CIVIC EDUCATION

[image: image1.jpg]

PROGRAMS

Center for Communication and Civic Engagement
University of Washington

2005

Summary

Today, civic education programs adapt many different strategies in a campaign to ignite the younger generations into active political engagement. From developing curriculums to leadership training camps, from speakers to study groups, there is an abundant array of opportunities to get engaged available to young people and their teachers. The Seattle Student Voices project takes a unique and innovative approach to teaching students the responsibilities of citizenship. While many non-profit organizations and university-based civic education projects focus on civic engagement as an extracurricular activity, the Center for Communication and Civic Engagement is among a few that are actively involved within the classroom. Instead of selecting from a pool of elite students or waiting for already engaged students to volunteer their participation, the Seattle Student Voices project targets students from largely under-funded urban schools that tend to graduate students cynical or disenchanted with the potential of political engagement to stimulate community change. The project is also unique in its utilization of the online digital world to direct students to use their internet skills to become better informed and active in politics. Online polls and forums where students can interact and network with each other, as well as links to online political information outlets, are not commonly seen among other civic education programs. The Seattle Student Voices project truly leads the way in its use of its website in engaging students in civic education. Other programs tend to focus their websites on providing basic information about their mission, as well as contact information and donation requests. The Seattle Student Voices website caters specifically to the student, with up-to-date news coverage and chances to voice their opinion online where it will be reviewed and responded to by their own peers. These valuable features set the Seattle Student Voices project apart as both a fantastic resource for young citizens and their teachers and a model for other programs seeking to inspire the younger generation into effective, meaningful involvement in their communities and government.
Civic Education Programs
I. Civic/Nonprofit Organizations
American Association of State Colleges and Universities
The American Democracy Project is a multi-campus initiative that seeks to create an intellectual and experiential understanding of civic engagement for undergraduates enrolled at institutions that are members of the American Association of State Colleges and Universities (AASCU).

Funding: No information available

Contact: 202-293-7070

307 New York Avenue, NW
Washington, DC 20005
mckennam@aascu.org
http://www.aascu.org/programs/adp/default.htm
Center for Civic Education

Programs: “Law in a Free Society”, a statewide civic education curriculum for the State Bar of California focusing on the basic principles of constitutional government for K-12. “We the People” is a curriculum targeting middle grades and includes a focus and local and state governments. Other curriculum projects include “Foundation of Democracy Series” (Authority, Privacy, Responsibility, and Justice; K-12), “Exercises in Participation Series” (Drugs and violence; middle grades), and “Res Publica: An International Framework for Education in Democracy” (supported by the Dept. of Education and U.S. Agency for International Development). The Center also publishes numerous publications, including National Standards for Civics and Government, and distributes CD-ROM learning media.

Funding: The National Endowment for the Humanities, Department of Education, U.S. Agency for International Development, American Association of School Administrators, American Federation of Teachers, American Lawyers Auxiliary, Association for Supervision and Curriculum Development, Consortium of Small School Districts, Inc., Council for American Private Education, Council of Chief State School Officers, Council of the Great City Schools, Federal Bar Association, General Federation of Women’s Clubs, League of Women Voters, Mexican American Legal Defense and Educational Fund, National Association for the, Advancement of Colored People, National Association of Attorneys General, National Association of Counties, National Association of Elementary School Principals, National Association of Secondary School Principals, National Association of Towns and Townships, National Catholic Education Association, National, Conference of State Legislatures, National Council for the Social Studies, National Education Association, National Indian Education Association, National PTA, National School Boards Association, National School Public Relations Association, Optimist International, People for the American Way, United, States Catholic Conference, and the United States Chamber of Commerce.
Contact: 818-591-9321
5145 Douglas Fir Road
Calabasas, CA 91302-1440

cce@civiced.org
http://www.civiced.org/

Congressional Youth Leadership Council

Non-partisan located in Washington, DC.

Programs: Offers several educational leadership conferences for a nominated “elite group of outstanding young people” nation and worldwide. Conferences include the National Young Leaders Conference (11th and 12th grades), the Global Leaders Conference (international), the Presidential Youth Inaugural Conference (held in January following presidential election), the Junior National Young Leaders Conference, the Junior Presidential Youth Inaugural Conference, the Global Young Leaders Summit, and the National Young Leaders State Conference (8th and 9th grades). Students meet with and discuss issues with top policy makers, business leaders, lobbyists, journalists, diplomats and academics in Washington, DC.

