

UNIVERSITY OF LOUISVILLE

2012 - 2013 Community Partnerships

Through the partnerships in existence during the **2012-2013** academic year, faculty, staff and students have become engaged in the local, state-wide and national community. Students at UofL have given more than **300,000** hours of service through the **870** documented partnerships. According to the independent sector¹, the value of UofL student volunteer time is **\$7,101,674**.

The Number of Projects with Partners by Unit

College or Division	Number
College of Arts and Sciences	95
College of Business	21
College of Education and Human Development	59
Executive Vice President for Research	4
Kent School of Social Work	185
Office of the Provost	22
School of Dentistry	58
School of Law	143
School of Medicine	65
School of Nursing	25
School of Public Health and Information Sciences	45
Speed School of Engineering	19
University Libraries	11
Vice President Business Affairs	11
Vice President Community Engagement	16
Vice President Human Resources	5
Vice President Information Technology	22
Vice President of Athletics	40
Vice President Student Affairs	24
Total	870

1. The Independent Sector. (n.d.). *National Value of Volunteer Time*. Retrieved November 2013, from http://www.independentsector.org/volunteer_time#sthash.0PeK6X8M.dpbs

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

15,684 Students*

1,759 Faculty*

2,007 Staff*

Engaged in the Community

The University of Louisville faculty, staff and students were involved in 24 international partnerships, including: **Belize, Botswana, Brazil, China, Costa Rica, Croatia, France, Germany, Ghana, Holland, Hungary, India, Ireland, Norway, Panama, Peru, Philippines, Poland, Russia, Senegal, South Korea, and Trinidad and Tobago.**

71 partnerships were out of state and **775** were in Kentucky.

117 of 120 Kentucky Counties were impacted through these partnerships.

591 partnerships were in Jefferson County.

100 Signature Partnerships

Project Category:

Kent School of Social Work

185 Projects with Community Partners

Faculty: 312*

Staff: 67*

Students: 407*

Hours of Student Service: 137,203

2012-2013

Out of the **185** projects with community partners, there were **24** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Outreach or Service	2
Education, Early Childhood	4
Education, Elementary	1
Education, Middle	1
Health Care	4
Health Education and Wellness	2
Professional Development/Service	5
Research	11
Social Services	155
Total	185

Locations:

Counties: Bullitt, Clark, Daviess, Fayette, Floyd, Franklin, Hancock, Hardin, Henry, Jackson, Jefferson, Kenton, Madison, Oldham, Pulaski, Shelby, Washington, Woodford,

States: Kentucky (5 partnerships labeled statewide), Indiana, Ohio, Oregon, Virginia

Jefferson County Schools:

Elementary Schools: Atkinson, Bloom; Cochran; Dunn; Hartstern; Hawthorne; Hite; Jeffersonstown; Layne; Maupin; Middletown; Roosevelt-Perry; Wilkerson, Blue Lick; Breckinridge/Franklin; Byck; Cane Run; Crums Lane; Dixie; Hazelwood; McFerran; Medora; Okolona; Johnstown Road; Kerrick; Mill Creek; Rutherford; Trunnell; Young; Portland; Engelhard

Middle Schools: Meyzeek; Myers; Newburg; Carrithers

High Schools: Fern Creek, Jeffersonstown

Additional Schools: ESL Newcome Academy

School of Social Work Partnership Highlight: Enhanced First Step to Success: Improving School Readiness

Community Partner: Jefferson County Public Schools

Project Description: This is a 3-year development grant, funded by the US Department of Education, Institute for Education Sciences, to develop, implement, and evaluate enhancements to the First Step intervention for children in primary grades.

Community Impact: This project has provided intensive support services for over 70 elementary school children at risk of school failure. A version of the First Step to Success intervention, suitable for children with the most chronic and intractable behavior problems has been developed and is in schools. Outcomes demonstrate the intervention is promising for reducing problem behavior, increasing social skills, and increasing academically engaged time. This intervention will reach approximately 1000 children in 7 schools over 3 years. Intensive services will be provided to approximately 50 teachers and parents of youth at risk for school dropout.

University Libraries

11 Projects with Community Partners

Faculty: 32*

Staff: 38*

Students: 37*

2012-2013

Primary Project Category	
Adult Education	1
Education, General	5
Health Care	5
Total	11

Jefferson County Schools:

High Schools: Butler; duPont Manual; Eastern; Brown; Seneca

Additional Schools: Binet

Locations:

Counties: Jefferson; Fayette; Hardin; Bullitt; Oldham

States: Kentucky; Illinois

Out of the **11** projects with community partners, there was **1** connected with the **Signature Partnership Initiative**.

University Libraries Partnership Highlight: University Hospital Medical Library Management Contract

Project Description: Kornhauser Library manages the medical library in University Hospital. The contract provides both internal and external resources and assistance.

