

Developing Healthy School Culture

Service-Learning Cycle

Journey Through the Standards

- Meaningful Service
- Curriculum Connections
- Reflection
- Diversity
- Student Voice & Choice
- Community Partnerships
- Progress Monitoring
- Duration and Intensity
- Demonstration/Celebration

Students' Roles

- Creating and maintaining (positive culture)
- Ambassadors (transitioning, new students..)
- Caring and guiding (cross-age buddies)
- Leaders (presenters, facilitators, tutoring)
- Decision makers (class meetings, advisory)
- Problem solvers (bully prevention)
- Contributors (service, internships)

5 People who are CARING
... are kind with their words and actions.
... think about other people's feelings and needs.
... give without thinking about what they will get in return.
CARING is one of the Six Pillars of Character

People who are good CITIZENS
... cooperate with others.
... contribute to their community and work to improve it.
... obey laws and rules.
... know about the past, participate in the present, and care about the future.
CITIZENSHIP is the SIXTH Pillar of Character

ses saved amid wreckage

**Jefferson City High School
Leadership Class**

U TXT UR Nxt

Texting And Driving Kills

Is it worth it?

Jefferson City Student Leadership

Change Behavior/Get Results

Pre-Survey

- 58% read text while driving.
- 44% send text while driving.

Post Survey

- 87% said they are not likely to text and drive.

Change Behavior/Get Results

Pre-Survey

- 67% feel that texting and driving is not safe.

Post Survey

- 93% feel that texting and driving is not safe.

Sponsors:

- MoDot- Streets Signs
- Coca-Cola-Banner
- Council for Drug Free Youth- \$250
- Cole County Health Department-\$150
- Jefferson City Correctional Department- Window Stickers

Northview H.S. SSD

Meramec Heights Elementary

JCAC Service Learning Recognition

Jefferson City Academic Center 2013 National School Of Character

- Jefferson City Academic Center is the first alternative school to receive the National School of Character Award. Their school-wide service learning reaching out to 3 centers was the largest impact on the student's personal growth.

JCAC students participating in Service at a local ECC

Video

JCAC Bully Prevention Video

- http://www.youtube.com/watch?v=W7WJ_gwBsmo
- [You tube JCAC peace partnership](#)

Reflection Meeting

- Class Meeting-
- Where are you in moving from community service to Service Learning?