Guidelines for Program Proposals

Fifth Annual President’s Interfaith and Community Service Campus Challenge Gathering

Washington, DC, September 10-11, 2015
This year the program for the Campus Challenge Gathering will be divided into three themes.

1) What Works in Interfaith/Community Service 

2) Going Global with Interfaith/Community Service

3) Building a Post 9/11 World

You are encouraged to submit a proposal that shares your experience, reports on research, offers training, shares resources or in some other way will be helpful to program directors and students who want to advance interfaith/community service at their school. Student voices are particularly encouraged. The deadline for submitting your proposal is August 5, 2015
Possible formats:

1. A 15 minute presentation at a breakout session where you share a project or strategy you have used to engage your campus and community in interfaith/community service. We encourage you to think about ways that students can share the impact of your work.

2. A 15 minute presentation at a breakout session by a faculty member or students on research they have conducted related to interfaith/community service.

3. A full breakout session of 75 minutes with multiple presenters with different perspectives on a common theme.

4. A training session for a process or strategy you have developed that could be used on other college campuses to enhance interfaith/community service. 

5. Other. Please think about what you have to share that will help others who attend the gathering.

Send us your proposal with the following information:
a) Name of your school or organization
b) Contact Name, email, and phone

c) Title of your presentation (fewer than 8 words)
d) Description that can be used in promotional materials (Fewer than 25 words)

e) The name or names of the presenters as they should appear in the program. Generally they will be listed as affiliated with your institution, so indicate if they have a different affiliation. 
f) Which presenters are students?

g) Longer description that can be used in determining how your offering fits into the total program for the gathering.

h) Into which one of the three themes listed above does you proposal fit?
i) How much time do you need? (Usually 15 minutes with general discussion to follow all presentations.) 
j) Will you use PowerPoint?

k) Can you present on either September 10 or 11?
l) Are there any other considerations or do you have questions?
Please email your proposal to:

Kenneth.bedell@ed.gov
202 453 7278

