[image:] 							Call for Proposals

Know Justice, Know Peace is the theme for the 2017 Gandhi-King Conference in Memphis, TN. This two day event brings together visionaries, community leaders, activists, and scholars committed to justice, nonviolence, and social change in order to learn, plan, and organize for a more just and peaceful future. Presentations and workshops will address racial, economic, environmental, and gender equality as they relate to historical and contemporary movements.
The 2017 conference will be held March 31-April 1, 2017 on the campus of Christian Brothers University with a closing event at the National Civil Rights Museum on the evening of April 1. For the first time, the conference is collaborating with both the Vanderhaar Symposium and the Civil Rights Museum.

DEADLINE FOR PROPOSALS is February 28, 2017. Notification of accepted proposals will be made by March 10, 2017.

SESSIONS: 75 Minutes
We encourage all of the following, but not limited to:
Lecture/Panel: scholarly or edifying presentations;
Interactive/Experiential: presenter-directed verbal and/or physical participation;
Co-Creation: participants and presenter learning together.
Presentations that incorporate stories, art, music, or visual displays are encouraged.

PRESENTERS: Presentation proposals from educators, activists, community members, students, and other interested parties are welcome. Presenters will be provided some space to exhibit books and other publications at the conference. Presentations will be grouped among three tracks:

ACADEMIC TRACK: Panels, round-table discussions, and papers on the philosophy and theology of Gandhi and King, nonviolence and the arts, nonviolent theory, contemporary or historical case studies, and innovative ideas on shaping a just future for all
ACTIVISM TRACK: Hands-on workshops, exhibits, and interactive sessions that offer tools, techniques, and skill development in areas such as community building, nonviolent communication, sustainability, nonviolent education, and justice movements
GENERAL TRACK: Themes and ideas not covered in the Academic or Activism Track can be noted as a part of the general track.
Session Proposal

Session Moderator (primary contact): __
Organization: _____________________________ Title: ________________________
Mailing Address: __
								City 		State		Zip
Phone: ____________________________ Email: ____________________________________
Personal or Organization Website: __
This optional information will help to ensure diversity among our group of presenters:
Ethnicity: _____________________ Age: ______________ Gender Identity: _______________
The session moderator above is responsible for contacting co-presenters with all pertinent information. All names and titles will be printed exactly as they are given.

Presenter 1: __
Organization: _____________________________ Title: ________________________

Presenter 2: __
Organization: _____________________________ Title: ________________________

Presenter 3: __
Organization: _____________________________ Title: ________________________

Session title: __
Select Track: 	Academic	Activism	 General
Proposal Narrative: Attach a 250-500 word narrative describing
a. The content of the workshop
b. Expected outcomes for the attendees
c. Tangible skills the attendees will gain (if applicable)

Proposal Description: Please write a 2-3 sentence description of your workshop as you would like it to appear in the program booklet. ___

Presentation Style (please check one that best describes your presentation.)
 	Lecture/Panel 		 Interactive/Experiential 	Co-Creation

Please submit the form via email to jfulmer@cbu.edu or by mail to Gandhi-King Conference, c/o Dr. Burt Fulmer; Department of Religion and Philosophy; 650 East Parkway South; Memphis TN 38104.
image1.jpeg
Gandhl ng Conference

