
Center for Community-Based
Learning and Action

Spring!
news

Greetings, friends of the CCBLA. We hope spring finds you
well. Here at the center we’re experiencing all kinds of change
as the days get brighter and warmer. We’ve been co-organiz-
ing many exciting spring events. Please mark your calendars!

• The program Reinterpreting Liberation is hosting a
ten-week Occupy Symposium Thursdays April 5-June 7 in
Lecture Hall one. (6-9PM.)

• Our spring reflection workshop for interns and volunteers
will be May 16 from 3-4PM. (register: ccbla@evergreen.edu)

• We’ll be hosting alumni for an action day at Garden Raised
Bounty to celebrate TESC’s 40th anniversary. (May 18.)

• Our next Action Day is with the CIELO Project at Radio
Ranch, 1-6PM on May 23rd. Followed by a barbeque!

• Ongoing preparations continue for the Tribal Canoe Jour-
ney to Squaxin Island (landing in Olympia on July 29 fol-
lowed by seven days of potlatch protocol.)

Please friend “Ccbla Tesc” on Facebook for more detailed in-
formation about these events and more.

Winter was hopping here at the CCBLA. In January we co-
hosted more than 50 visitors from the Wa He Lut Indian
School for a day-long experience of college on Martin Luther
King Jr day. In February, CCBLA volunteers and service
learners from Vancouver’s Clark College planted over 1,000
native trees and shrubs with the Nisqually Land Trust—
greatly improving wildlife habitat and Nisqually River water
quality. We facilitated a reflection workshop in March for 20
interns and volunteers to strategize around persistent ques-
tions and challenges in their community-based work.

Sadly, winter quarter also brought the close of the Students
in Service program. Reflections on this loss can be found in
the coming pages along with news on Left Foot Organics,
our ongoing efforts to improve community-based intern-
ships, and more. Thank you for reading!

2012

Center for Community Based Learning and Action • The Evergreen State College
2700 Evergreen Parkway NW 98505 • Sem II E2125 • 360.867.6137 • ccbla@evergreen.edu

May 14

beverages! food! speakers!

co
m

ar
ad

er
ie

!

4-6PM
 • E2115

CCBLA volunteer Shon-Lueiss Harris and CCBLA intern Marinda Sanders
plant Pacific and Scouler’s willow stakes with the Nisqually Land Trust

Students—

Let us recognize

your hard work

Working Respectfully with Community
Ellen Shortt Sanchez, Director

Community based learning values ‘Reciprocity’. A
mutually beneficial relationship between campus and
community comes from deep collaboration and re-
spect. Community Partners are our ‘Sister Teachers
and our Brother Teachers’. Higher Education relies
on them to facilitate student learning through intern-
ships, community based service learning, class proj-
ects and as volunteers. Students learn real life skills
and find transformation when they venture off cam-
pus into the hands of a local non profit. For higher
education to walk the talk of public service we must
examine how we support this process systemically,
campus-wide with reciprocity that respects commu-
nity and student learning. Last spring AmeriCorps
VISTA Andrea Robbins and the Center for Com-
munity Based Learning and Action (CCBLA) began
mapping out a process to listen to the challenges and
successes of community based learning.

We began our conversations with Academic Advising
at a faculty tea brought together by Elizabeth William-
son to talk about internships. Next, Academic Advis-
ing and the CCBLA discussed both strong intern expe-
riences and ones with disappointments or challenges.
It was clear that we needed to work directly with our
community partners to make things better. Over the
summer the CCBLA convened long-term community
partners for working sessions to identify what works
and what needs improvement when students come to
their organizations to learn and make a difference.
Long term community partners who gathered in-
cluded POWER (Parents Organizing for Welfare and
Economic Rights), CIELO Latino Empowerment
Project, Stonewall Youth, Left Foot Organics, GRuB
(Garden Raised Bounty), TCTV (Thurston Co Televi-
sion), Eco-Build Guild and Kokua, services for Adults
with Disabilities. We asked ‘how can campuses better
prepare students to enter the community to learn and

contribute?” The years of rich
experience supporting students
included examples of students who
came without tools and readiness which
added to burden of over worked community
organizations. Our community partners chal-
lenged Evergreen to better build student skills
in Cultural Competency and work ethic to work
respectfully with community as preparation from
applied learning. Together we planned a series of
discussions. The fall faculty symposium provided a
forum for the CCBLA and Community Partners to
report back from our summer work “What Organi-
zations Think about Internships”.

CCBLA Advisory Committee discussions in October
brought together stakeholders in these discussions
to further probe how we can work together to meet
community need and support student learning. We
looked at four phases to support the process 1)Finding
a Good Fit—recruitment and selection 2) Preparing
Students for Community Work—training 3) In Ser-
vice—field work and Internship hours and 4) Evalua-
tion—reflection on service and learning.

