Hobart and William Smith Colleges, United States of America

Hobart College was founded in 1822, while William Smith College was established in 1908 as one of America’s distinguished liberal arts colleges. The William Smith College was founded adjacent to the Hobart College and the two institutions entered into a coordinated arrangement that is now unique among American colleges. 

In an attempt to create an academic environment that is beneficial to students, faculty and staff, as well as the wider community, the colleges are committed to an educational model that provides the student body with an environment that emphasizes values of equity and service, and pledge to develop citizens who will lead in the twenty-first century. 

In order to address the needs of the pluralistic and democratic society in which they are located, they have put cultural multiplicity and diversity at the center of their civic engagement model.

Approach to civic engagement

Hobart and William Smith Colleges are student-centered institutions of higher learning. As such they provide opportunities for their students to be fully grounded in the values of equity and community service. The Public Service Office is a practical manifestation of this vision. 

The Public Service Office acts as a coordinating body for civic engagement at the colleges. It connects students to a variety of civic opportunities, molding them to become active participants and leaders in their communities. The colleges’ civic engagement program dates back to the early 1990s. Its establishment was guided primarily by the premise that as a nonprofit organization committed to the public good, the colleges had to give back to the community by sharing expertise and capacity with the immediate community.

Although civic engagement activities at the colleges are not required for degree purposes and are offered on a part-time basis, one aspect is mandatory: students are obliged to engage with local agencies and organizations as part of their orientation program for a minimum of three hours. The colleges plan to continually support and expand the programs run by the Public Service Office by integrating them into the strategic framework. 

While the civic engagement activities at Hobart and William Smith Colleges seek to address a wide range of community problems and needs in the surrounding community, they are primarily focused on educational projects that promote literacy and numeracy skills. These projects have been institutionalized through community work–study arrangements such as America Reads, America Counts, and Jumpstart (a national nonprofit early education organization that combats the rising trend of preschoolers in low-income communities entering school without the skills needed to succeed).

Resources

Civic engagement has been incorporated into the colleges’ operational budget. External funding sources include a grant from AmeriCorps, which supports Jumpstart initiatives exclusively. The federal government also provides federal work–study grants, and the colleges have a small endowment fund that is dedicated to civic engagement.

Some funding also comes from the Association of Episcopal Colleges, a New York-based organization that, together with the International Partnership for Service-Learning, works on the development of programs that link volunteer service to the community and academic study. This association mainly supports the colleges’ spring break program.

Challenges

Civic engagement programs at the colleges are implemented in the context of limited funding, low levels of interest, and limited time. There is a need for increased financial support, especially from state and federal government, since the colleges presently get only limited funding for selected projects from the federal government. Civic engagement programs would certainly benefit from greater recognition on the part of policy makers and leaders, of the importance of this field.

Another pressure is the ‘tug and pull’ from faculty members who do not appreciate the resources which must be dedicated to the Public Service Office to adequately support service-learning coursework. Like other institutions, these colleges therefore have to work hard to develop favorable attitudes among faculty towards extending their work into poor communities.

Lack of time is another constraint, especially for students who seek paid employment to support their studies. The program also faces logistical problems, particularly with regard to transportation for students to visit the program sites. 

Conclusion

At Hobart and William Smith Colleges, education takes place not only inside the lecture halls, but also outside in off-campus programs and service projects that are well-run and well-conceived. The colleges view civic responsibility, community engagement, and international education as integral components of a liberal arts education. This rigorous academic program challenges the minds of the students while expanding their horizons to new worlds.

The America Reads Program

The Student Literacy Corps of the colleges was founded by students in the early 1990s to help combat illiteracy in Geneva, the area in which the colleges are located. At its peak, it managed to place more than 100 student volunteers at 12 sites throughout Geneva to provide reading and writing instruction to children and young adults. 

When the America Reads program began in the late 1990s, the Student Literacy Corps was amalgamated with that effort. The program is aimed at improving the literacy levels of elementary age learners by providing tutorials before and after class. With the assistance of student coordinators and tutors, the assistant director of the Public Service Office provides overall management of the program. For over ten years the program has made considerable progress in helping to equip learners, especially from disadvantaged communities, with essential life skills. Schools in the program are appreciative of the program and they have requested more tutors. The students have also benefited from the program which exposes them to real-life situations, and enables those who want to pursue a career in teaching to gain valuable experience.

The America Reads program faces the challenge of resource constraints. There is limited funding for the payment of tutors and their transportation to the sites. On the whole, however, it has created a platform that students can use to expand active citizenship.

At a glance

	Name of institution
	Hobart and William Smith Colleges

	Country
	United States of America

	Type of institution
	Private

	Total number of undergraduate students (fall 2004)
	1,800

	Total number of graduate students (fall 2004)
	12

	Extent of students participating in civic engagement activities
	50-75%

	Extent of faculty participating in civic engagement activities
	10-25%


	National, regional and international affiliations
	· Commission on Independent Colleges and Universities (an association representing the public policy interests of the chief executives of more than 100 independent colleges and universities in New York State)

· Association of American Colleges and Universities

· New York Campus Compact

· Campus Compact


