
Civic Engagement Curriculum Manual
Loyola University Chicago

Maryse Richards, Ph.D.

Updated: April 2011

Civic Engagement Curriculum

The Civic Engagement Curriculum (CEC) was designed to enhance capacity to work with others, resolve conflicts more effectively, develop initiative, enhance identity development, and become more empowered to bring about constructive change in the community.

The CEC includes the following stages:

1. Introduction: focuses on introducing the civic engagement curriculum to the students and develop a better idea of community (typically 5 sessions).
2. Getting Informed: students learn about community violence (historical, legal, economic). This includes an introduction to peace circles (typically 5 sessions).
3. Getting Involved: opportunity for students to do something to engage with the problem and create change (typically 5 sessions).
References and Resources:

Kaba, M., Matthew, J.C., & Haines, N. (2010). Something is Wrong: Exploring the Roots of Youth Violence. PROJECT NIA.

Icebreaker Games
Each CEC session should start out with a type of “icebreaker” game. This will allow the students and facilitators to get to know each other, as well as get comfortable sharing. The games can be chosen at the facilitator’s discretion, but the games at the beginning of the list are recommended for earlier sessions.
The Name Game
The Name Game (also known as the Adjective Game) starts with one person in the room picking a word that describes himself or herself as a person. The catch is, that the word must start with the first letter of their first name. This continues on until all of the students have gone. Being last is hilarious in this game, because they must remember everyone’s name AND adjective before stating theirs.
Two Truths and a Lie
Two Truths and a Lie is the classic icebreaker game in which one attempts to identify which of three statements is bogus.

Instructions: Have everyone sit in a circle. Each person prepares three statements, two of which are true and one of which is a lie. In any order, the person shares the three statements to the entire group. The object of the game is to figure out which statement a lie. The rest of the group votes on each statement, and the person reveals which one is the lie.
M&M Game

This icebreaker is a simple way to help people introduce facts about themselves. It’s very flexible and adaptable – and (if you have a sweet tooth) delicious too! The M&Ms Game goes by other names: the Skittles Game, the Candy Game, the Color Game, among other names.
Pour M&Ms or any other multicolor candy into a bowl. Have everyone in the group grab as much or as little as they like from the bowl. Make sure that no one eats their candy right away.
For each piece of M&M candy they took, they will have to answer a question, depending on its color. For example, you can designate:

· Red candy: favorite hobbies/sports/games

· Green candy: favorite foods

· Yellow candy: favorite movies

· Orange candy: favorite music

· Brown candy: most memorable or embarrassing moments

· Blue candy: wild cards (they can share anything they choose)

You can be creative and choose any questions you think would be fitting for your group. The facilitator will then call out the color topic and everyone will go around the room sharing 1 answer per M&M. As an example: if you chose two red pieces of candy, you will have to name two of your favorite hobbies. After the individual has shared that color with the group, he/she may then eat their candy. Continue to go around the room until each color topic has been shared.

First Impressions Game
This is a fun game that involves writing your first impression of someone you meet. If some people already know each other, that’s fine too — people can simply write some nice, encouraging words or adjectives to describe each other. This works well as an icebreaker for meetings, when there are new people present, or when people don’t know each other well. It can be entertaining as a party game, too.

To set up First Impressions, pass out the large sheets of paper and writing utensils. Have each person write their name on the top of a sheet of paper. Tape each person’s sheet to their back so that they can’t see it. Instruct everyone to mingle with each other and to converse. Tell everyone to say hello and to introduce each other for a few moments. After a minute or so, ask each person to write an adjective (their “first impression” of the person they just spoke with) on each other’s papers. Then have each person continue mingling with new people, repeating the process. After 10-20 minutes (depending on how large your group is and how long you want this activity to run), each person should have several adjectives and descriptive words listed on their backs. Go around the room and introduce each other, reading the words written on your neighbor’s paper. This should be pretty humorous, and if people did this activity correctly, there should be lots of kind things said about each other.

Important note: instruct everyone to write nice (or encouraging) words ONLY! Do not allow any mean, rude, or critical words to be written. For example, one can write words such as “beautiful smile,” “great sense of humor,” “smart and witty personality,” “gifted listener,” etc.

Commonalities and Uniquities
Form groups of five to eight people and give them two sheets of paper and a pencil or pen. The first part of the activity is Commonalities, where each subgroup compiles a list of the things they have in common. In order for it to make the list, it must apply to everyone in the subgroup. You want to avoid writing things that people can see (e.g. “everyone has hair,” or “we are all wearing clothes”). Try to get them to dig deeper. After about 5 minutes, have a spokesperson from each subgroup read their list.