Funding: None listed.

Contact: 202-638-0008

1110 Vermont Avenue NW,

Suite 320

Washington, DC 20005

cylc@cylc.org

http://www.cylc.org

Constitutional Rights Foundation
Constitutional Rights Foundation (CRF) is a non-profit, non-partisan, community-based organization.

Programs: CRF develops, produces, and distributes programs and materials to teachers, students, and public-minded citizens all across the nation.

Funding: Majority is government funding (41%), the rest is made through private grants and general donations.

Contact: 213-487-5590
601 South Kingsley Drive
Los Angeles, CA 90005
sal@crf-usa.org
http://www.crf-usa.org
Council for Excellence In Governance

Focus on general increase of citizen participation in government. Includes some civic education-centered programs.

Programs: Campaign for the Civic Mission of Schools, a K-12 program with a $1 million budget. Working towards partnership with the Academy for Educational Development. Oriented toward changing policies among state and national levels toward reintroducing an emphasis of civic education within schools.
Funding: Carnegie Corporation of New York and the Knight Foundation

Contact: 202-728-0418
1301 K Street NW, Suite 450 West

Washington, DC 20005

ceg@excelgov.org
http://www.excelgov.org

Freedoms Foundation at Valley Forge

Freedoms Foundation is a non-profit organization.
Programs: Collectively titled America's School for Citizenship Education; 3,000 students from all 50 states take part in Freedoms Foundation educational programs that include U.S. history, constitutional rights and citizens' responsibilities, core values, and the private enterprise system.

Funding: A number of organizations, for example Armstrong Foundation and the
Arcadia Foundation.
Contact: 800-896-5488
1601 Valley Forge
Valley Forge, PA 19482-0706
ffvf@ffvf.org
http://www.ffvf.org

Institute for Civic Leadership

Programs: The Institute for Civic Leadership works with students and teachers. The ICL focuses on nontraditional educational elements such as leadership training, public speaking, current events assessment, organizational behavior, event planning, and other critical thinking exercises to provide student with the knowledge from which to draw upon when they plan become more engaged citizens in their community.
Funding: General contributions
Contact: 212-724-2163
166 West 92nd Street
New York, NY 10024
info@iclny.org
http://www.iclny.org

Kids First
Kids First is a multiracial organization working to create opportunities for Oakland youth
Programs: Focus on advocacy, alliance building, creative arts, and leadership training.

“Realizing the struggle for justice is bigger than any one person or organization” means organizing across race, age and neighborhood. Kids First is structure through programs: 1) REAL HARD: They bring together youth from across the city in a year-round leadership training program to learn organizing skills and develop campaigns to achieve educational justice in Oakland public schools 2)Skill-Building Workshops: They offer quarterly trainings on topics such as Youth Advocacy, Parent/Guardian and Student Rights, and Building Stronger Youth and Adult partnerships. 3)Tools for Advocates: They promote advocacy opportunities through fax alerts, email alerts and educational brochures to help people stay informed and take a stand on children and youth issues.
Funding: Numerous organizations including Funder’s Collaborative on Youth Organizing, Evelyn and Walter Haas Jr. Fund, Edward W. Hazen Foundation, Walter S. Johnson Foundation

Contact: 510-452-2043
1625 Broadway
Oakland, CA 94612
info@kidsfirstoakland.org
http://www.kidsfirstoakland.org
Kids Voting USA
Kids Voting USA (KVUSA) is a national nonprofit, nonpartisan organization
Programs: The Kids Voting USA program combines classroom activities with an authentic voting experience. Students have the opportunity to cast a Kids Voting ballot on election day, voting on the same candidates and issues as the adults.

