Office of Community Service and Religious Life:
Interfaith Service Trip: October 17-October 20, 2014 (Fall Pause)

Join people of different faith backgrounds for service and exploration in Philadelphia!
Please have the application, information form, and conduct code agreement completed, stapled together, and signed to hand in no later than:

September 28th (Sunday), 4 pm –Email to rellife@dickinson.edu or dropped off in the CommServ Office (lower level of the HUB)
All information provided will be kept confidential.
Dates to Know:

September 21st, 3 pm: Info Session at Landis House

September 28th, 4 pm: Applications Due

October 1st & 2nd: Group Interviews from 7-8:30 pm

Mandatory Pre-Trip Meetings: October 5th & October 12th at 3 pm

October 17th-20th: TRIP!

Are you willing to pay the trip fee of $50? YES or NO

Will you be available for the ENTIRE trip? YES or NO

Contact Information:

Name: ________________________________ HUB Box #: ___________________

Email: _______________________ Cell Phone: ________________________

Campus Address: ______________________________

Personal Information:

Preferred name: ______________________ Date of birth: _______________
Class year: ___________
Hometown: ____________________________________
Major(s) or intended major(s): ____________________________
Faith tradition (optional)___________________________________

Attended previous service trips
YES
or
NO
If yes, when and where ______________________________

T-Shirt size (in men’s):
S
M
L
XL
Please check ALL interview slot times that work with your schedule. The Office will email you with your selected interview details.
	Wednesday, October 1st
	7-7:30 pm

	7:30-8 pm

	8-8:30 pm

	Thursday, October 2nd
	7-7:30 pm

	7:30-8 pm

	8-8:30 pm

Please answer the following questions on a separate sheet of paper:

Please limit responses to 300 words.

1. Tell us about yourself and your interest in this trip.
2. What has been your experience with people of other faiths?
3. What does community service mean to you?

**While this is an interfaith trip, all students whether from a religious or non-religious background are encouraged to apply. We are looking for students interested in engaging in service, discussion and reflection.
Service Trip Participation Agreement
I, ______________________​​​​​​​​​​​​​​, agree to adhere to the following if I am selected to participate in a service trip sponsored by the Dickinson College Office of Community Service and Religious Life:

-I understand that this trip is not a vacation. My main priority is to engage the community that hosts our group and to serve them to the best of my ability.

-I understand that this trip will have fundraising responsibilities, and I will do my part to fulfill these obligations.

-I will work to build and maintain a cohesive community, among trip participants and those with whom we work. My work will go beyond “normal expectations.”

-I will respect my fellow trip participants, student leaders, and administrators. In addition, I will maintain a clean and safe living space.

-I will respect our hosts, their culture, beliefs, and property, and I will behave responsibly and appropriately in their community.

-I will put forth my fair contribution to the trip's work and projects, and I will maintain a consistent positive attitude in everything we do (including time on the jobsite, group meetings & reflections, and additional tasks that may arise).

-I will be safe, follow all laws, and respect all curfews & requests set by student leaders and trip administrators.

-I will not leave our assigned areas without the express permission of trip administrators.

-I will not use illegal drugs of any kind or medication not prescribed to me by a doctor.

-I understand that Dickinson Service Trips are alcohol-free environments. Even if I am legally allowed to consume alcohol, I will abstain from doing so throughout the entire course of the trip -- from the time the trip leaves campus until the trip returns to campus.

-I will not participate in intimate relationships during the trip.   
-I understand that this is a trip is sponsored by Dickinson College, and I will therefore adhere to the Dickinson College Student Code of Conduct.

-I understand that if I violate this agreement, trip administrators reserve the right to terminate my participation on this trip and send me home at my own expense.

Signature: _______________________________________ Date: _______________________
Academic and Conduct Background

Trip participants are representatives of the Dickinson community. Preparation for each trip is extensive, therefore time and energy is needed to fully commit and participate in a service trip prior to and during the trip. It is essential that trip participants are in good standing academically and socially with the college.

Academic and social conduct records will be reviewed for all participants as part of the selection process.

THIS INFORMATION WILL BE KEPT CONFIDENTIAL

Name: __ Class Year: _________________

Academics

Trip participants must have a 2.5 GPA to be considered for the trip.

Current GPA: ___________________

Community Life

Conduct violations made within the Dickinson campus community may inhibit participation. This includes, but is not limited to, currently being on stayed suspension and probation.

Have you ever received College or Campus Life disciplinary sanctions? Yes ___ No ___

If yes, please explain:

__

__

If preferred, this sheet can be returned in an envelope
but must accompany the application for consideration on the service trip.
PAGE
1