Community Impact: Service Promotes improved healthcare and better access to the health literature. Establishes relationship among between UL and other academic health sciences centers, other health sciences bibliographic organizations and healthcare professionals. This partnership works to improve medical care.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

School of Public Health and Informational

45 Projects with Community Partners

Faculty: 73*

Staff: 58*

Students: 27*

Hours of Student Service: 1,734

2012-2013

Out of the **45** projects with community partners, there were **7** connected with the **Signature Partnership Initiative**:

Primary Project Category	
Adult Education	1
Community Outreach or Service	9
Education, High	1
Environmental/Sustainability/Green projects	3
Health Care	6
Health Education and Wellness	7
Public Health Outreach/Service	11
Research	7
Total	45

Jefferson County Schools:

Elementary Schools: Cane Run; Carter Traditional; Crums Lane; Foster; Gutermuth; Johnstontown Road; Kennedy Montessori; Kerrick; King; Maupin; Schaffner; Wellington; Wheatley

Middle Schools: Meyzeek

High Schools: DuPont Manual

Additional Schools: Ahrens Educational Resource Center

Locations:

Counties: Jefferson; Oldham; Trimble; Bullitt; Shelby

States: Kentucky (6 partnerships were labeled statewide); Illinois

School of Public Health Partnership Highlight: Healthy Start Program

Community Partner: Louisville Metro Department of Health and Human Services

Project Description: To advance goals and programs to decrease infant mortality within Jefferson County.

Community Impact: Collaboration with health department to decrease infant mortality within Jefferson County.

School of Medicine

65 Projects with Community Partners

Faculty: 279*

Staff: 363*

Students: 645*

Hours of Student Service: 21,781

2012-2013

Out of the **65** projects with community partners, there were **3** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Outreach or Service	6
Education, High	5
Education, Middle	1
Education, Postsecondary	1
Health Care	35
Health Education and Wellness	12
Other	1
Public Safety/Criminal Justice	1
Research	3
Total	65

School of Medicine Partnership Highlight: The University of Louisville Autism Center

Community Partner: Kosair Charities

Project Description: The University of Louisville Autism Center is designed to provide comprehensive care for children in the community diagnosed with autism. Services include biomedical consultation and medication management, speech therapy, occupational therapy, social skills training, behavioral consultation, and consultation regarding community resources. ULAC was formed with the support of Kosair Charities.

Community Impact: The UofL Autism Center provides an integrated and comprehensive approach to autism care. Communities across the Commonwealth receive hands-on training for educators, workshops for families, professional development workshops for educators and related service providers, referral information for families, caregivers and educators who work with children with autism and related disorders. As the incidence of autism continues to increase, the University of Louisville Autism Center at Kosair Charities has responded to meet the ever-growing need for evaluation, diagnosis and treatment for the disorder.

Jefferson County Schools:

High Schools: Ballard; duPont Manual, Iroquois

Locations:

Counties: Barren, Christian, Daviess, Franklin, Graves, Hardin, Henderson, Jefferson, Boyd; Marion, Oldham, Taylor

States: Kentucky (16 partnerships were labeled statewide), Illinois, Kansas

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

College of Business

21 Projects with Community Partners

Faculty: 130*

Staff: 56*

Students: 1,874*

Hours of Student Service: 23,650

2012-2013

Primary Project Category

Community Development	1
Community Outreach or Service	2
Economic Development	13
Education, General	1
Education, High	2
Education, Postsecondary	1
Professional Development/ Service	1
Total	21

Locations:

Counties: Oldham; Jefferson; Shelby; Bullitt; Hardin, Franklin

States: Kentucky (1 partnership labeled statewide)

Countries: China, France, Germany, Holland, Hungary, Norway, Poland, Russia

Jefferson County Schools:

High Schools: Academy at Shawnee; Atherton; Ballard; Brown; Butler; Central; Doss; DuPont Manual; Eastern; Fairdale Fern Creek; Iroquois; Jefferson county; Jeffersontown; Louisville Male; Moore; Pleasure Ridge Park; Seneca; Southern; Valley; Waggener; Western

Out of the **21** projects with community partners, there were **5** connected with the **Signature Partnership Initiative**.

College of Business Partnership Highlight: Small Business Institute

Community Partner: Various small businesses around the region.

Project Description: Student team consultancy at senior and MBA levels with organizations within the region. We approach 55 annual interventions with for-profit, non-profit and government agencies. Bruce Kemelgor mentors and supervises the activities that each team undertakes. These are legitimate consulting endeavors with a final consultants report as the deliverable.

Community Impact: This represents extremely significant community outreach on behalf of the College. By impacting over 50 organizations annually, we build sustainability and enhance economic and social viability of these organizations. Students are aiding clients in the economic development of their entity while gaining valuable consulting experience on a real-world problem/project.