Funding: Different sponsors and organizations

Contact: 866-500-VOTE
398 South Mill Avenue
Suite 304
Tempe, AZ 85281
kidsvotingusa@kidsvotingusa.org
http://www.kidsvotingusa.org

Ludwick Family Foundation
Programs: The Arsalyn Program views the civic and political engagement of young people as beneficial to country, community and character. The Arsalyn Program is firmly committed to a non-partisan, non-issue-based and inclusive approach to ensure that voting becomes a lifetime commitment on the part of our nation’s young adults. The program has created “Democracy in Action” a civic education project that brings high school students trained by their teachers into elementary schools to teach students about democracy and voting. “Democracy in Action” entails four lessons addressing key aspects of American citizenship and a fifth session devoted to a voting simulation with real voting equipment. The voting simulation is timed to coincide with real elections. Participating students simulate voting on the same candidates/initiatives as qualified voters in their area.

Funding: Private donations from foundation

Contact: 626-914-5404
P.O. Box 1796
Glendora, CA 91740
vote@arsalyn.org
http://www.arsalyn.org
National Teen Leadership Program
Programs: : Through leadership training, the program hopes to empower, motivate and inspire teens to creatively and positively influence their community.
Funding: A number of sponsors including Boeing, Ford, and Wells Fargo.
Contact: 800-550-1950
738 Commons Drive
Sacramento, CA 95825
http://www.teenleader.org
Street Law, Inc.

Teaches law and legal rights and responsibilities to DC high school students.

Programs: Produces several textbooks on “Street Law”. Has moved internationally into a program in South Africa. YouthAct! program sells individual students looking to select a specific issue to address, research it, form coalitions, build an advocacy action plan, and follow through on it. Program provides training to teams of students and advisors, technical assistance to students, and hosts a culminating summit at the state capital or local elected officials’ office. Special emphasis on using the power of the internet to project student ideas.

Funding: Many foundations (Atlantic fund, Arizona Bar Foundation, George Batchelor Foundation, Morris & Gwendolyn Cafritz Foundation, Jim Casey Foundation, Dade Community Foundation, Ford Foundation, Philip Graham Foundation, Harold Kohn Foundation, Anthony Lucas-Spindletop Foundation, Fannie May Foundation, Eugene and Anges Meyer Foundation, Molner Foundation, New York Community Trust, Open Society Institute (Soros Foundation), Dwight D. Opperman Foundation, Rotary Foundation of DC, The Stanley Foundation, Surdna Foundation), Government sources (Public Schools, Superior Court, Montgomery County [MD] Human Relations Commission, the National Highway Traffic Safety Administration [D.O.T.], the US Agency for International Development, the US Department of Education, the US Department of Defense, the US Department of State, the US Department of Justice, the Office of Juvenile Justice and Delinquency Prevention, the US Information Agency), Corporations (The Anschutz Corporation, C&P Telephone, Coca-Cola Company, Court TV, Exide Corporation, Exxon Corporation, IBM Corporation, Interactive Digital Software, Association Foundation, Levi-Strauss, McDonald’s Corporation, McGraw-Hill/Glencoe, Metropolitan Life Foundation, Microsoft Corporation, Nationwide Mutual Insurance Co., Sterling Drug, Inc., United States Trust Company of New York, West Publishing Company, and the Xerox Corporation), Law Firms, Private Support (Alabama Center for Law and Civic Education, American Bar Association, The Central European and Eurasian Law Initiative, American Corporate Counsel Association, American Immigration Lawyers Association, Arizona School Resource Officers, Association of Trial Lawyers of America, Bar Association of the District of Columbia, Catholic University, Cleveland Bar Foundation, Communities in Schools (Philadelphia), Covenant House Washington, Chemonics International, Development Services Group, Georgetown University Law Center, Goldman Fund, Hebrew University of Jerusalem, National Crime Prevention Council, National Endowment for Democracy, National Institute for Dispute Resolution, National Safety Council, National Youth Court Center, New Jersey Center for Law-Related Education, Northern Ireland Human Rights Commission, PipeVine, Inc., Queens University of Belfast, RFK Memorial, Rotary Foundation of Washington, DC, Storm Internet Services, Supreme Court Historical Society, Temple University’s Law, Education and Participation Program, United Way of the National Capital Area, Washington Metropolitan Area Corporate Counsel Assoc., YMCA of Metropolitan Washington), and individuals.
Contact: 301-589-1130

