

PRESENTER CALL-OUT

We welcome presenter applications from educators in all fields! If you teach in a classroom environment or elsewhere and would like to share an innovative aspect of your teaching practice, then we want to hear from you!

What will be presented?

This is not an academic conference - we are looking for engaging ideas, grounded in classroom practice.

We are looking for proposals that address a specific aspect of your work as an educator, such as a strategy you have used to engage students, a technique for effective evaluation, a particular teaching tool you have used, or an innovative project or assignment that you have created for your class. Although our audience will be interdisciplinary, your proposal should be specific. A good idea can be adapted by other educators to fit their classes, and can inspire new ways of thinking and teaching.

Why should you present?

Presenting at Educator Talks is a great way to get to know other educators, to engage with your community, and to build your resume!

What format will the presentations have?

The presentations will have a Pecha Kucha format, where each presenter will prepare 20 visual slides (no text). Try to stick to speaking for 20 seconds per slide. We'll have a clicker to help you!

How do I apply to present?

Please fill out the application form on our website and email it to us by the deadline. *The deadline for our first round of applications is March 30th, 2016 at 11:59pm.*

How will applications be selected?

Applications will be selected based on the clarity of the proposal submitted and its ability to appeal to educators from a variety of disciplines. We aim to include educators from a variety of fields, and at various stages in their careers. If we receive a large number of excellent applications all from the same field, we will invite some of the applicants to present at a future Educator Talks event, so as to ensure a diverse line-up of presenters each time.