Brandeis School of Law

143 Projects with Community Partners

Faculty: 36*

Staff: 422*

Students: 480*

Hours of Student Service: 10,773

2012-2013

Of these **143** partnerships/projects with community partners, **2** were connected to the **Signature Partnership Initiative**.

Primary Project Category

Education, High	1
Education, Postsecondary	3
Environmental/Sustainability/Green projects	1
Legal Services	137
Social Services	1
Total	143

Locations:

Counties: Jefferson, Daviess, Bullitt, Elliott, Fayette, Floyd, Franklin, Harrison, Hart, Henderson, Hopkins, Bourbon, Boyle; Mercer, Boyd, Magoffin, Warren, Woodford, Letcher, McCracken, Oldham, Pulaski, Shelby, Whitley, Bell, Henderson, Kenton

States: Kentucky (4 partnerships labeled statewide), Florida, Georgia, Illinois, Indiana, North Carolina, New York, Ohio, Tennessee, Texas, Virginia

Jefferson County Schools:

High Schools: Central

School of Law Partnership Highlight: Central High School Law and Government Magnet Program Partnership

Community Partner:

Project Description: In fall 2001, the Brandeis School of Law began a partnership with Central High School and its Law and Government Magnet Program. Initially designed to spark the interest in law with the goal of developing a more diverse legal profession, the enrichment activities were enhanced in fall 2006 by adding a number of activities to sustain the interest and build skills for success in college and law school. Through the Street Law Program, about twelve to fifteen law students receive public service credit by teaching legal issues and critical legal skills to magnet sophomores. Public service credit is provided to about six law students who teach writing skills to magnet juniors. About five law students receive academic course credit by teaching the Marshall Brennan civile liberties curriculum to seniors.

Community Impact: Each year about 90 Central High School Law and Government Magnet students are served through the partnership program. These students annually evaluate their experiences and report positive experiences in terms of motivation, interest, increased awareness of the legal system, increased awareness of diverse life experiences. The student enter college at a higher rate than other students at Central.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

Student Affairs

24 Projects with Community Partners

Faculty: 26*

Staff: 72*

Students: 3,655*

Hours of Student Service: 10,880

2012-2013

Of the 24 projects with community partners, 5 were connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Development	1
Community Outreach or Service	10
Education, High	1
Environmental/ Sustainability/Green projects	1
Health Care	3
Health Education and Wellness	3
Housing	1
Literacy and Language services	1
Other	1
Public Health Outreach/Service	1
Youth Services	1
Total	24

Jefferson County Schools:

Elementary Schools: Maupin, Wheatley, Cochran

Middle Schools: Noe

High Schools: DuPont Manual, Louisville Male

Locations:

Counties: Jefferson, Hardin

States: Kentucky, New York

Countries: Belize, Trinidad and Tobago, Croatia, Philippines, Botswana, India

Student Affairs Partnership Highlight: University of Louisville Dance Marathon (ULDM)

Community Partner: Children's Hospital Foundation (CHF)

Project Description: CHF is the sponsoring organization for the University of Louisville Dance Marathon student group. This is part of the Engage Lead Serve Board. The students put on an annual fundraising event to raise money for the Kosair Children's Hospital.

Community Impact: This year ULDM raised @ \$73307. 342 students participated in the actual event and 12 students planned the event during the year. Special needs infants and children benefit from the money raised by getting special treatments and equipment their families could not otherwise afford.

Office of the Executive Vice President for Research

4 Projects with Community Partners

Faculty: 18*

Staff: 3*

Students: 21*

Hours of Student Service: 160

2012-2013

Primary Project Category	
Economic Development	1
Health Care	1
Research	1
Environmental/Sustainability/Green projects	1
Total	4

Jefferson County Schools:

Through the Partnership for a Green City every Elementary, Middle and High School in the Jefferson County Public School System is involved.

Locations:

Counties: Jefferson

States: Kentucky

Out of the 4 projects with community partners there was 1 connected to the **Signature Partnership**.

Office of the Executive Vice President for Research Partnership Highlight: Partnership for a Green City

Community Partner: Jefferson County Public Schools, Louisville Metro Government, Jefferson Community and Technical College

Project Description: The Partnership works on sustainability initiatives across four public organizations. We have four active committees in the areas of Green Buildings, Green Transportation, Green Purchasing and Waste Management. We hosted two Youth Summits in the past year where over 300 students had hands-on experiences in leading greening efforts at their schools. We are hosting a Workshop on Climate Action among the Partner organizations and community in May. We will award the Fourth annual Joan Riehm Memorial Environmental Leadership Award to a "green" public servant.