1010 Wayne Avenue, Suite 870

Silver Spring, MD 20910

clearinghouse@streetlaw.org
http://www.streetlaw.org
Student Voices
Annenberg Public Policy Foundation
Programs: Works in school districts throughout the country to help students consider their own governments and local election campaigns. Classes formulate a “Youth Issues Agenda” on community issues, research issues online guided by their local Student Voices website, and come up with proposals to be presented at a culminating civics fair or similar event. Students gain face to face contact with politicians through classroom visits and forums, and are thus able to communicate their ideas/proposals to candidates, officials and local news media outlets.
Funding: Annenberg Foundation. Contact: 215 – 898 – 9400 National Student Voices Project
Annenberg Public Policy Center
3535 Market Street, Suite 200
Philadelphia PA 19104-3309
studentvoices@asc.upenn.edu
http://student-voices.org/

Study Circles

Programs: Helps students/community members organize ‘study circles’ throughout community. Study circles are community-based issue discussion forums that pull 8-10 from different perspectives with the goal of brainstorming and turning thoughts on a particular issue into action. Study Circle headquarters provides planning advice, helps develop discussion guides, establishes capacity to train facilitators, conducts regional study workshops, publishes how-to guides, and documents effective practices and results.

Funding: Paul J. Aicher Foundation

Contact: 860-928-2616

PO Box 203

697 Pomfret Street

Pomfret, CT 06258

scrc@studycircles.org
http://www.studycircles.org

United Leaders

Nonpartisan, nonprofit ‘action tank.’

Programs: Recruiting a ‘farm team’ from college campuses for a full year of political mobilization training and action. Trained at the United Leaders institute over the summer and ‘deployed’ in the fall to ‘mobilize their communities.’ Movement to bring idealism back into politics.

Funding: Partners: Bain Capital, City Year Boston, Comcast, Georgetown Public Policy Institute, Harvard University Institute of Politics, New Profit Inc., the New England Patriots, Tufts University College of Citizenship and Public Service, UC Berkeley’s Cal Corps Public Service Center, Wyeth, and Zipcar.

Contact: 617-252-6555

101 Rogers Street, Suite 205

Cambridge, MA 02142

info@unitedleaders.org
http://www.unitedleaders.org

University of Maryland, National Alliance for Civic Education

NACE was launched in 2000 and now has more than 200 group and individual members committed to advancing civic knowledge and engagement.

Programs: launched in 2000 and now has more than 200 group and individual members committed to advancing civic knowledge and engagement. NACE is an alliance of organizations whose goals include: to raise the amount, quality, and visibility of civic education in our schools, communities, and nation; to increase dramatically high quality pre-service and professional development opportunities for all teachers involved in civic education; to provide all teachers with improved access to reliable information on curricula, texts, materials, and pedagogical practices that effectively engage students in civic learning; to offer all students expanded opportunities to participate meaningfully in the civic life of their communities; to intensify community support for civic education initiatives among parents, youth organizations, community groups, philanthropic organizations, corporations, and the media; and to mobilize institutions of higher education on behalf of civic education and engagement, with special attention to the professional development and support for all educators pursuing these objectives.

Funding: Primarily from the University of Maryland, with smaller grants also providing some funding.
Contact: School of Public Affairs, Institute for Philosophy & Public Policy
3111 Van Munching
College Park, MD 20742
Sndysandman@aol.com
http://www.cived.net

Young Politicians of America

Programs: The Young Politicians of America is a service-learning movement composed of young Americans aged 14-22 working together to revive political discourse and awareness by establishing nonpartisan civic clubs in high schools and colleges. We deliver our services and spread our mission through our innovative Service-Chapter program. YPA Service-Chapters (also called Clubs) are established in high schools and colleges across America—ranging in size from fifteen students to fifty students. These YPA Service-Chapters combine community service projects and politically relevant discussions to understand the importance of government. Service-Chapters meet weekly on campus and, together, show that the problems community service aims to answer are the same problems government seeks to solve. Funding: Primarily through private donations. Contact: 800-616-2516
P.O. Box 5286
Walnut Creek, CA 94596
shelton@ypa.org
http://www.ypa.org
Youth Empowerment

