Two to Tell

We are please to announce a new reflection and presentation mode for students who wish to share their experiential learning endeavors with the Brandeis community. Any student who has engaged in an experiential learning opportunity, including study abroad, is invited to apply to become a 'Two to Tell' presenter.

How does it work?
Participants present six PowerPoint slides in two minutes. The PowerPoint Slides contain images (photos, drawings, etc.), not words. Each slide will appear for 20 seconds. Each participant may talk for a total of two minutes while the slides are showing. The verbal presentation may be prose or poetry, a daily entry in a journal, an anthropological observation or a more journalistic text. The verbal presentation may focus on a description of the images being shown in the slides, however, because the slides are timed, it is often more effective to not focus on each slide individually. We encourage the presentation to be more of a narrative form with a beginning, a middle, and an end (rather than solely discussing the images themselves).

Students are encouraged to utilize a wide variety of visual images and spoken presentation styles to convey their messages. In preparing their presentations, participants will be asked to consider how their experiential learning opportunities have (and will continue to) affected them personally, academically, and professionally throughout their college careers and futures.

20 selected Two to Tell participants will present their slides at the EL Expo on Oct. 21, 6-7 pm.

What are the prizes?

The Oct. 21 presentations will be scored by a panel of judges (including faculty staff and students). The winning presentations will be awarded these prizes
· First prize: tba
· Second prize: tba
· Third prize: tba
Honorable Mention: tba
Examples

Our colleagues at Wofford College Study Abroad have been running a similar competition for a few years – you may wish to review some of the winning presentations on their website to get some ideas for your own submission:

· Annemarieke de Vlaming, Amsterdam, The Netherlands: Amsterdam in Kleur
· Matt Watts, Kenya: Crazy Chickens are the Greatest Gifts
· Amy Powers, Grenoble, France: Une Histoire

What are the goals of the project?
· To encourage students to consider how experiential learning has affected them personally, academically, and professionally and how it will continue to do so throughout their college career and future.

· To provide an outlet where students can reflect upon their experiential learning and share their insights with their peers.

· To provide a resource for future experiential learning participants.

What are the criteria for selection?
· How well does the work reflect the learning experience?

· What is the artistic/academic quality of the work?

· Is the work personally authentic?

· Is the work merely an observation or does it reflect the presenter's participation in their cultural experience?

· Is the message presented skillfully and concisely?

· How effectively does the work depict the reflection process that is a critical element of experiential learning

The Rules:
· All submissions must be accompanied by a complete and signed release/application (see attached) indicating that the contestant understands and agrees with all competition rules.
· All contestants must submit 6 PowerPoint slides; the slides should not contain only digital images, not any text.
· The slides must be submitted on a CD in PowerPoint format and should therefore not exceed 700MB.
· The text of the spoken portion should be also submitted electronically in Microsoft Word by the deadline above.
· All submissions must include a title but this title should not appear on any slides. (A title slide will be added if you are selected as a presenter)
· All entries are the property of Brandeis University upon submission. No entries will be returned.

· All submissions must be original works.

· All oral presentations should not exceed 2 minutes; any submissions beyond this length will not be considered.

· No late entries will be accepted.

· Visual works should not depict excessive use of alcohol, violence, sex, or other inappropriate material. Oral presentations should also abide by these standards.

· The submission may be in the language of your choice.

· The artwork and/or pictures may be in black and white or color.

· All submissions are subject to editing for the final publication
Submission Deadline
All applications are due Sept. 21 by 3pm.

Preparation Session
On Sept. 28, 12-1 pm, or October 7, 5:10pm all applicants are welcome to attend a preparation session to practice their 2 minute presentation. These will be held in the Alumni Lounge, Usdan.