Then, depending on your goals for the session, you can have half of each subgroup rotate to another group for Uniquities or you can leave everyone in the same group. On the second sheet of paper have them record uniquities, meaning that each item applies to only one person in the group. The group tries to find at least 2 uniquities for each person. After 5-7 minutes, you can have each person say one of their uniquities or have a person read them one by one, having others try to guess who it was. (Again, you want to go beyond the superficial, avoiding those things that people can readily see). This is an excellent team-building activity because it promotes unity, gets people to realize that they have more in common than they first might realize. The awareness of their own unique characteristics is also beneficial in that people can feel empowered to offer the group something unique.

Stranded on an Island
Stranded on an Island is a useful team building activity to help people get to know each other better. Form groups of about five to ten people and give the following instructions: “Unfortunately, you will be relocated and stranded on a deserted island for an indefinite amount of time. You may only bring one item to the island, and you only have a few minutes notice. What will you bring? Share with your group your object, why you chose it, and what you plan to do with it.” Have each person briefly share their item, why it is important to them, and what they plan to do with it. After everyone has shared, instruct the groups to figure out how they can improve their chances of survival by combining the items in creative ways. Allow ten to fifteen minutes of brainstorming time, and then have each group present their ideas. Give a prize to the winner (most creative group) if desired

Telephone Charades
The Telephone Charades Game (also sometimes called ”Charades Down the Line”) is an icebreaker/stationary game that is a hilarious blend of the classic “telephone down the line” and “charades” game. This group game is fairly simple to play. Select five to six participants and ask them to leave the room. The audience chooses an action that is specific, silly, and obscure to act out (e.g. “a nerd’s romantic first date”, “washing an elephant”, “going skydiving”, etc.). Once the clue has been decided, bring in all the participants and instruct them to face the right side. The moderator reveals the clue to the first person, who taps the second person on the shoulder and acts out the topic using charades rules (no talking allowed, no noises). The second person then taps the third person and acts out his or her understanding of what was acted out. This continues until it reaches the last person in line, who must guess what the action is. This game is funny because the action mutates and changes based upon each person’s interpretation of what is going on, often leading to confusion and silly motions.

Never Have I Ever
Tell everyone to sit in a circle. Each player holds out all ten of your fingers and places them on the floor. One by one, each person announces something that they have never done; for example, they say, “Never have I ever been to Canada.” For each statement, all the other players remove a finger if they have done that statement. So, if three other people have been to Canada before, those three people must put down a finger, leaving them with nine fingers. The goal is to stay in the game the longest (to have fingers remaining). Thus, it is a good strategy to say statements that most people have done, but you haven’t. This can be humorous (e.g. “Never have I ever skipped a class in school” or “Never have I ever soiled my pants.”) The game provides a good way to find out unique experiences and facts about people.

Superlative Game
Split the group into at least three teams. The ideal team size is at least five players per team, but preferably no more than nine. Explain the rules and consider using one of the variations below (such as the no talking rule).

Read the first category aloud, such as “Line up by increasing order of height. Go!” Each team scrambles to get in the proper order. When a team thinks they are done, they must all sit down and raise their hands. At this point, the facilitator checks the team and verifies that they are in the proper order. If they made a mistake, they get awarded zero points that round and the facilitator checks the next group that sat down. The first team to correctly get in order and sits down gets awarded a point.

The facilitator then reads off the next category, and this process repeats until the game is over (no more categories).

Variations
There are many variations to this game that are worth considering. These include:

1. No talking allowed. All players must rely on body language and hand gestures to get in the proper order.

2. Head and feet only. You can only use your head and feet to signal where to go. No talking or use of arms/hands to communicate.

Icebreaker Questions (can be used in place of activity):

· If you were a comic strip character, who would you be and why?

· What thought or message would you want to put in a fortune cookie?

· If you had to give up a favorite food, which would be the most difficult to give up?

· What is one food you’d never want to taste again?

· If you won a lottery ticket and had a million dollars, what would you do with it?

· You’ve been given access to a time machine. Where and when would you travel to?

· If you could be any superhero and have super powers, which one would you like to have and why?

· Mount Rushmore honors four U.S. presidents: Washington, Jefferson, Lincoln, and Roosevelt. If you could add any person to Mount Rushmore, who would you add and why?

· What award would you love to win and for what achievement?

· If you could transport yourself anywhere instantly, where would you go and why?

· In your opinion, which animal is the best (or most beautiful) and why?

· What is one item that you really should throw away, but probably never will?

· Growing up, what were your favorite toys to play with as a child?
CEC Sessions
Phase One: Introduction to Civic Engagement and Community

Lesson 1: What is Civic Engagement?

Goal: To have participants understand civic engagement in their own lives.

Materials Needed: Board to write on.
Exercises: Discussion with participants.

1. Define: community, citizenship, and civic engagement. Write definitions on board. How do these words fit together?

2. What is community? What communities exist in your life? How are communities created? How can you create change in these communities?

