

**GETTING INVOLVED IN BRADLEY'S 2016
STUDENT SCHOLARSHIP EXPO**

WHAT IS THE STUDENT SCHOLARSHIP EXPO?

- Annual campus-wide event
- Coincides with the CUR National Undergraduate Research Week
- Celebrates the research, scholarly, and creative contributions of Bradley graduate and undergraduate students
- Recognizes excellence through judged presentations and awards

NEW AND IMPROVED for 2016

- NEW Awards!
- “DYNAMIC” Displays permitted – we’ll provide tables and electricity.
- Major revision of the judging rubric and judging structure
- New judging structure and strategy
- New practice presentation session added for students
- Expanded and more representative Advisory Board means new ideas for judge recruitment and invitations to key groups for the public viewing period.

THE STUDENT SCHOLARSHIP EXPO ADVISORY BOARD

Caterpillar College of Engineering and Technology

Dr. Jacqueline Henderson

Dr. Imran Hossain

Dr. Prasad Shastry

College of Education and Health Sciences

Dr. Deb Erickson

Dr. Kevin Finson

Dr. Brenda Pratt

Dr. Magdalena Sas

Foster College of Business

Dr. Tanya Marcum, J.D.

Dr. Amit Sinha

Slane College of Communications and Fine Arts

Dr. Elena Gabor

Dr. John Orfe

College of Liberal Arts and Sciences

Dr. Melinda Faulkner

Dr. Danielle Glassmeyer

Dr. Daniel Getz

Dr. Edward Remsen

Administrative Representatives

Dr. Jeff Bakken, Graduate School

Dr. Justin Ball, Enrollment Management

Dr. Megan Jaskowiak, Cullom-Davis Library

Alison Morrissey, Advancement

Dr. Rick Smith, Career Development

THE STUDENT SCHOLARSHIP EXPO STEERING COMMITTEE

Tony Barron, Technology Support Specialist for the Instructional Design and Learning Technologies (IDLT)

Luke Burton, Graduate Assistant for the Office of Sponsored Programs (OSP)

William Cain, Graduate Assistant for IDLT

Jana Hunzicker, Executive Director, Center for Teaching Excellence and Learning (CTEL)

Cathy Konrad, Administrative Support for CTCL

Sharon Rast, Administrative Support for OSP

Sandra Shumaker, Executive Director for OSP

THE CALENDAR

January 20 th , 2016	Student Registration Opens and Judge Recruitment Begins!
March 11 th , 2016	Deadline for Student Registration
April 1 st , 2016	Deadline to submit project abstracts
April 12 th , 5-7 p.m.	Poster/Display Set-Up and Student Practice Session
April 13 th , 2016	EXPO JUDGING DAY
April 14 th , 3-5 p.m.	Public Viewing Period
April 14 th , 5-5:30 p.m.	Awards Ceremony and Reception

Priorities for the 2016 Student Scholarship Expo

- Make EXPO more inclusive and representative of all disciplines from across Bradley's disciplinary spectrum
- Recruit and support more qualified judges to evaluate student projects
- Encourage greater community participation in the public viewing period

HOW DO STUDENTS GET INVOLVED?

1. Students register to present and work with their faculty mentors to prepare an abstract, a poster display, and a short 5-7 minute presentation for the event.
2. Students come to the Renaissance Coliseum the night before EXPO to set up their posters/displays and have the chance to practice their presentations before peers and faculty mentors.
3. Students return to the Coliseum on judging day at a specified time to make their presentations before their judging committee.
4. Students return to the Coliseum for the public viewing time to share their work with the community, and for the awards ceremony to see if they are an award recipient. Awards are presented by the President, Provost, and College Deans

HOW DO FACULTY GET INVOLVED?

1. Start talking to your students **NOW** about presenting
2. Invite collaborators and colleagues to serve as judges
3. Register to serve as a judge for other student projects other than your own
4. Join us for the student practice session to help students fine tune their presentations
5. Invite classes, community groups, or others to come to the public viewing session and awards ceremony
6. Offer your own expertise and ideas!

Center for Teaching Excellence and Learning

Mission

Staff

Advisory Board & Committees

Calendar

News

Professional Development

Teaching with Technology

Plagiarism Detection

Sakai

New Faculty

Teaching & Learning Resources

Internal Grants

Student Scholarship Expo

[Home](#) » [Academics](#) » [Centers, Institutes & Offices](#) » [Center for Teaching Excellence and Learning](#) » [Student Scholarship Expo](#)

Student Scholarship Expo

April 12-14, 2016
Renaissance Coliseum

This annual event recognizes and promotes student scholarly activities in research and creative production and celebrates collaboration among faculty and students within and across disciplines. Each year, nearly 300 undergraduate and graduate students showcase their work at the Expo, competing for the President's Award, Provost's Award, and Dean's Awards. This year both undergraduate and graduate student projects will be showcased at the same event. To learn more about Expo, [click here \(FAQ's\)](#)