Later in the fall Community Partners designed and
presented a training “Working Respectfully with Com-
munity Organizations” to prepare students to enter
community. The training covered ‘work ethic’ issues, re-
spectfully entering community and basic anti-oppression
frameworks. The four Community Partners shared their
work with the Latino community, queer youth, Parents on
public assistance and adults with disabilities. A number of
students made connections with these organizations that led
to winter and spring internships. Over the winter CCBLA staff
gathered again with Academic Advising to highlight this work
and gather input. In February current AmeriCorps VISTA member
Laurel Smith and Students in Service Reflection Coordinator Mimi
Alcantar facilitated a hands on training for actively engaged students
“Reflecting on Community Based Work”. In early April we presented our
process at the “Continuums of Service” Service Learning Conference in Se-
attle. With Stefanie Gottschalk Huerta of CIELO co-presenting, we shared our
message that higher education needs to make room for organizations to lead the
way – in a truly reciprocal process.

Evergreen’s CCBLA Promotes student learning that responds to our communities’ critical needs

by connecting academic program
s, students, and faculty w

ith community organizations.Di
re

ct
or

s’
Re

po
rt

 Youth in Service:
 Supporting the College Transition

The CCBLA’s mentor-tutor coordinator role (currently
filled by Ian Campbell) is sponsored by Americorps’
Youth in Service program. The position supports
the transition to college for high school students
who are aspring to go to college and for new college
students just starting out at Evergreen. YIS Amer-
iCorps members have served as Peer Mentors in
the Community Connections academic program
in years past. Mentee Emily Monahan reflects on
the program in this way:

“As a freshman starting out my first quarter at Evergreen
I enrolled in the class Community Connections. Having not
known anyone in Olympia this class provided a sense of
community for me in a new environment. During the first
week we took part in United Way’s Day of Caring, and
my group visited GRuB, a local organic farm for youth.
This initial event was an excellent way to start off the
quarter, focusing on both the local community and creating
atmosphere of service for our group. In the class I had the
opportunity to ask any and all questions I had, as well
as learn about student events and resources on campus.
Perhaps the most valuable component was the infor-
mation I gleaned from my peer mentor. Having an
experienced Evergreen student of whom I could ask
questions, prepared me for success in many ways. I
felt more comfortable with my understanding of the
unconventional practices at Evergreen, as well as
more prepared to seminar, write, and read for my
program. Community Connections also served as
a reminder of what I wanted to do at Evergreen,
and through weekly reflection assignments,
ensured that I encouraged myself to achieve these
goals. As I get closer and closer to finishing up

my first year here, I grateful for many things
I learned in this class. My understanding of

transcripts and evaluations is much higher
than many of my peer’s, especially before

having ever written an evaluation.
This confidence set me off on the

right foot, which I’m sure is all
Community Connections

was really trying to
accomplish.”

learn and contribute?” The
years of rich experience support-
ing students included examples of stu-
dents who came without tools and readiness
which added to burden of over worked com-
munity organizations. Our community part-
ners challenged Evergreen to better build stu-
dent skills in Cultural Competency and work ethic
to work respectfully with community as preparation
from applied learning. Together we planned a series
of discussions. The fall faculty symposium provided
a forum for the CCBLA and Community Partners to
report back from our summer work “What Organi-
zations Think about Internships”.

CCBLA Advisory Committee discussions in October
brought together stakeholders in these discussions
to further probe how we can work together to meet
community need and support student learning. We
looked at four phases to support the process 1)Find-
ing a Good Fit—recruitment and selection 2) Pre-
paring Students for Community Work—training 3)
In Service—field work and Internship hours and 4)
Evaluation—reflection on service and learning.

Later in the fall Community Partners designed and
presented a training “Working Respectfully with Com-
munity Organizations” to prepare students to enter
community. The training covered ‘work ethic’ issues, re-
spectfully entering community and basic anti-oppression
frameworks. The four Community Partners shared their
work with the Latino community, queer youth, Parents on
public assistance and adults with disabilities. A number of
students made connections with these organizations that led
to winter and spring internships. Over the winter CCBLA staff
gathered again with Academic Advising to highlight this work
and gather input. In February current AmeriCorps VISTA member
Laurel Smith and Students in Service Reflection Coordinator Mimi
Alcantar facilitated a hands on training for actively engaged students
“Reflecting on Community Based Work”. In early April we presented our
process at the “Continuums of Service” Service Learning Conference in Se-
attle. With Stefanie Gottschalk Huerta of CIELO co-presenting, we shared our
message that higher education needs to make room for organizations to lead the
way – in a truly reciprocal process.