Community Impact: We are working on projects across the Partners that save money on energy, transportation, purchasing, environmental literacy, orientation and professional development, and waste management/recycling. We are working on a research/demonstration project with a manufacturer of LED lighting that would place the partner organizations in an interesting light as far as early adoption of LED lighting, along with the energy savings created by their use. The Partnership has also undertaken an educational role within the partners with Sustainability 101, we have created a similar presentation for the underserved neighborhoods in and around downtown Louisville, in addition to an Environmental Literacy detailing educational opportunities around Jefferson County.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

School of Nursing

25 Projects with Community Partners

Faculty: 60*

Staff: 27*

Students: 557*

Hours of Student Service: 16,435

2012-2013

Of these 25 partnerships/projects with community partners, 8 were connected to the Signature Partnership Initiative.

Primary Project Category	
Health Care	15
Health Education and Wellness	8
Public Health Outreach/Service	1
Education, Elementary	1
Total	25

Locations:

Counties: Jefferson, Franklin, Shelby, Spencer, Fayette, Hardin, Oldham

States: Kentucky (2 projects were labeled statewide)

Countries: Belize, Croatia

Jefferson County Schools:

Elementary Schools: Atkinson, Roosevelt-Perry

Middle Schools: Newburg

Additional Schools: Westport Tapp

School of Nursing Partnership Highlight: School of Nursing Golf Scramble & Health Fair

Community Partner: Louisville Metro Parks-Shawnee Park

Project Description: 10 students set up a tent and made posters on topics of hypertension, nutrition and exercise. They took blood pressures, and demonstrated nutritional concepts using posters and well as salt, sugar and fat models.

Community Impact: Provided nutritional education and health assessment for a chronically underserved area, also promoted the mission of the school at a fundraiser, helping to reinforce why supporting higher nursing education is important locally.

Office of the Vice President for Information Technology

22 Projects with Community Partners

Staff: 45*

Students: 1*

2012-2013

Out of the 22 projects with community partners, there were 8 connected with the Signature Partnership Initiative.

Primary Project Category	
Adult Education	2
Education, Elementary	2
Education, General	4
Education, Postsecondary	1
Health Care	3
Health Education and Wellness	1
Homeland Security	1
Network Services/IT	5
Other	1
Youth Services	2
Total	22

Jefferson County Schools:

Elementary Schools: Atkinson

Middle Schools: Western

Locations:

Counties: Jefferson, Fayette

States: Kentucky (6 partnerships labeled statewide), Indiana

The Vice President for Information Technology Partnership Highlight: Hotel Louisville (Wayside)

Community Partner: Hotel Louisville

Project Description: IT will provide setup and installation of surplus computers so that the residents in the college student wing of Hotel Louisville may have access to technology while they are in staying at the facility.

Community Impact: Residents in the college student wing of Hotel Louisville may have access to technology while they are in staying at the facility. They use this resource to further their education while staying at Hotel Louisville.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

Office of the Vice President for Community Engagement

16 Projects with Community Partners

Faculty: 29*

Staff: 111*

Students: 103*

Hours of Student Service: 1,458

2012-2013

Out of the 16 projects with community partners, there were **14** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Development	1
Economic Development	1
Education, General	8
Education, High	2
Education, Middle	1
Education, Postsecondary	1
Financial literacy	1
Health Education and Wellness	1
Total	16

Jefferson County Schools:

Elementary Schools: Audubon Traditional; Cochran; Crums Lane; Engelhard; Frayser; Hawthorne; Lincoln; Maupin; Roosevelt Perry; Trunnel; Watterson; Middletown; Lowe; Mill Creek

Middle Schools: Barret Traditional; Brown School; Carrithers; Conway; Crosby; Farnsley; Frederick Law Olmsted North; Frederick Law Olmstead South; Frost; Highland; Thomas Jefferson; Knight; Lassiter; Meyzeek; Moore; Myers; Newburg; Ramsey; Stuart; Westport; Kammerer; Noe; Western

High Schools: Academy at Shawnee; Atherton; Brown; Butler; Central; Doss; duPont Manual; Fairdale; Fern Creek; Iroquois; Louisville Male; Moore; Pleasure Ridge Park; Seneca; Shawnee; Valley; Waggener; Western

Locations:

Counties: Jefferson, Franklin

States: Kentucky (1 partnership labeled statewide)

Partnership Highlight: College Shop

Community Partner: Louisville Free Public Library - West Louisville Branch

Project Description: Provide college access materials and information to perspective college students and parents. We helped establish a computer resource center that helps provide information.

Community Impact: The computer lab will offer materials and information to the West Louisville community further develop the college going culture.