Journal Topic: When have you seen civic engagement happen in your own life?
Lesson 2: African-American Leaders and Community Change

Goal: To have participants understand how historical African American leaders created change and how they can apply these lessons in their own lives.

Materials Needed: Biographies of African-American leaders, quotes by the leaders
Exercises:

1. Have participants read biographies and quotations of specific African American leaders (e.g., Malcom X, Rosa Parks, Frederick Douglass)

2. Discussion about what problems existed in these leaders’ communities and how they brought about change.

3. Have participants break into small groups (based on the historical figure they chose) and talk about how they can apply the leader’s method of community change to their own communities.

Journal Topic: Choose one quotation and write about what it means to you.

Lesson 3: Community Maps (from Something is Wrong Curriculum, p. 261-264)

Goal: Students will be able to visualize their community, including both positives and negatives)

Materials Needed: Chart paper, markers
Exercises:

1. Discussion of what a community “looks like.” What areas does it include?

2. Give participants a piece of paper and have them draw a map of their community.

3. Ask participants to designate which parts of their community are safe and they want to keep and which areas are not safe and they wish they could get rid of.
4. Have each participant present their map to the group and explain how they decided what they included.

Journal Topic: What did you learn about your community through mapping it? What surprised you? What would you want to see changed? What would you want to stay the same?

Lesson 4: Community Assets (from Something is Wrong Curriculum, p. 261-264)

Goal: Students will learn about the assets existing in their communities. Quite often, discussions on violence start with everything that is wrong in a community. Students also need to be able to identify all of the assets in their community when they work to develop solutions to violence or other issues in their communities.

Materials Needed: Board to write on

Warm Up: Students should list 3 facts about their neighborhood.

Exercises:

1. Have each student share one thing from their journal. Chart their responses on the board in two columns without making it obvious that you are making two columns. One column should be for things that are positive, the other for things that are negative. When students have all shared, ask students what each column has in common and what a good column heading would be. Have students analyze the lists. Were there a lot more positives than negatives or visa versa? Why might that be?
2. Ask students “What might be problematic about only looking at a neighborhood’s problems?”
Have students copy definition of asset into their journals or post in the room.

asset: somebody or something that is useful and contributes to the

success of something, work to develop solutions to issues in their

communities.
Journal Topic: What facts did you write down that are assets? For the ones that were not assets, how can you change them to become assets?
Lesson 5: Ideal Community

Goal: Help participants understand what characteristics an ideal community possesses and how their community may differ.

Materials Needed: Board to write on

Exercises:

1. What makes a community “ideal”? Have students list these characteristics on board

2. How is your community different? Put differences next to ideal characteristics

3. What needs to be accomplished to change community into an ideal community? Are these changes possible? Why or why not? Who would need to get involved?

Journal Topic: Write a letter to a community leader about your ideal community and what the community needs to change.
Gaming: At the end of this unit, the students will participate in interactive games (based on Family Feud, Jeopardy, etc.) that will enhance learning and the effects of the intervention.

Quiz: At the end of this unit, the students will take a quiz to indicate how much they learned for research purposes and for grading in the classroom.
Phase Two: Getting Informed

Lesson 6: Violence in the Community

Goal: Discussion of violence in the community. This lesson serves as an introduction to the following lessons about how violence affects the community and why it exists.

Materials Needed: None.
Exercises:

1. What is violence? Lead students in discussion of different types of violence.

2. What kind of violence do you see in your community? What impact does this violence have on your community? (keep the discussion focused on community violence)
Journal Topic: Violence is unfortunately present in everyone’s life in one form or another. When and where have you witnessed or participated in violence? What was the situation? Why did violence break out in this situation? What was the cause of the tension? Why do YOU think those involved chose to use violence? How else could the incident have been resolved?

Lesson 7: Roots Causes of Violence (from Something is Wrong Curriculum, p. 40- 42)

Goal: To develop thoughtful, unique solutions to violence, or an

other issue, they need to be able to analyze which root causes lead to the problem. This lesson will give students a way to think about root causes.

Materials Needed: Board to write on, Root cause tree worksheet, writing utensils

Exercises:

1. Have students share some of their answers from the last journal topic. Ask them to say why they think the violence occurred and what the outcomes were.

2. Ask if anyone can define “cause” and “symptom”

symptom: “a sign or indication of something”

cause: “the producer of an effect”

3. Use the example of “Community Violence” to fill out a Root Cause Tree on the board with the group. Ask students what the symptoms of community violence are. What do they see happening? What are the consequences for the perpetrator, the victim, and the families and friends of both? Write these in the Root Cause Tree’s foliage. Some examples include:
• death (of participants and innocent bystanders)

• fear at school

• community gets bad reputation, businesses leave

• families torn apart

• perpetrator doesn’t finish school, may be imprisoned, can’t get a job

4. Now have students think about why youth violence happens. Write these causes in the roots of the tree.

Challenge students to think deeper about each cause. Can any of them be explained by a further cause?

