

Student and Community Engagement

Eliza Noh, Ph.D. &
Tu-Uyen Nguyen, Ph.D.
NRCAL PD Session
July 23, 2015

Workshop Goals

- Asian Language Resources Community Needs Assessment (10 min.)
- Examples of Student and Community Engagement: HAPI-YEP, Community Survey, Autoethnography (30 min.)
- Student and Community Engagement Project (40 min.)
- Reporting Out and General Discussion (40 min.)

Asian Language Resources Community Needs Assessment

- **Survey:**

https://docs.google.com/forms/d/1dy89Og75Ys0Bm0dl9yJEso_sw-PN9CWc9fQzHPkW72c/viewform

- **Survey Responses:** See Spreadsheet.

Examples of Student and Community Engagement

- **HAPI-YEP:** See separate presentation.
- **Community Survey:** See handout.
- **Autoethnography:** See handout.

Student and Community Engagement Project

- Create a project plan designed to engage your students in the community around issues of language.
- Consider ideas from HAPI-YEP, Community Survey, and/or Autoethnography.
- Feel free to work in groups to brainstorm ideas.

Reporting Out and General Discussion

- Create a project plan designed to engage your students in the community around issues of language.
- Are there any unaddressed issues or questions that should be considered?