Office of the Vice President for Human Resources

5 Projects with Community Partners

Faculty: 5*

Staff: 5*

Students: 5*

Hours of Student Service: 5

2012-2013

Primary Project Category	
Health Education and Wellness	2
Community Outreach or Service	1
Other	1
Government	1
Total	5

Locations:

Counties: Jefferson

States: Kentucky

Partnership Highlight: YMCA Diabetes Prevention Program

Community Partner: YMCA of Greater Louisville

Project Description: The YMCA of Greater Louisville offers a 16-week program developed to reduce the risk of diabetes in individuals with pre-diabetes. UofL Get Healthy Now program collaborates with the YMCA to provide this important resource to the campus community. Each 1 hour session per week covers diet, exercise, and behavior modification to help participants achieve two primary goals: reduce body weight by 7% and participate in regular physical activity.

Community Impact: This partnership aligns to the efforts of the Get Healthy Now Program of preventing the on-set of disease through proven Health Management and Disease Management strategies. Diabetes is a progressive disease. By making lifestyle changes, like the ones promoted in this program, we can help stop diabetes before it develops. Thus, prevention of the disease's devastating complications such as blindness, amputation and heart disease. This partnership supports UofL's focus area of 'community engagement' and the University's ongoing efforts to contain cost of medical care.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

College of Education and Human Development

59 Projects with Community Partners

Faculty: 280*

Staff: 189*

Students: 3,604*

Hours of Student Service: 25,644

2012-2013

Out of the 59 projects with community partners, there were 9 connected with the **Signature Partnership Initiative**.

Primary Project Category	
Adult Education	1
Community Development	2
Community Outreach or Service	4
Education, Early Childhood	2
Education, Elementary	4
Education, General	25
Education, High	2
Education, Middle	3
Education, Postsecondary	1
Environmental/Sustainability/Green projects	1
Health Education and Wellness	4
Literacy and Language services	2
Other	1
Professional Development/Service	4
Public Health Outreach/Service	3
Total	59

Partnership Highlight: Best Buddies Organization

Community Partner: Best Buddies

Project Description: Best Buddies is a nonprofit organization dedicated to establishing a global volunteer movement that creates opportunities for one-to-one friendships, integrated employment and leadership development for people with intellectual and developmental disabilities (IDD). Best Buddies is the recipient of the 2010 New Outstanding Student Organization Award and the 2011 University Outstanding Community Engagement Award. The University of Louisville student chapter organizes numerous partnership with students across the University to serve members of the community with IDD.

Community Impact: The UofL Best Buddies Chapter currently has more than 50 student members serving 32 members of the community with disabilities. By providing people with IDD a social outlet, the UofL Best Buddies chapter has also helped approximately 65 family members of people with IDD. Through UofL activities such as Best Buddies Day at a UofL Womens Basketball game and a UofL Mens Baseball game as well as the UofL Best Buddies chapters participation in the Derby Pegasus Parade, UofL Best Buddies students have been able to spread a message of social inclusion and advocate for people with IDD to thousands of people throughout the Louisville community as well as the entire Commonwealth.

Locations:

Counties: Jefferson; Bath; Bourbon; Bullitt; Allen; Franklin; Henry; Jefferson; Knott; Kenton; Livingston; Scott; Trimble; Warren; Carroll; Gallatin; Grant; Owen; Shelby; Simpson; Oldham; Spencer; Harrison; Meade; Hardin; Nelson; Carroll; Elliott; Fleming; Floyd; Johnson; Lewis; Magoffin; Martin; Morgan

States: Kentucky (6 partnerships labeled statewide)

Countries: Panama

Jefferson County Schools:

Elementary Schools: Atkinson; Auburndale; Audubon Traditional; Bates; Blake; Bloom; Blue Lick; Bowen; Brandeis; Breckinridge/ Franklin; Brown; Byck; Camp Taylor; Cane Run; Carter Traditional; Chenoweth; Chancey; Cochran; Coleridge-Taylor Montessori; Coral Ridge; Crums Lane; Dixie; Dunn; Eisenhower; Engelhard; Fairdale; Farmer; Fern Creek; Field; Foster; Frayser; Gilmore Lane; Goldsmith; Greathouse/Shyrock Traditional; Greenwood; Gutermuth; Hartstern; Hawthorne; Hazelwood; Hite; Indian Trail; Jacob; Jeffersontown; Johnstontown Road; Kennedy Montessori; Kenwood; Kerrick; King; Klondike Laukhuf; Lincoln; Layne; Lowe Luhr; Maupin; McFerran; Medora; Middletown; Mills Creek; Minors Lane; Norton; Okolona; Portland; Price Rangeland; Roosevelt-Perry; Rutherford; St. Matthews; Sanders; Schaffner; Semple; Shelby; Slaughter; Smyrna; Shacklette; Stonestreet; Stopher; Trunnell; Tully; Watson Lane; Watterson; Wellington; Wheatley; Wheeler; Wilder; Wilt; Wilkerson; Young; Zachary Taylor