For example, “gangs” might be a cause of youth violence, but the existence of gangs have their own causes, too. Here are some ideas:

• no love/care at home

• lack of jobs so trying to make money

• no other group to belong to (youth group, after-school programs, etc.)

5. Define root-cause to the group: the fundamental, basic cause for why an issue happens

Journal Topic: Have each student create their own root-cause tree for an issue that is important to their community.

Lesson 8: Gangs: Historical Context and Root Causes of Violence (From Something is Wrong Curriculum, p. 141-142)

Goal: To help youth to understand how gangs arise and how they affect young people and their communities.

Start to think about final project. Start the discussion of possibilities
Materials Needed: Crips & Bloods: Made in America DVD (available for purchase at www.pbs.org for $19.95 or Amazon.com for $14.00)

Exercises:

1. Show select sections of the “Crips & Bloods”

2. Discussion of documentary. Have students discuss their reactions to documentary and what they learned.

Sample questions:

What is the significance of the title, “CRIPS AND BLOODS: Made in America?” Is there something unique about the United States that causes it to produce gangs and gang warfare?
What will it take to stop the gang warfare? Where should efforts begin?

Journal Topic: Students should relate the documentary to their understanding of the root causes of violence. What are the root causes of gangs?

Lesson 9: Derrion Albert: The Root Causes (From Something is Wrong Curriculum, p. 231

Goal: To explore the root causes of violence through an analysis of the Derrion Albert incident.
Materials Needed: Chicago Tribune article about Derrion Albert; “Something is Wrong” by David Banner song; Handout of lyrics

Exercises:

1. Pass out a copy of the Chicago Tribune article “16-year-old boy beaten to death in Roseland.” The facilitator should ask for volunteers to read the article aloud. Break participants into groups of four and ask them to list everything that they know and have heard about the Derrion Albert killing besides the facts that were shared in the Tribune article. Ask the groups to share what they have come up with. Each group should have a chance to highlight the new information that they have about the incident.

** Facilitator Note: The purpose of having participants share the information that they have heard about the incident is to create an “unofficial” account of the story. You should ask all of the participants how they acquired the information and knowledge that they shared. Did they hear the information from friends, family members, newspaper accounts, television reports or the internet?

2. Song: Introduce “Something is Wrong” to participants, explaining that David Banner was moved after the video of Derrion Albert’s beating on the internet. He sent out his original song to artists around the country, and four Chicago artists responded, which led to this remix. Pass out the lyrics to the song and play the song. Ask participants to share their thoughts on the song.

3. Lyrics Analysis: Ask for reactions to the song and what the problem is (violence, people getting killed, etc.). Explain that we’ll listen to the song again, verse by verse, and pull out the causes of violence mentioned in the song.
Journal Topic: Have participants reflect on the causes of violence mentioned in the song. You can ask them to identify the causes that they believe are the most important, which causes they disagree with or have questions about, and if there are any causes of violence that weren’t mentioned in the song.

Lesson 10: Civic Engagement: Plan and the Final Project, for example, Garden Plan & Design
Goal: Have participants begin to plan for their final project and understand how it will impact their community for the better.
Materials Needed: Board to write on
Exercises:

1. Lead students in discussion of what impact the garden can have on their community, as well as what challenges they may face.

2. Have students create a plan to involve the community and work together to make their plan become reality.

Journal Topic: Why do you see as the biggest benefit to the community that may come from the garden? What will be the greatest challenge?

Gaming:

Quiz:
Lesson 11-12: Peace Circles & Restorative Justice

Goal: to understand what peace circles and restorative justice are and how they differ from juvenile justice and how they advantage youth and communities. The capacity to engage in one with some assistance
Materials Needed: brought by the peace circles leaders
Exercises: components of peace circles
Journal Topic: what did you learn about peace circles and restorative justice? How is this connected with community, civic engagement, and community violence?
Lesson 13 - 15: Plan and Execute the Final Project, for example, Garden or Video, & End of Curriculum Graduation
Goal: Participants should be able to reflect back on what they have learned and how they can apply it in their community in the future.
Materials Needed: Gardening supplies; Graduation certificates; Food and music
Exercises:

1. Create a name for the garden. Have students brainstorm about a name that would represent them and the work they have done.

2. Everyone should get involved in some way in planting the garden—shoveling, planting, painting a garden sign, etc.

3. Celebration! Graduation ceremony acknowledging the accomplishments of the group.

Journal Topic: What have you learned? What did you like the best? What did you like the least? What would you change?
Gaming:

Quiz:

