8 Block Table for Designing and Implementing Service Learning Exercises or Courses – Jennifer Houghton’s Contaminant Project
By Renée Faatz
	Project Design
Collect Hydrogeologic Data in Douglass neighborhood to support Sierra Club Environmental justice efforts – contaminated fish
	Community Partner Relations
Jennifer made MANY attempts to find Community Partners – working with mayor, community organizers, Sierra Club

	Building Community in the Classroom
	Building Student Capacity
Students learn about concepts about hydrology: infiltration, grain size, runoff, water quality, etc
Students learn about how to choose sampling locales

	Problem Statement
The water and fish are contaminated
	Project Management

	Assessment of Learning
Wiki page with data
	Reflection and Connections