Middle Schools: Barret Traditional; Brown School; Carrithers; Conway; Crosby; Farnsley; Frederick Law Olmsted North; Fredrick Law Olmsted South; Frost; Highland; Thomas; Jefferson; Jefferson County Traditional; Johnson Traditional; Kammerer; Knight; Lassiter; Meyzeek; Moore; Myers; Newburg; Noe; Ramsey; Stuart; Western; Westport

High Schools: Atherton; Academy at Shawnee; Ballard; Brown; Butler; Central; Doss; duPont Manual; Eastern; Fairdale; Fern Creek; Iroquois; Jefferson County; Jeffersontown; Louisville Male; Moore; Pleasure Ridge Park; Seneca; Shawnee; Southern; Valley; Waggener; Western

Additional Schools: Ahrens Educational Resource Center; Audubon; Bellewood; Binet; Boys Haven; Breckinridge Metro; Brooklawn; Buechel Metropolitan High; Churchill Park Rehabilitation Center; DuValle Education Center; ESL Newcome Academy; Home of the Innocents; JCPS/State Agency Office; Kennedy Metro Middle School; Liberty High; Louisville Day Treatment Center; Maryhurst; Peace Academy; Phoenix School of Discovery; St. Joseph Children Home; South Park TAPP; The Brook – Dupont; The Brook – KMI; Waller-Williams Environmental; Westport TAPP; Youth Performing Arts School

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

College of Arts and Sciences

95 Projects with Community Partners

Faculty: 150*

Staff: 70*

Students: 516*

Hours of Student Service: 25,560

2012-2013

Out of the **95** projects with community partners, there were **5** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Adult Education	1
Arts & Culture	11
Community Development	7
Community Outreach or Service	26
Education, Elementary	2
Education, General	2
Education, High	4
Education, Middle	1
Education, Postsecondary	10
Environmental/Sustainability/Green projects	3
Government	1
Health Care	9
Health Education and Wellness	7
Legal Services	1
Literacy and Language services	1
Professional Development/Service	1
Public Policy	3
Research	1
Urban Planning	1
Youth Services	3
Total	95

Jefferson County Schools:

Elementary Schools: Young

High Schools: Academy at Shawnee; Atherton; Ballard; Brown; Butler; Central; Doss; duPont Manual; Eastern; Fairdale; Fern Creek; Iroquois; Jefferson County; Jeffersontown; Louisville Male; Moore; Pleasure Ridge Park; Seneca; Shawnee; Southern; Valley; Western; Waggener

Additional Schools: DuValle Education Center

Partnership Highlight: LALS Internship - Kentucky Refugee Ministries

Community Partner: Kentucky Refugee Ministries

Project Description: The Latin American Studies Internship and the Latino Studies Internship are designed to provide students with the opportunity to enhance their understanding of Latin American societies and improve their Spanish linguistic skills by volunteering for an organization that serves the Hispanic community either in the Louisville area or abroad. The internships are designed to allow students to interact with the local Latino community and gain valuable work experience under the direction of professional site supervisors, with the ultimate goal of making a positive contribution through community engagement. Interns must volunteer a minimum of 80 hours of documented work.

Community Impact: Students served over 100 clients by encouraging hospitality, respect, trust, and tolerance through providing services that promote self-sufficiency and successful integration into our Louisville community. Students assisted with many of KRM's programs including ESL classes, family and youth programs, financial literacy programs, employment assistance, cultural orientation and naturalization programs, and arrival and resettlement processes.

Locations:

Counties: Jefferson, Ballard; Barren; Bath; Boone; Bell; Bourbon; Boyd; Boyle; Bracken; Bullitt; Butler; Calloway; Campbell; Caldwell; Carlisle; Carroll; Carter; Casey; Christian; Clay; Clinton; Crittenden; Cumberland; Daviess; Estill; Elliott; Edmonson; Fayette; Fleming; Franklin; Floyd; Fulton; Gallatin; Garrard; Grant; Graves; Grayson; Green; Greenup; Harlan; Hancock; Hardin; Harrison; Hart; Henderson; Henry; Hickman; Hopkins; Jackson; Jefferson; Jessamine; Johnson; Kenton; Knox; Larue; Laurel; Lawrence; Lee; Leslie; Letcher; Lewis; Lincoln; Livingston; Logan; Lyon; McCreary; McCracken; McLean; Madison; Magoffin; Marion; Marshall; Martin; Mason; Meade; Menifee; Mercer; Metcalfe; Monroe; Montgomery; Morgan; Muhlenberg; Nelson; Nicholas; Ohio; Oldham; Owsley; Pendleton; Perry; Owen; Pike; Robertson; Pulaski; Powell; Russell; Rowan; Rockcastle; Scott; Taylor; Spencer; Simpson; Shelby; Union; Trimble; Trigg; Todd; Webster; Wayne; Washington; Warren; Woodford; Wolfe; Whitley; Adair; Allen; Anderson