Feeling the Loss: Part Time AmeriCorps Program
for Students Closes

The model of Community Based Learning asserts the impor-
tance of integrating student learning and community impact. If
it is an educational model that supports college access it must
also articulate the importance of financial support for students
to attend higher education as tuition prices soar. The nation-
al Students in Service program through Washington Campus
Compact heralded the motto “Learn, Serve and Earn”.

Since the CCBLA opened its doors in 2004 this has been a pro-
gram offered to Evergreen students to support their community
engagement by tracking hours of service to the community to-
ward part time AmeriCorps tuition awards. It is estimated that
Evergreen students earned close to $60,000 in tuition awards
annually. Most of this tuition support was used at Evergreen.

Alvina Wong, Retention Americorps and Evergreen Alumni,
writes “(SIS) kept me accountable to my community commitments, kept
me grounded at Evergreen, Olympia and the South Sound in general, and
motivated me to work harder in school. It showed me that as a college
student I have a responsibility to use my degree and knowledge, not just
for personal growth and development, but for my community....Through
community service students put into perspective what they discuss in class.

They utilize different academic and
social disciplines to sustain the work
needed in the community. The best
thing about this experience was that
students who volunteer were not only
giving to their community, but also
gaining from it.”

The program closure is an in-

credible loss to students and community sites that have hosted
them. Students were asked to end their service by February
29, 2012. Active par-
ticipants were able to
complete their hours,
earn a partial award
or had to be ex-
ited without an
award. Count-
less students
at both Olympia
and Tacoma campuses
were on the waitlist at

that time.

Evergreen’s CCBLA Promotes student learning that responds to our communities’ critical needs

by connecting academic program
s, students, and faculty w

ith community organizations.

Save the Date! Our next
Action Day is with the
CIELO Project at Radio
Ranch

May 23rd • 1-6PM.
(Followed by a barbeque!)

 Program
 Reflections

CCBLA Director: Ellen Shortt Sanchez
CCBLA Reflection Coordinator: Mimi Alcantar
CCBLA Tutor-Mentor Coordinator: Ian Campbell
CCBLA Students in Service Coordinator: Adriana Herrera
CCBLA Community Partnership Catalyst: Laurel Collier Smith
Gateways Academic Mentoring Program Coordinator: Naomi Tajchman-Kaplan
Gateways Cultural Identity Mentoring Program Coordinator: Oscar Overlund-Petros
Trusty Newsletter Copy Editor: Elizabeth Williamson

Community Partner Spotlight: Left Foot Organics

CCBLA and Gateways for Incarcerated Youth Staff

Alvina Wong recently moved to Oakland to become the

new Chinese Community Organizer for the Asian Pacific

Environmental Network. Way to go, Alvina! We’re pleased

to welcome former Gateways intern Naomi Tajchman-

Kaplan into the AMP role.

Left Foot Organics:
An Intentional, Supportive Community

Since 2002, Left Foot Organics has offered adults with in-
tellectual and developmental disabilities the opportunity to
grow organic produce while strengthening their social skills
and self-reliance. Like all of us, people with intellectual
disabilities need opportunities to become involved in their
communities and earn a living. Yet the supports that make
it possible for them to participate fully in work and commu-
nity are limited. Rural at-risk youth face similar challenges,
with few opportunities for meaningful work and community
engagement. Our purpose is to provide employment and
life skills training to people with disabilities and at-risk rural
youth and to educate the public about the need to integrate
them into all aspects of community life.

Left Foot uses organic gardening activi-
ties to achieve significant results for people
with special needs. We currently lease five

acres just south of the Olympia airport, employing 11 adults
with intellectual disabilities, known as “Growers” and over
the spring and summer months employ up to 5 at-risk rural
youth known as “Growing Partners.” We have a staff of two
full-time and five part-time people. Work study employees,
Student Interns, AmeriCorps workers, and community vol-
unteers work side by side on crews with employees to pro-
vide critical farm assistance throughout the growing season.

Crew members learn to work as a team, accepting, appre-
ciating and accommodating each other’s differences. Em-
ployees learn marketing and promotional skills by repre-
senting the farm at various community events, speaking
engagements, and through their presence at local farmers
markets. Through the production of some very tangible
products: good certified organic vegetables, herbs, eggs, and
flowers, we demonstrate the contributions that people with
disabilities and rural youth can make to their community.

Our volunteer and internship program brings people from
the surrounding community into direct contact with employ-
ees of the farm offering opportunities for education and the
appreciation of cultural and intellectual differences. We of-
fer Farm Assistant internships for local college students to
learn skill in organic farming practices while working to ful-
fill Left Foots mission to provide an intentional community
supporting people with special needs.

To apply for an Internship with
Left Foot or to volunteer, call the
farm at 360-754-1849 or email the
Volunteer Program coordinator:
volunteer@leftfootorganics.org

