

Serving our Region through Community-Based Learning

RCE Greater Portland's
E4 Sustainability TeamWorks Team

Portland, Oregon, USA

GREATER PORTLAND SUSTAINABILITY EDUCATION NETWORK

A Regional Centre of Expertise on Education for Sustainable Development

Educate, Inspire, Engage

Teamworks Goals and Learning Objectives

- ▶ Explore local E4 sustainability challenges
 - ▶ Identify existing sustainability initiatives
 - ▶ Empower participants to make a difference in their communities
 - ▶ Engage participants in service projects
 - ▶ Foster citizenship
 - ▶ Facilitate reflection
-

Hands On
GREATER PORTLAND

Improve lives, strengthen communities and advance equity by mobilizing the caring power of people across our metro area.

Introductory Session

- ▶ Explore core foundations of social problems
 - ▶ Combat cynicism and thought traps
 - ▶ Create Cycles of Hope
 - ▶ Identify ways to participate in sustainable solutions.
-

ECONOMY

EQUITY

- ▶ Preserve and share traditional knowledge
- ▶ View films on Alaskan Native response to climate change

Earth Day Presentation

- ▶ International and regional RCEs and SDGs
 - ▶ E4: Education, Environment, Economy, and Equity
 - ▶ Creating solutions through regional multi-sector collaboration and service
-

EDUCATION

Comcast Cares Day School Beautification Project

ENVIRONMENT

The Rebuilding Center

Results

- ▶ 11 participants completed the TeamWorks team
 - ▶ Over 575 community members engaged in events
 - ▶ 152 hours of volunteer time by TeamWorks participants
 - ▶ 7 local sustainability organizations benefitted from projects
 - ▶ Over 600 meals served
 - ▶ 75 students and community members screened Wisdom of the Elders films
 - ▶ 9 TeamWorks participants and over 400 Comcast employees planted 55 trees, spread 2 tons of mulch, and scrubbed and painted school rooms and hallways at a local elementary school
 - ▶ Over 100 pieces of recycled lumber were de-nailed for re-sale
 - ▶ Two students joined additional TeamWorks teams
-

According to evaluations, participants gained:

- ▶ New skills
 - ▶ New knowledge and understanding
 - ▶ Sense of community
 - ▶ Connection to non-profit organizations
 - ▶ Opportunities to take action
 - ▶ Friends
-

- ▶ “It was fun and educational. I had a great time doing all of the different types of activities. Talking to like-minded individuals has a great effect on one’s attitude on being positive about such heavy topics.”
 - ▶ “Our HandsOn Teamworks team helped me learn that I can make a difference in my community.”
-

Core Reflections

- ▶ Community-based learning is a powerful educational tool
 - ▶ Builds critical thinking and problem-solving skills
 - ▶ Partnerships between schools and organizations strengthen our communities
 - ▶ Makes teaching more meaningful
 - ▶ Essential to create Cycles of Hope
 - ▶ Replicable model
-