States: Kentucky; Indiana; Ohio

Countries: Brazil; China; Costa Rica; France; Ghana; Ireland; Panama; Perm; Russia; South Korea; Senegal; Trinidad and Tobago

The Office of the Vice President for Business Affairs

11 Projects with Community Partners

Faculty: 5*

Staff: 50*

Students: 25*

2012-2013

Primary Project Category	
Public Safety/Criminal Justice	6
Transportation	2
Environmental/Sustainability/Green Projects	1
Other	2
Total	11

Locations:

Counties: Jefferson

States: Kentucky (one partnership labeled statewide). Washington DC

Office of the VP for Business Affairs Partnership Highlight: Partnership with Louisville Metro Safe

Community Partner: Louisville Metro Safe

Project Description: This partnership allows the sharing of 911 communication equipment and shared communications to overcome inoperability in emergency and non emergency situations involving the University Police and Louisville Metro First Responders. The Chief of the University Police and Louisville Metro First Responders. The Chief of the University Police maintain a voting seat on the Metro Safe Governance Board.

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

Office of the Provost

22 Projects with Community Partners

Faculty: 5*

Staff: 43*

Students: 2,114*

2012-2013

Out of the **22** projects with community partners, there were **2** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Education, General	2
Environmental/Sustainability/Green projects	2
Education, Postsecondary	5
Community Outreach or Service	7
Education, High	2
Arts & Culture	1
Economic Development	1
Human Rights	1
Youth Services	1
Total	22

Office of the Provost Partnership Highlight: Signature Partnership Education Access Center

Community Partner: Jefferson Community and Technical College, Spaulding University, and Simmons College

Project Description: The Signature Partnership Education Access Center is a partnership of the Jefferson Community and Technical College, Simmons College of Kentucky, Spaulding University and University of Louisville. Adults thinking of going back to school with the help of the counselors at the Signature Partnership Education Access Center (SPEAC), assistance will be provided to help prepare for a successful journey back to the classroom. The first cohort of students will graduate in May 2013.

Community Impact: Members of the community are able to receive training and support as they prepare to take their GED. There has been 25 adult learners enroll in the program and take the initial testing.

Locations:

Counties: Jefferson; Breckinridge; Bullitt; Grayson; Henry; Larue; Marion; Meade; Nelson; Oldham; Shelby; Spencer; Trimble; Washington

States: Kentucky (1 partnership labeled statewide)

Speed School of Engineering

19 Projects with Community Partners

Faculty: 46*

Staff: 19*

Students: 197*

Hours of Student Service: 4,600

2012-2013

Out of the **19** projects with community partners, there were **3** connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Outreach or Service	3
Education, General	1
Education, High	2
Education, Postsecondary	2
Environmental/Sustainability/Green projects	1
Government	1
Other	8
Research	1
Total	19

School of Engineering Partnership Highlight: Engineering/STEM Outreach

Community Partner: Jefferson County Public Schools

Project Description: In conjunction with the STEM (Science, Technology, Engineering & Math) initiative, we bring engineering to elementary and middle school classrooms. Our mission is to excite students with STEM and train teachers to carry on the initiative as we add other schools to our "engineering is elementary" and "in the middle of engineering" programs.

Community Impact: In addition to the 2000 plus students we serve at their schools, we bring over 1000 students on campus. Here they receive their first glimpse of engineering education at the highest level. We hope and believe that it will inspire them to pursue STEM education.

Locations:

Counties: Jefferson, Warren

States: Kentucky (1 partnership labeled statewide), Alabama

Jefferson County Schools:

Elementary Schools: Smyrna, Wheeler, Brandeis, Tully, Roosevelt-Perry

Middle Schools: Highland, Meyzeek, Westport, Ramsey, Carrithers

High Schools: DuPont Manual, Iroquois, Seneca

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

Office of the Vice President for Athletics

40 Projects with Community Partners

Staff: 142*

Students: 1,853*

Hours of Student Service: 2,738

2012-2013

Out of the 40 projects with community partners, there was 1 connected with the **Signature Partnership Initiative**.