Programs: Youth Empowerment has a number of programs that support civic engagement. For example, the Ann Arbor Youth Senate represents teens from Forums in four local public high schools. Senate Forum teens identify and address school-based issues, while the citywide Youth Senate works to achieve more of a voice for youth in the decision-making process of the community’s civic and public institutions. Senate teens serve in an advisory capacity on the Ann Arbor Board of Education, and are working to obtain a parallel role with the City Council. Another is the Youth on Board (YOB) program that places teens ages 16 to 18 in voting seats on nonprofit organization (NPO) boards and advisory committees. YEP conducts orientations for teens who will serve as board members, as well as for adult board members on working with youth on board.
Funding: Different organizations, along with general donations.
Contact: 734-761-3003
255 E. Liberty, #273

Ann Arbor, MI 48104
info@youthempowerment.com
http://www.youthempowerment.com
II. Schools/Colleges
Ackerman Center for Democratic Citizenship (Purdue)

Programs: Project citizen competitions for the community, holocaust remembrance conferences, summer institute that teaches citizenship education
Funding: Remnant Trust, Purdue
Contact: 765-494-4755

1442 Liberal Arts and Education Building
Room 4115
West Lafayette, IN 47907-1442

vanfoss@purdue.edu

http://www.edci.purdue.edu/ackerman/
Center for Communication and Civic Engagement
University of Washington Center for Communication and Civic Engagement

Programs: Seattle Student Voice Project. Seattle-area public and private school classrooms engage in community projects. Students conduct surveys within their community on specific issues, debate, research and formulate policy recommendations, and then present their projects to local government officials in a cumulative civic fair. This year, students presented their findings before the Seattle City Council, broadcasted on the Seattle Channel. Classroom visits by local officials allow students to participate in lively exchanges and communicate their ideas and concerns directly.
Funding: The Annenberg Foundation, Norcliffe Foundation, and the Charlotte Martin Foundation.
Contact: 206-685-1504

Department of Communication, Room 125
Box 353740
University of Washington
Seattle, WA 98195 USA
ccce@u.washington.edu

http://www.student-voices.org/seattle/

http://depts.washington.edu/ccce/

Center for Information and Research on Civic Learning and Engagement (CIRCLE)

University of Maryland
Programs: Conducts, collect, and funds research on civic and political engagement of young Americans, holds youth-led research grant competition, provides articles, press releases, fact sheet, and newsletter.
Funding: Grant from The Pew Charitable Trust, Carnegie Corporation of New York, State
Contact: 301-405-2790

1120 Van Munching Hall
College Park, MD 20742-1821

ds300@umail.umd.edu
http://www.civicyouth.org
Center for Politics and Public Service

Southern Utah University

Non-Partisan, interdisciplinary organization
Programs: Provides internships and leadership experience, essay contest, paper award, research funding and committed to humanitarian services.
Funding: Southern Utah University, contribution from organizations who seek interns, outside lecture
Contact: 435-586-7868

351 West Center Street
Cedar City, UT 84720

http://www.suu.edu/hss/socialscience/posc/cpps/
Center for Talent Development, Civic Education Project

Northwestern University

High school and middle school

Programs: Hunger & Homelessness, Education & Youth Development, a Civic Week “alternative spring break” for students, a Civic Education Institute summer program and “Youth and Society” Honors, a summer service-learning program for students in grades 7-9.

Funding: No funding lists available.

Contact: 847-467-2572

 617 Dartmouth Place
 Evanston, IL 60208

cep@northwestern.edu

http://www.ctd.northwestern.edu/cep

Center for the American Women and Politics

University of New Jersey

First organization to compile info about women in government and politics and monitoring the status and prospect of women
Programs: Information services on the developing women’s political movement, programs for women public officials, leadership programs for young women, and research opportunity.
Funding: Online, mail donation, American Express Foundation, Latinas United for Political Empowerment (LUPE), and Altria Group
Contact info: 732-932-9384

Douglass Campus
191 Ryders Lane
New Brunswick, NJ 08901
cawp@rci.rutgers.edu
http://www.cawp.rutgers.edu
Center on Congress

Indiana University

Nonpartisan, educational org to teach about Congress
Programs: Interactive activities, video, articles, commentary, Q&A about Congress
Funding: The Paul Ogle Foundation, Henry Luce Foundation, The Alliance for Representative Democracy
Contact: 812-856-4706

SPEA 316
Bloomington, IN 47405
congress@indiana.edu
http://congress.indiana.edu
Choices for the 21st Century Education Program

