IMPACT CONFERENCE
History of the Conference

[bookmark: _GoBack]Founded in 1984, the Campus Outreach Opportunity League (COOL) was one of the first national organizations to promote and support college student involvement in thoughtful community service and civic engagement. Wayne Meisel, a recent Harvard graduate at the time, was bothered by characterizations of students as apathetic, lazy, and uncaring. This was not his experience having successfully created a number of community service initiatives at Harvard. Wayne’s insight was that there is a distinction between personal apathy and structural apathy. Personal apathy is when individuals do not care and are unwilling to be involved. Structural apathy occurs because individuals are unaware of meaningful opportunities and are not asked to serve. Wayne felt that there was a need for an organization that could help campuses to better develop the structures and opportunities that would entice and engage students to become involved. In 1984, Meisel started the COOL initiative with a “Walk for Action” in which he walked from Maine to Washington D.C. visiting over 70 college campuses. Meisel saw a need and a potential for a national student movement.

COOL CONFERENCE
As the service and civic engagement movement continued to grow, various campuses began investing in the growth of community service and service-learning. Nationwide, the movement saw the creation of organizations such as Campus Compact (started in 1985) and Youth Service America (started in 1986). By 1987, COOL was working with over 450 institutions of higher education. Early on, COOL developed model programs, resources, curriculum, and strategies to encourage service on campus. The largest undertaking of COOL was to organize a conference each year that would bring together students from across the country who were involved in their communities and who wanted to network with other students. The COOL Conference started with just a few hundred students at Harvard, and grew to bring together over 1,000 students each year.

For 20 years, COOL brought together student leaders, campus staff, and nonprofit professionals committed to imagining a better world and actively bringing about positive change within their campuses and communities. This history has played a significant role in the landscape of higher education and social justice in the United States.

[image:]IDEALIST CAMPUS CONFERENCE
In 2003, Action Without Borders/Idealist.org acquired COOL and continued its programs as the Idealist On Campus program. From 2003-2007, the staff of Idealist On Campus organized an annual student conference, the COOL Idealist National Conference (and, subsequently, the Idealist Campus Conference), building on the COOL legacy by providing meaningful and often life-changing experiences for conference attendees.
 (
Past Conference Hosts:
1985
Harvard University
1986
Brown University
1987
Georgetown University
1988
Stanford University
1989
Fordham University
1990
University of California, Los Angeles
1991
Dillard University, Tulane University, Xavier University, SUNO, & others
1992
Rollins College, University of Central Florida, Valencia Community College
1993
University of Illinois, Urbana-Champaign
1994
University of Massachusetts
, Boston
1995
Arizona State University
1996
George Washington University
1997
Case Western Reserve University
1998
University of South Carolina
1999
University of Utah
2000
Saint Anselm College
2001
Harvard University
2002
Morehouse College
2003
Cleveland State University
2004
University of Pennsylvania
2005
University of California, Berkeley
2006
Vanderbilt University
2007
DePaul University
2008
Northeastern University
2009
University of Maryland, College Park
2010
University of Arkansas at
 Little Rock
 & Clinton School of
Public Service
2011
Stetson University
2012
Stetson University
2013
University of New Mexico, Albuquerque
)
The conference program included 150 workshops, affinity groups, panels, poster sessions, and forums covering a diverse array of topics in service-learning, student service, leadership, and civic engagement and drawing upon the vast expertise of conference attendees.

IMPACT CONFERENCE
After the 2007 Idealist Campus Conference, Action Without Borders announced that it was interested in passing the conference on to another group of organizers. After a good deal of consideration, a group of colleagues working in higher education and the nonprofit sector gathered together a Planning Committee to organize the conference collaboratively and on an entirely volunteer basis. This group of organizers included undergraduate and graduate students, nonprofit professionals, and campus staff interested in continuing to build and support a national student movement to effect social change. Youth Service America, a national youth service organization and original partner of COOL, agreed to serve as the fiscal sponsor for the conference.

Northeastern University served as the host campus for the first conference reconstituted as the IMPACT National Student Conference on Service, Advocacy, and Social Action in 2008. Although under a new name and with a different planning method, the conference continued the tradition and drew over 900 participants. The conference also generated enough net revenue to provide a small stipend for the lead conference organizer. With the continued volunteer efforts of a national planning committee, the conference was hosted in 2009 by the University of Maryland, College Park, and in 2010 by the University of Arkansas at Little Rock and the Clinton School of Public Service. The 2011 and 2012 conferences were hosted by Stetson.

image1.png

image2.gif