Primary Project Category	
Community Development	2
Community Outreach or Service	24
Education, Elementary	2
Education, General	2
Government	1
Health Care	4
Health Education and Wellness	4
Youth Services	1
Total	40

Jefferson County Schools:

Elementary Schools: Atkinson, Portland, Bowen; Cochrane; Engelhard; Hawthorne; Klondike; Stopher; Field; Kerrick; Crums Lane; Chenoweth; King; Laukhuf; Mill Creek; Roosevelt-Perry; Stopher; Indian Trail; Camp Taylor; Dixie; McFerran; Sanders; Wilder; Wheatley; Wellington; Okolona

Middle Schools: Barret Traditional

Additional Schools: Brooklawn, Churchill Park Rehabilitation Center, Maryhurst, Youth Performing Arts School

Locations:

Counties: Jefferson, Henderson

States: Kentucky (2 partnerships labeled statewide), Ohio

Countries: Botswana, Costa Rica, Croatia, Brazil

Office of the Vice President for Athletics Partnership Highlight: National Girls & Women in Sports Celebration

Community Partner: Girl Scouts of Kentuckiana

Project Description: NGWSD is the Athletic Department's annual celebration involving current and former UofL female student-athletes. We host the Girl Scouts at this annual celebration to incorporate a community outreach aspect. We held a meet and greet with UofL student-athletes to promote the participation of girls in sports.

Community Impact: Exposes positive role models to girls, ages 5-13, and promotes an active, healthy lifestyle for children. Last year over 300 Girl Scouts attended the event and brought their families (parents, siblings, etc) which brought the attendance of the event closer to 1000.

The School of Dentistry

58 Projects with Community Partners

Faculty: 271*

Staff: 173*

Students: 1,411*

Hours of Student Service: 36,099

2012-2013

Primary Project Category	
Community Development	2
Community Outreach or Service	13
Education, Elementary	1
Health Care	30
Health Education and Wellness	12
Total	58

Locations:

Counties: Jefferson, Bullitt; Daviess; Fayette; Hardin; Henderson; McCracken; Calloway; Warren; Harlan; Shelby; Jessamine; Harlan; Pulaski; Oldham; Meade; Christian, Pike; Madison; Kenton; Campbell; Barren; Monroe; Marshall; Washington; Madison; Nelson; Trimble

States: Kentucky (1 partnership labeled statewide), Arizona, Idaho, Indiana, Montana, Oklahoma, Tennessee, Utah, Virginia, Washington, Wyoming,

School of Dentistry Partnership Highlight: Special Olympics Special Smiles

Community Partner: Special Olympics/ Underwood and Lee Clinic

Project Description: The University of Louisville pediatric dental residents took part in the Special Olympics - Special Smiles activities under the direction of a doctor at the School of Dentistry.

Community Impact: University of Louisville pediatric residents (41) were given the opportunity to interact with patients and gain experience administering dental screenings to 165 athletes at the special Olympics.

Jefferson County Schools:

Elementary Schools: Atkinson; Kennedy Montessori; Lincoln; Carter Traditional; Gutermuth; Bates; Brandeis; Hawthorne; Wilder

*These numbers represent instances of service and may reflect a duplicated head count for faculty, staff and students; but does not represent a duplication of service.

2012-2013 University of Louisville Partnership Data Collection

Definitions and Methodology

University-Community Engagement: As defined by the Carnegie Foundation, community engagement describes the collaboration between institutions of higher education and their larger communities (local, regional/state, national, global) for the mutually beneficial exchange of knowledge and resources in a context of partnership and reciprocity.

Partnerships: Partnerships or Collaborative Relationships exhibit several of the following characteristics:

- ◆ Are tied to an external community partner organization(s).
- ◆ Focus on a community need or issue.
- ◆ Activities are of mutual benefit to the partner and the university.
- ◆ Provides opportunities for faculty, staff and students to participate in community-based learning, research or service.
- ◆ Are usually formalized, and may have a contract or memorandum of agreement to specify the terms of operation.
- ◆ May be funded from a variety of sources including university funds. Some partnerships are unfunded and have only in-kind support.

Method for Collecting Data: The data included in this report is captured in the annual partnership data collection coordinated by the Office of Community Engagement every spring. The Office of Community Engagement works with an assigned unit coordinator to facilitate the data collection in each unit. The unit coordinators are crucial to maintaining the integrity of the system and ensuring all partnerships are reported and accurate for the given year. This information is collected using an InfoPath survey instrument, all data is housed in a SharePoint database and can be used by the units to generate their own reports.

Goal: The goal of the database is to demonstrate the ways in which faculty, staff, and students are partnering with the community and the way the university serves the local community, state, region, nation and around the world.

Data Use: The data gleaned from this collection is used for multiple university reports like the President's Scorecard, Presidents Higher Education Honor Roll, supporting documentation for the Carnegie Classification for Community Engagement, and reports by county for the President's Outreach Tour.

Limitations: Due to the nature of the reporting (by partnership) and not by individual faculty/staff/students, there could be a duplicated headcount. If there is a faculty member active with several university-community partnerships (often the case) then they could have been reported multiple times. However, there is not a duplication of service.