Brown University, Watson Institute for International Studies
Programs: “Teaching the News” (online curriculum for teaching current events), Capitol Forum on America’s Future (high school students deliberate current international issues in classroom and at state capital), and teacher workshops.
Funding: No funding information available.
Contact: 401-863-3155
111 Thayer Street
Box 1948, Brown University
Providence, RI 02912
choices@brown.edu
http://www.choices.edu
Civic Literacy Project

Indiana University

Programs: Service-Learning and Teaching Aligned to Reform Schools (focus on standards and service-learning), Summer Institute (teacher training), and YouthVoice.net (classroom-orientated website).

Funding: 1/3 Private, 1/3 State, 1/3 Fundraising

Contact: 812-856-0528

 1100 East 7th Street
Woodburn Hall 210

clpadmin@indiana.edu
http://serve.indiana.edu

Civic Practice Network

Brandeis University

Pluralist, nonpartisan network of civic education practitioners.
Programs: Offers essays, dictionary, and informative literature on practical civic education, responsible community action, and democratic policy making.
Funding: Surdna Foundation, Brandeis University, University of Wisconsin-Madison, the Center for Democracy and Citizenship, Hubert. H. Humphrey Institute of Public Affairs, University of Minnesota, and Temple University Press.
Contact: 617-736-4890

60 Turner Street
Waltham, MA 02154

cpn@cpn.org
http://www.cpn.org
Current Issues and Youth Activism

Governor’s Institutes of Vermont
Programs: Summer programs for high school juniors and seniors. School for International Training, an intensive 15-day course including seminars on current events and policy issues, visits by Vermont politicians and local activists.
Funding: No funding information available.
Contact: 802-229-4757

25 Hubbard Street
Montpelier, VT 05602
giv@sover.net

http://www.giv.org

Democracy Collaborative

University of Maryland

Organization that inform theory and practice of democracy collected from international academic centers and citizen engagement org.
Programs: Conferences, web broadcasts, seminar series, colloquia on topics related to democracy. Offers research, teaching, training, community action opportunities.
Funding: University of Maryland
Contact: 301-405-9266

1241 Tawes Hall
College Park, MD 20742
info@democracycollaborative.org
http://democracycollaborative.org
El Puente Academy for Peace and Justice

Alternative public high school for human rights. Composed of facilitator, artist, community organizer, environmentalist, etc)
Programs: Mural Project, Support/Oppose city proposals (ex. Opposed installing of garbage incinerator in Brooklyn), Fairs to address global issues (sweat shops, pop culture pressure on society, slavery)
Funding: NYC Dept of Ed, city, state, federal, private, partnership with the community groups
Contact: 718-599-2895

211 South Fourth St
Brooklyn, NY 11211
elpuente@mail.con2.com

http://www.elpuente.us/homepage.htm
Government Innovators Network

Harvard University

Created to combat government criticism of the 1980s and create innovative programs for government.
Programs: Offers informative documents on Government activities. Holds conferences frequently (mostly in DC). Offers connection with practitioners and policy makers.
Funding: Endowment from Lila and Roy Ash, Ford Foundation's benefaction
Contact: 617-495-0557

info@innovations.harvard.edu

Institute for Character Development

University of South Carolina

Multi-year, multi-university effort to create instructional material.
Programs: Create instructional text for teaching South Carolina government. It also offers recertification credit for social studies teachers.
Funding: BMW Corporation of North America, The Self Family Foundation of SC, The SC Association of Counties, The Municipal Association of SC
Contact: 803-777-3109

2419 University Avenue
Des Moines, IA 50311

tyer@sc.edu

http://www.drake.edu/icd/

Jack D. Gordon Institute for Public Policy and Citizenship Studies

Florida International University

Provides learning opportunities for students and faculty.
Programs: Symposia, research opportunity, conferences, webcasts, mentor program, and publication forum

Funding: Florida
Miami, FL 33199
http://www.fiu.edu/~ippcs/International University
Contact: 305-348-2977

University Park, LC 220
John W. McCormack Institute of Public Affairs

University of Massachusetts

 Promotes college students education in women’s politics
Programs: Graduate program in Women in Politics and Public Policy, research and publication opportunities, and public events around the community. (Panel discussions, debates, film, and conferences)
Funding: Massachusetts Caucus of Women State Legislators, individual endowments
Contact: 617-287-5541

