Preliminary Program

Thursday, June 1
Registration: 3:00 – 5:00 p.m.

Dinner and Opening: 5:15 – 6:15 p.m.

Evening Plenary Session: 7:00 p.m.

Education for faith, spirituality and active citizenship: compatible or conflicting aims?
 Elizabeth Hollander

Friday, June 2
Breakfast: 7:00 – 8:00 a.m.
Concurrent Paper Sessions

Plenary Session

Faith, Vocation, Communities, and Transformation: The Interconnections of Personal, Professional, and Social Passions

 Sharon Shields

Lunch: 12:15 – 1:15 p.m.

Concurrent Paper Sessions

Dinner: 5:15 – 6:15 p.m.

Evening Session: 7:00 p.m.

Saturday, June 3
Breakfast: 7:00 – 8:00 a.m.

Concurrent Paper Sessions

Plenary Session

Where to from Here?: Issues for Debate and Implementation
 A Panel of “Experts”

Lunch: 12:15
Registration Information

The registration fee of $130.00 includes meals and lodging in single rooms (air-conditioned) in college dormitories. Information about local motels is available on the web site. Registrations can be sent by US mail or as e-mail attachments. Checks should be made to Messiah College. We can accept Master Card and VISA payments.

Additional Information
Paper Proposals Due: March 1, 2006

Registrations Due: April 1, 2006

(Use enclosed registration form or the one on the web site.)
Conference Web Site:
 www.messiah.edu/agape/conference
Address:

Agape Center for Service and Learning

Messiah College Box 3027

One College Ave.

Grantham, PA 17027

717-766-2511

SLConference@messiah.edu

Conference Staff:
John W. Eby, Agape Center Fellow for

 Service-Learning, Director. Ext 7142
Pat Olcott, Coordinator Ext. 7255
Elizabeth Brotzman, Assistant

We prefer correspondence by E-Mail to:

 SLConference@messiah.edu

INSERT Messiah College LOGO

Box 3027

One College Avenue

Grantham, PA 17027

Faith Traditions, Spirituality,

and

Service-Learning

Conference

June 1 – 3, 2006
Messiah College * Grantham, PA

Guest Speakers:

Elizabeth Hollander
Sharon Shields
Participant Papers
Conference is co-sponsored by
The Agapé Center for Service and Learning,

Messiah College; and

The Lilly Foundation, Inc.

www.messiah.edu/agape/conference
Purpose

Service-Learning at faith-based colleges and universities gives students opportunities to bring together what the academy often separates: academic knowledge, community service, social and civic responsibility, personal growth, theological reflection and spirituality.

The conference will focus on critical issues for service-learning at faith-based colleges and universities. It will explore the particular contributions faith-based programs bring to service-learning philosophy and practice.
Program participants will share model programs, models of effective community partnerships, and innovative ways to encouraging moral and civic education. Particular attention will be given to the perspectives of particular faith perspectives and how they enrich the understanding of service, justice and civic engagement. The conference will be structured to include conceptual presentations and to facilitate conversations and sharing among participants.

Because of financial support from the Lilly Endowment, Inc., costs will be low. The Agapé Center for Service and Learning at Messiah College is hosting and planning the conference.

Request for Papers

Conference participants are invited to submit proposals for papers, workshops or presentations. The conference will build on the gifts and insights of participants. The specific format and schedule will be developed from the proposals we receive.

A special track will feature papers on ways particular faith perspectives inform service-learning philosophy and practice.

A one page proposal should be sent to John W. Eby earlier but no later than March 1, 2006. Persons whose proposals are accepted will be notified as soon as possible. It is likely that selected papers may be published. Some possible topics include:

• Exploration of various theological perspectives on service;
• Issues related to building effective community partnerships with both faith-based and other organizations;
• Particular issues and dilemmas encountered by faith-based colleges in service-learning;
• Descriptions of model programs working at social justice, social policy, advocacy, and social change;
• Moving from voluntary service to service-learning:
• Ways service-learning can contribute to faith development, vocation;

• Dilemmas and dangers in working from a faith base.

Guest Speakers

Elizabeth Hollander Keynote Speaker
Liz is well known in service-learning as the Executive Director of Campus Compact, a national coalition of more than 950 college and university presidents - representing some 5 million students.. Prior to coming to CC, she served as Executive Director of the Monsignor John J. Egan Urban Center at DePaul University, which addresses critical urban problems. She brings a wealth of experience from her work in local communities, in politics and policy making, and in conceptual and programmatic leadership. Hollander received an honorary doctorate from Millikin University in 2001, and DePaul University in 2003.
Sharon Shields .. Plenary Speaker
Sharon is Professor in the Practice of Human and Organizational Development at Vanderbilt University. Her interests focus on community health and human issues. She teaches courses that move students into strong university/campus service-learning partnerships that foster movement toward civic engagement and active citizenship. Sharon has worked on various national curriculums, has published articles related to service-learning teaching, and has been deeply engaged in the Community Outreach Partnership Center Grant at VIPPS.
Conference Participants – Participants are invited to present papers, workshops and reports of innovative programs.
