Appendix 21a – Fair Trade Learning
Why Global Engagement?
Students get involved in global education and engagement for many different reasons. Study the list below carefully. Please place a “1” in the left column next to the reason that most closely expresses your top reason for involvement. Place a “12” in the left column next to the reason that least closely expresses your reason for involvement. Please then rank-order the reasons, from 1 to 12, according to how strongly they match with your reasons for involvement in GSL. Please only mark your answers in the left hand column, leaving the right column blank.

___ ___
Developing “peace by pieces” through creating relationships and

connections across cultures
___ ___
Purchasing from local community members and business owners

___ ___
Completing research at the request of the destination community and/or

local community organizations there
___ ___
Ensuring my own learning in respect to intercultural communication and
global civic engagement

___ ___
Seeing new places and experiencing the allure of travel

___ ___
Completing one specific, community-driven infrastructure project (e.g.

building a classroom, water harvesting system, or community center)

___ ___
Addressing hunger through direct relief / resource exchange

___ ___
Providing local (destination) students the opportunity to participate in

programs and courses

___ ___
Developing lasting relationships with community members, through which

we may all grow and become members of a common community of

understanding

___ ___
Enhancing my knowledge in respect to my professional and academic

paths

___ ___
Experiencing new cultures, hearing different languages or speech patterns,

and simply being in another worldview / cultural community

___ ___
Ensuring fair compensation for all employees, community speakers, and

guides involved in programming
Hartman, E. (2013). 6th Annual Cornell Global Service-Learning Institute. Ithaca, NY. Adapted from Koth, K. & Hamilton, S. (1993). “How do you define service?” Washington Campus Compact Conference. Tacoma, WA.
