Summer Institute 2015: Afternoon Workshops or Courses
Times: 2:15-3:15 and 3:30-4:30. One hour each for the workshops.
Courses meet for both hours
	Ph.D. Seminar: Linking Theory and Practice: What’s at Stake?
	Hans Reinders. Other faculty
present for some sessions.
	Golden Key Boardroom

	Time, Hospitality, And Belonging: Towards A Practical Theology Of Mental Health And Illness.
	John Swinton with Guest Presenters and Conversations
Rebecca Spurrier on Thursday: The Artworks of a Disabled Church: A Frame for Difference within Common Prayer
	Sinclair Suite

	World Religions and Disability
	Darla Schumm and Julia Watts Belser
	Capital Suite

(In each time slot, 3 Courses are meeting plus 3 Concurrent Workshop Sessions)

Courses: Two hours each afternoon

Workshops: Wednesday: 2:15 – 3:15
	From Coping to Thriving: Practical Strategies for Providing Special Needs Parent Support Groups
	Lorna Bradley
	Court Salon

	Spirituality and Persons with Profound Disability
	Jill Harshaw
	Lanier Suite

	When Hospitality Hits Limits
	Benjamin Wall
	Lucerne Suite

Wednesday 3:30 – 4:30
	An Economy of Abundance: Asset Based Community Development
	Stacey Harwell
	Lanier Suite

	Accessible Faith Events: Practicing What We Preach
	Lynn Swedburg
	Court Salon

	Faith in Action Workbook: Advocating with People of All Abilities
	Laura Wright
	Lucerne Suite

Thursday: 2:15 – 3:15
	Putting Faith to Work
	Bill Gaventa and Erik Carter
	Court Salon

	Negotiating Boundaries: Exploring Creative Forms of Writings in the Context of Mental Illness

	Priscilla Sunkyung Oh
	Lanier Suite

	Creative Frameworks and Practical Strategies towards Inclusive Ministries
	Zechariah Duke and Topher Endress
	Lucerne Suite

Thursday 3:30 – 4:30
	Universal Design for Sunday School/Religious Education
	Barbara Newman
	[bookmark: _GoBack]Court Salon or Plenary Room

	Research at the Intersection of Faith and Disability: What We Know and Where We Ought To Go
	Erik Carter
	Lanier Suite

	Spirituality and People with a Disability in the Context of Human Sexuality
	Karenne Hills
	Lucerne Suite

Friday 2:15 – 3:15: Out of building option: Roving Listening Experience: DeAmon Harges

	Roving Listening Experience
	DeAmon Harges
	In the Community

	Faith Influencing Public Policy
	Mark Johnson
	Court Salon or Plenary Room

	Self Advocacy as Leadership and Community Service
	Lisa Roberts in Conversation with Mark Crenshaw
	Lanier Suite

	Open
	
	Lucerne Suite

Friday: 3:30 – 4:15 (Open Time for Group Meetings)
	
	
	

	
	
	

	
	
	

Open Spaces for Group Discussions, Interest Groups, Presentations

One of the key goals of the Summer Institute is to enable people with shared interests to network with one another. Lots of this happens informally, but there are three possible ways to find and organize groups of shared interests or questions.

1 Lunchtime Conversations: Sign up on the Sheet for the Day, make a table marker, and place it. We will announce them.
2 During the workshop times, there are a couple of small rooms (Caucus Suite, Main Lounge) available if groups want to meet. Check with Bill Gaventa and registration, make a sign, tape it up. We will announce it.
3 Friday afternoon. There are free workshop rooms in the second round of workshops. Follow the same process as #2.

Also, on Thursday and Friday, the schedule calls for late morning discussion groups. These are open discussion times with people at your tables. It is possible that part of the time will be used for more questions with the morning presenters. But otherwise, you are encouraged to ask a faculty member or speaker to come and join your table if there are questions or discussions in which you want them involved.

Friday morning discussion time, through lunch: A conversation with the Citizen Advocacy Project of Georgia.

Summer nstate 015 Afcrnonn Workshopsor Courss
A S

e o e o NS

A e e s
b Wit e | e e e e
ineng Torca |t [

Py
e

[N

Ry

el T
T
ey

|t

