

A Dominican Model of Partnership

Suzanne Otte, EdD and Roxanne Davies, PhD

14th Biennial Dominican Colloquium at Aquinas College

June 9-June 12, 2016

Overview

- Our Institutions and the Dominican Ethos
 - A Conversation: What does the Dominican Ethos look like at your institutions?
- The Need for Partnerships
 - A Conversation: What are the needs and opportunities in your communities?
- The Dominican Model of Partnership
 - A Conversation: Digging deeper into future/current partnerships.

Two Dominican Institutions

Barry University

EDGEWOOD COLLEGE

Institutional Characteristics

Barry University

- Doctoral/Research Institution
- Student population: 8000
- Motto: Learn, Reflect, Serve

EDGEWOOD COLLEGE

- Doctoral Institution
- Student population: 2800
- Motto: Cor ad Cor Loquitur -
“Heart Speaks to Heart”

The Dominican Ethos at Barry University and Edgewood College

Barry University

Core Commitments:

- Knowledge and Truth
- Inclusive Community
- Social Justice
- Collaborative Service

EDGEWOOD COLLEGE

- Dominican Values
- Studium: Study, Reflect, Act
- Cor ad cor questions

Dominican Ethos (at Barry and Edgewood)

The Dominican Ethos – A Conversation

- How do you see the Dominican Ethos manifested at your institution?
- What are the similarities and differences?

Why Partnerships?

- **The national call for partnerships in higher education**
(AACU, 2007; Boyer, 1996; Carnegie, 2006)
- **Catholic Dominican institutions and community engagement**
(Hilkert, 1996; Shulman, 2002; Sullivan & Post, 2011)
- **The signs of the times and the needs in our communities**
(Adrian Dominican Sisters General Chapter 2016 Enactments; Bouchard et al., 2012; Hill & Hill, 2008; Sinsinawa Dominicans, 2012.)

Traits of Effective and Sustainable Partnerships

Partnerships

- Trust and respect
- Dialogue and open communication
- Collaboration to address common needs
- Mutually determined goals
- Shared Vision

Dominican Ethos

Using the practices of...

- building community
- fostering collaboration and mutuality of decision making
- using a reflective process

...supports best practices in forming and maintaining partnerships.

(Harkavy & Hartley, 2009)

Partnerships in Your Community – A Conversation

What are the signs of the times and needs in your community that might be addressed through partnerships?

Process of Creating a Dominican Model of Partnership

Dominican Model of Partnership

Building from a solid foundation....

Barry University

- Carnegie Community Engagement Classification
- BU Mission calls for “serving community through collaborative and mutually productive partnerships.”
- Grant support for a variety of Partnerships
- Strategic planning includes community engagement as high priority

Edgewood College

- Carnegie Community Engagement Classification
- Partnership has changed the Ed D curriculum.
- “Their model encompasses this ethos... These are not typical areas I would consider when forming partnerships at a two year, public institution of higher education. This reflection allowed me this opportunity and in doing so, I see that this model is highly applicable to any institution, not just ones under the Dominican faith.”
- Strategic planning included Building Community as a major theme and partnerships as a means to build community

Digging Deeper – A Conversation

- Do you observe any of the practices of the DMP in your current partnerships?
- What might you consider as you approach new partnerships?

References

- Adrian Dominican General Chapter Enactments (2016). Retrieved from www.adriandominicans.org
- Association of American Colleges and Universities (AACU). (2007). *College learning for the new global century: A report from the National Leadership Council for Liberal Education and America's Promise*. Washington, D.C.
- Bouchard, C., Caspar, R., Hermesdorf, M., Kennedy, D., & Schaefer, J. (2012). *The Dominican Charism in American Higher Education: A Vision in Service of Truth*. River Forest, IL: Dominican University Press.
- Boyer, E. L. (1996). The scholarship of engagement. *Journal of Higher Education Outreach and Engagement*, 1(1), 11–20.

References

- Carnegie Foundation for the Advancement of Teaching. (2006). *Community engagement elective classification*. Retrieved from http://classifications.carnegiefoundation.org/descriptions/community_engagement.php
- Davies, R. (2012). *Community Leaders' Perceptions about the development of a university-school-community educational partnership* (Doctoral dissertation). Available at ProQuest Dissertations and Theses database. (AAT 3537501)
- Harkavy, I., & Hartley, M. (2009). University-school-community partnerships for youth development and democratic renewal. *New Directions for Youth Development*, 122, 7-18. Retrieved from <http://dx.doi.org/10.1002/yd.303>

References

- Hilkert, M.C. (1996). The Dominican charism: A living tradition of grace. *Dominican Resources*. Retrieved from <http://opcentral.org/resources/2015/01/13/mary-catherine-hilkert-the-dominican-charism-a-living-tradition-of-grace/>
- Hill, M., & Hill, A. (2008). Catholic social teaching and civic engagement: Grounding civic praxis in Catholic theory. *Journal of Catholic Higher Education*, 27, 97-115.
- Otte Allen, S. (2014) *An Examination of Dominican Values and Authentic Leadership at Edgewood College* (Doctoral dissertation). Available at ProQuest Dissertations and Theses database. (AAT 3623564)
- Shulman, L. (2002). Making differences: A table of learning. *Change: The Magazine of Higher Learning* 34 (6): 36-44. doi: 10.1080/00091380209605567
- Sinsinawa Dominicans. (2012). Retrieved from http://www.sinsinawa.org/about_us/about_us.html
- Sullivan, S., & Post, M. (2011). Combining community-based learning and Catholic social teaching in education for democratic citizenship. *Journal of Catholic Higher Education*, 30, 113-131.

Questions?

Roxanne S. Davies, PhD

Barry University

11300 NE 2nd Ave.

Miami, FL 33161

rdavies@barry.edu

(305) 899-4583

Suzanne C. Otte, EdD

Edgewood College

1255 Deming Way

Madison, WI 53717

sotteallen@edgewood.edu

(608) 663-4250