100 Morrissey Boulevard
Boston, MA 02125-3393
cwppp@umb.edu
http://www.mccormack.umb.edu/cwppp/index.jsp
LegiSchool Project

California State University

Collaboration between Cali State Unviersity, Sacramento, and the California State Legislature
Programs: Five Town Hall meetings per year between students and legislature broadcasted on the California Channel, statewide essay contest, student-run press conference, and Video Curriculum Library of floor debates on particular bills recently debated in legislature in addition to articles, press clippings, and related editorials used by teachers and students in the classrooms. Estimated 10,000 students participate/year. Funding: AT&T, The California Teachers Association, Wells Fargo Foundation
Contact: 916-278-6906
6000 J Street
Sacramento, CA 95819
legischool@csus.edu
http://www.csus.edu/legischool/
Montana Center for Civic Education

Montana State University

Programs: We the People… The Citizen and the Constitution, classroom curriculum culminating in a student congressional hearing. Includes civic education research.

Funding: No funding information available.

Contact: 406-657-2204

1500 University Drive
Billings, MT 59101

montanaciviced@attbi.com

http://www.msubillings.edu/montanaciviced/

New England Center for Civic Life
Franklin Pierce College

Non-partisan. Promote practice and understanding of democratic citizenship and leadership
Programs: Offers students, faculty, community leaders, members of the media, elected officials and others opportunities to learn the practices of dialogue, deliberation and decision-making. (Campus, community outreach, and diversity projects)
Funding: National Leadership Grant, Franklin Pierce College
Contact: 603-899-1025

007 Edgewood Hall
20 College Road, P.O. Box 60
Rindge, NH 03461
dohertj@fpc.edu
http://www.fpc.edu/neccl
North Carolina Civic Education Consortium

University of North Carolina at Chapel Hill

Programs: Civic index of adult and youth survey results, a community forum

for youth issues, and a statewide policy summit on civic education. Currently working on a pilot work on best practices (includes making a current events resource CD for teachers), and a Department of Public Instruction guidebook for middle school and high school teachers.

Funding: Z. Smith Reynolds Foundation, Caregie Corporation of New York,
Smith Richardson Foundation, and the Knight Foundation (Civic Mission of
Schools Campaign).

Contact: 919-962- 8273

CB#3330 Knapp Building
Chapel Hill, NC 27513

henzey@iogmail.iog.unc.edu

http://www.civicyouth.org

Political Science, Urban Agenda

Wayne State University

Multi-level civic education program
Programs: Education program that involves high school and middle school. With the Urban Agenda project, kids will be generating their own political agenda and learn and get involved in political process. The participating schools also meet and discuss their agendas
Funding: City of Detroit, Wayne County Government
Contact: 313-577-2235

2001 F/A/B
Detroit, MI 48202

urbanagenda@wayne.edu

http://www.urbanagenda.wayne.edu
Saguaro Seminar: Civic Engagement in America
Harvard University
Programs: Seminar that so far met 8 times, conducts surveys, provides links to civic ed organizations, and provides information on research regarding social capital.
Funding: Harvard University
Contact: 617-495-1148

79 JFK Street
Cambridge, MA 02138
saguaro@ksg.harvard.edu
http://www.ksg.harvard.edu/saguaro
Service-Learning and Civic Engagement National Research Directory
UC Berkeley

Database of service learning and civic engagement research directory
Programs: Links to access funding opportunities, current resources related to service learning and civic engagement, published research agendas, and journals and periodicals.
Funding: Spencer Foundation
Contact: 510-642-3199

615 University Hall #1040
Berkeley, CA 94720
http://gse.berkeley.edu/research/slrdc/resdirectory/
Women and Politics Institute, Young Women Leaders Board
American University
Promotes studies and opportunities for women in politics
Programs: Academic programs as well as leadership programs for young women. Offers internship opportunities in government. Also hosts numerous luncheons, book signing, lecture.
Funding: American University
Contact: 202-885-2903
4400 Massachusetts Avenue NW
Washington, DC 20016
wandp@american.edu

http://www.american.edu/wandp
