Maryland’s 7 Best Practices, Aligned!
*Now aligned with the National Youth Leadership Council’s K-12 Service-Learning Standards for Quality Practice
1. Address a recognized need in the community
A community need is identified and participants engage in meaningful and personally relevant activities to address those needs. Project goals and community needs will dictate the project’s duration and intensity.
2. Achieve Curricular Objectives
Service-Learning is an intentional instructional strategy used to meet existing course outcomes by providing opportunities for classroom knowledge to be applied and tested in real-life settings.
3. Reflect throughout the service-learning experience

Through a variety of challenging and on-going reflection activities, students engage in deep thinking and analysis about oneself, one’s relationship to society, and how academic knowledge and skills can be applied to help the community.

4. Develop Student Responsibility
Students take leadership and ownership in planning, implementing, and evaluating service-learning experiences with age-appropriate guidance.
5. Establish community partnerships
Service-learning experiences provide opportunities for students to learn about their local or global communities, explore career possibilities, and work with diverse groups of individuals in a collaborative and mutually beneficial way.
6. Plan ahead for service-learning
With community, student, and teacher input, create an action plan and continuously assess the progress toward specific objectives using results for improvement and sustainability of the project.

7. Equip students with knowledge and skills needed for civic engagement
Mutual respect among all participants is established when students fully understand the complexities of the issue, acquire the project specific skills, and explore the importance of civic responsibility.

The K-12 Service-Learning Standards for Quality Practice are reprinted with permission of the National Youth Leadership Council. Copyright © 2008 National Youth Leadership Council, St. Paul, Minn. www.nylc.org. All rights reserved.

 July 2010

