure to include specific details about the events such as time, place, what happens, who participates, why held, etc. You will probably want to put each event on a separate slide so you can elaborate.

3 pts _____	Responsibilities of Volunteer - what duties are volunteers asked to assist with, what can students help with; be specific, give statistics on the number of volunteers utilized

2 pts _____	Interested in Volunteering – who would you contact if you wished to volunteer; where is facility located.

1 pt _____	Summary Slide – recap a few items that you discussed; this slide will be a way for you to “exit the stage.”

Community Service – Power Point Presentation
Grading Rubric- continued

Presentation (10 pts)
	
	2 pts
	1 pt
	O pts

	Eye Contact
	Maintained eye contact with audience, used slides as only reminder
	Maintained some eye contact; however, seemed to have to rely on slides
	Read from the screen, no eye contact with audience

	Appropriate Length
	4-5 minutes
	2-3 minutes
	
Less than 2 minutes

	Vocal
	Confident, easily heard, clear and concise presentation, related to audience, no gum
	Could be understood, but needed to be louder with correct enunciation; used “uh’s, ok’s, etc.”
	Could not hear, mumbled; poor grammar; poor enunciation

	Organization/Preparation
	Slides in appropriate order for continuity, prepared with information, good personal appearance
	Seemed unorganized with presentation, little evidence of rehearsing prior to presentation
	No evidence of organization or practice; did not present

	Posture
	Stood up straight, displayed positive attitude, interested in presentation
	Minor flaws in posture; appeared
	Slouched, leaned on desk; showed little interest in presentation; did not present

Overall Powerpoint Folder (12 pts)

	
	2 pts
	1 pt
	O pts

	Eye Appeal
	Background and colors enhance readability and attract attention
	Some backgrounds/colors hard to read; not as attractive as could be
	Backgrounds and colors lend no appeal to presentation; lacks attractiveness; did not present

	Size Appropriate
	Fonts easy to read, text appropriate in length
	Some fonts too small and difficult font to read
	Did not present

	Graphics/Sound
	Images proper size, enhance content, assist in presenting to overall theme; sounds are appropriate and lend interest to presentation
	Most images and sounds relate; some sizes are too large/small. Sounds are not appropriate, do not lend interest, or are not existent
	Did not present

	Transitions/Building Text
	Used appropriate transitions between slides. Use building of text on slides when appropriate.
	Too many/too few transitions; presentation did not flow well. Lacked continuity between slides.
	Did not present

	Layout
	Information well organized; professional looking; attractive/eye catching
	Information is basically organized, but some slides seemed cluttered or contained too little information
	Did not present

	Grammar/Mechanics
	No spelling or grammar errors on slides
	No more than two grammar or spelling errors on slides.
	Too many grammar or spelling errors on slides or did not present

TOTAL POINTS _______________/45 pts

Community Service – How Can I Help
Example Output/Solutions

Your Return Address
City, State Zip
Date

Name of Community Service Organization
Address
City, State Zip

Dear Name of Community Service Organization:

Paragragh 1: Why I am writing this letter – may want to include the following
· For a high school class
· Want to be involved with the community
· Presentation to group to become more aware of volunteer services
		

Paragraph 2: What particular information that I am requesting
· History of organization
· Services provided
· Sponsored Events
· Additional Resources Available

Paragraph 3:	Thank them in advance for sending information. Also note that they can send information to the address listed above.

Sincerely,

Your Name
High School Student

IDOE—Business Services & Technology Programs		Minibasket—“Community Service – How Can I Help”
Paige Balka, Beech Grove High School	Page
