

Our Events!

Day of Service

And More!

- Service Fair
- American Red Cross Blood Drive
- Voter Registration
- Winter Festival
- Service Panel
- Volunteer Resource Workshop

STAFF

Faculty Supervisor:
Dr. Samuel McReynolds
smcreynolds@une.edu

Service Learning Coordinator:
Meagan Erhart
merhart@une.edu

College Community Mentoring Program and Road to Success Coordinator:
Melissa Klemt
mklemt@une.edu

America Reads America Counts and College Aspirations Program Coordinator:
Joel Soloway
jsoloway@une.edu

Citizenship Faculty:
“A dedicated professional faculty team from a variety of disciplines make up the citizenship seminar team!”

Social Media: **Lexi Dyer**
@unecitizenship

Office of Citizenship & Civic Engagement

Mission Statement

The mission of the Office of Citizenship and Civic Engagement is to foster a community where students are active and engaged as members of their local and global communities. We strive to do this by educating students about their rights and responsibilities as citizens. As well, creating and maintaining service opportunities for students' on-campus, in their communities, and around the globe. We collaborate with other UNE offices and community partners throughout the year to support student engagement and help students become active contributors to their global environments.

Citizenship Course Requirement

CIT 400 - As a requirement of graduation from UNE's College of Arts and Sciences, students must take a Senior Citizenship Seminar, a capstone experience of the Core Curriculum. Each semester, approximately 180 UNE seniors are enrolled in the seminar and are required to contribute at least 15 hours to community service.

CIT 420 - UNE's goal of increased student participation in global experiences, travel, and study abroad programs is met through opportunities which include faculty-led Global Citizenship courses and programs meant to inspire service abroad.

Community Outreach Programs

ARAC - Each semester, between 30 and 40 UNE tutors take part in the America Reads America Counts program and help local school kids with academic support in the classroom.

CCMP - Each year, over 50 UNE student mentors provide local K-12 youth with social, emotional, and academic support in the College Community Mentoring Program.

RTS - Road to Success is a program where first-time and non-violent youth offenders work with the program coordinator to create an intervention plan.

CAP - The College Aspirations Program helps encourage young students to obtain a positive mindset about post K-12 education and the various ways to go about obtaining it.

UNIVERSITY OF
NEW ENGLAND

INNOVATION FOR A HEALTHIER PLANET