Preliminary Program

Thursday, June 3

Registration: 3:00 – 5:00 p.m.

Dinner and Opening: 5:15 – 6:15 p.m.

Evening Plenary Session: 7:00 p.m.

Paul Loeb
Friday, June 4

Breakfast: 7:00 – 8:00 a.m.

Morning Plenary Session

Barbara Jacoby

Concurrent Paper Sessions

Lunch: 12:15 – 1:15 p.m.

Afternoon Plenary Session:

Jennifer Lindholm

Concurrent Paper Sessions

Dinner: 5:15 – 6:15 p.m.

Evening Session: 7:00 p.m.

Saturday, June 5

Breakfast: 7:00 – 8:00 a.m.

Morning Session

Lunch: 12:15

Registration Information

$100.00 includes meals and lodging in single rooms (air-conditioned).

Paper deadline: March 1, 2004

Registration deadline: April 1, 2004

Conference Director:

John W. Eby * jeby@messiah.edu
(717) 766-2511, ext. 7142

Conference Coordinator:

Andrea Haldeman * ahaldema@messiah.edu
(717) 766-2511, ext. 7255

Come a little early….

Pre-Conference Conversation

Prior to the conference, a small group of persons from Christian colleges will meet informally to explore the possibility of forming an ongoing group to strengthen service-learning on our campuses.

If you are interested contact:

Judy Hutchinson, Azusa Pacific University

jhutchinson@apu.edu
John Eby, Messiah College

jeby@messiah.edu
INSERT Messiah College LOGO

Box 3027

One College Avenue

Grantham, PA 17027

Spirituality,

Social Justice

and

Service-Learning

Conference

June 3 – 5, 2004

Messiah College * Grantham, PA

Guest Speakers:

Paul Loeb

Barbara Jacoby

Jennifer Lindholm

Conference is co-sponsored by the

Agapé Center for Service and Learning,

Messiah College; The Boyer Center; 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. While many faith-based colleges have strong service-learning programs, there are many others who want to develop new programs or strengthen programs that already exist. Other institutions want to move from strong community volunteer service programs to academically-based service-learning.

The conference will focus on critical issues for service-learning at faith-based colleges and universities. It will include discussion of the particular contributions faith-based programs bring to service-learning. 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 spirituality as both a motivation and a result of participation in service. 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 of Messiah College is hosting and planning the conference.

Request for Papers

Conference participants are invited to submit proposals for papers, workshops or presentations. These may be conceptual, empirical or descriptions of innovative programs. A one page proposal should be sent to John W. Eby earlier but no later than March 1, 2004. Persons whose proposals are accepted will be notified as soon as possible. It is possible that selected papers may be published. Listed below are some possible topics. Other suggestions are welcome.

• Creative programs working at spirituality, social justice, social policy, advocacy, and social change;
• Exploration of various theological perspectives on service;
• Issues related to building effective community partnerships with both faith-based and other organizations;
• Particular issues encountered by faith-based colleges in service-learning;
• Integrating evangelism and justice in service-learning;
• Descriptions of model programs;
• International service-learning;
• Civic engagement; • Moving from voluntary service to service-learning; • Identification of particular perspective faith-based organizations bring to service-learning.

Guest Speakers

Paul Loeb – Keynote Speaker
Author of: Soul of a Citizen: Living with Conviction in a Cynical Time
Mr. Loeb is an associated scholar at the Center for Ethical Leadership in Seattle. He is also the author of Generation at the Cross Roads, Hope in Hard Times, and Nuclear Culture. He is well known as an inspirational speaker. Mr. Loeb will give the opening keynote address Thursday evening and lead a workshop Friday morning.
Barbara Jacoby – Plenary Speaker
Author of: Building Partnerships for Service-Learning
Ms. Jacoby is director of commuter affairs and community service at the University of Maryland. She is an advisor to the President for America Reads and also the editor of Service-Learning in Higher Education. She is a well known speaker and consultant on service-learning. Ms. Jacoby will give a plenary presentation and lead a workshop on building community partnerships.

Jennifer Lindholm – Plenary Speaker

Associate Director of the Cooperative Institutional Research Program at the Higher Education Research Institute and project director, Spirituality in Higher Education: A National Study of College Students’ Search for Meaning and Purpose funded by the Templeton Foundation. Ms. Lindholm will present findings from this study and lead a discussion.
Conference Participants – Some participants will present papers, workshops and presentations, and reports of innovative programs.
