

PowerPoint as a Powerful Tool

**Tips for Effective Design and
Increased Interactivity**

Luisa F. Castro

Department of Natural Resources and
Environmental Management

Why PowerPoint?

- To hold interest
- To focus attention
- To guide discussions/overviews
- To tell a story
- To support the message being delivered
- To create a poster for a conference

Tip #1 for Oral Presentations

Have only the minimum required text on each slide.

Text on Slide: Too Much

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty, and the pursuit of Happiness.

That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed.

Text on Slide: Better

- We hold these truths to be self-evident
 - that all men are created equal,
 - that they are endowed by their Creator with certain unalienable Rights, that among these are:
 - life,
 - liberty
 - the pursuit of happiness

Tip #2

Be consistent and sparing in your use of transitions and animations.

Moving Text

- When text appears, we don't want the audience to be watching the animation.
- Use the
 “Appear effect”
Not
 “FANCY EFFECTS”

Tip #3

Be consistent in your choice of bullets, font, and colors.

COMPOST QUALITY and FOOD SAFETY CONCERNS

A recent survey of 'finished' compost products produced at 30 California commercial facilities

- Found large variation in many characteristics**
- Indicates highly variable feedstocks and process management**

Poor process management, curing conditions, and cross-contamination of equipment are most common cause

Font Sizes

This is a good title size.
Verdana 40 point = sans serif.

This is a good subtitle or bullet point size.
Times 36 point = serif.

This is about as small as you want to
go for content at 24 points.

This font size is not recommended for content. Verdana 12 point.

Fonts and Background Colors

This is a good mix of colors. Readable!

This is a bad mix of colors. Low contrast. Unreadable!

This is a good mix of colors. Readable!

This is a bad mix of colors. Avoid bright colors on white. Unreadable!

Tip #4

Create graphics (such as tables and charts) appropriately.

Inappropriate Use of Tables

ID	Task Name	Duration	March																															April																															May																															June																															July																															August																														
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
0	SMBB MISSION	32 days	[Gantt bar]																																																																																																																																																																																									
2	BRIGHT EARTH AVOIDANCE (BEA)	32 days	[Gantt bar]																																																																																																																																																																																									
1	HST RELEASE	0 days	[Gantt bar]																																																																																																																																																																																									
41	NCS FILL PROCEDURE	2 hrs	[Gantt bar]																																																																																																																																																																																									
80	B967V1 NCS01 START NCS CPL	0.3 days	[Gantt bar]																																																																																																																																																																																									
6	NICMOS SAFED	0 days	[Gantt bar]																																																																																																																																																																																									
8	B967 NCS01 NCS ACTIVATION & NICMOS COOLD	0 days	[Gantt bar]																																																																																																																																																																																									
14	B945 NICMOS10 - NICMOS COOLDOWN DARKS	8 days	[Gantt bar]																																																																																																																																																																																									
42	BEA COMPLETE	0 days	[Gantt bar]																																																																																																																																																																																									
5	NICMOS COOLDOWN COMPLETE	0 days	[Gantt bar]																																																																																																																																																																																									
7	NICMOS TO OPERATE	0 days	[Gantt bar]																																																																																																																																																																																									
12	B945 NICMOS10 - NICMOS COOLDOWN DARKS -	20 days	[Gantt bar]																																																																																																																																																																																									
36	B944 NICMOS01 FW TESTS	30 days	[Gantt bar]																																																																																																																																																																																									
36	B974 NICMOS02 - FLATS & QE	5 days	[Gantt bar]																																																																																																																																																																																									
33	NICMOS TEMP SET POINT ADJUST	7 days	[Gantt bar]																																																																																																																																																																																									
38	FILTER WHEELS ENABLED	0 days	[Gantt bar]																																																																																																																																																																																									
35	B977 NICMOS06V07 - FINE OPT ALIGN	7 days	[Gantt bar]																																																																																																																																																																																									
37	B973 NICMOS02 FOM OPTICAL OPERATION TES	1 day	[Gantt bar]																																																																																																																																																																																									
30	NICMOS TEMP SET POINT TECH REVIEW	0 days	[Gantt bar]																																																																																																																																																																																									
6	NICMOS TEMP SET POINT ESTABLISHED	0 days	[Gantt bar]																																																																																																																																																																																									
33	B977 UPLINK ALIGN/TILT PARAMS	0 days	[Gantt bar]																																																																																																																																																																																									
38	NICMOS GO SCIENCE ENAB (BASIC MODES)	0 days	[Gantt bar]																																																																																																																																																																																									
38	B269 NICMOS18 - THERMAL BACKGROUND	1 day	[Gantt bar]																																																																																																																																																																																									
38	B269 NICMOS18 - PARALLEL THERMAL BGS	80 days	[Gantt bar]																																																																																																																																																																																									
4	NICMOS ICR04	8 days	[Gantt bar]																																																																																																																																																																																									
32	B981 NICMOS10 - APERTURE LOCATIONS	1 day	[Gantt bar]																																																																																																																																																																																									
34	B976 NICMOS05 - TRANSFER FUNCTION TEST	1 day	[Gantt bar]																																																																																																																																																																																									
35	B988 NICMOS17 - ASTROM'IC PERST'CE MEAS	1 day	[Gantt bar]																																																																																																																																																																																									
27	B975 NICMOS04 - DET NOISE, SHADING, & CRs	1 day	[Gantt bar]																																																																																																																																																																																									
34	B991 NICMOS20 - GRISM WAVELENGTH CAL	5 days	[Gantt bar]																																																																																																																																																																																									
30	B985 NICMOS14 - FLAT FIELDS	1 day	[Gantt bar]																																																																																																																																																																																									
36	B986 NICMOS15 - PHOTOMETRY	6 days	[Gantt bar]																																																																																																																																																																																									
36	B987 NICMOS16 - CR PERSISTENCE	1 day	[Gantt bar]																																																																																																																																																																																									
33	B992 NICMOS11 - PLATE SCALE	1 day	[Gantt bar]																																																																																																																																																																																									
36	B980 NICMOS09 - FOCUS MONITOR	1 day	[Gantt bar]																																																																																																																																																																																									
35	PRD SIAF, GAIN TABLE, ROT MATRIX UPDATES	1 day	[Gantt bar]																																																																																																																																																																																									
39	B983 NICMOS12 - MODE2 TRG ACQ	1 day	[Gantt bar]																																																																																																																																																																																									
37	B980 NICMOS09B - FOCUS MONITOR	1 day	[Gantt bar]																																																																																																																																																																																									
35	PDB SIAF U/D & PATCHABLE CONSTS (S12)	1 day	[Gantt bar]																																																																																																																																																																																									
30	B979 NICMOS08 - COROGRAPHIC FOCUS	1 day	[Gantt bar]																																																																																																																																																																																									
35	B984 NICMOS13 - CORONOGRAPHIC PERFORMAN	1 day	[Gantt bar]																																																																																																																																																																																									
38	NICMOS C'RO'PHIC SCI ENABLED	0 days	[Gantt bar]																																																																																																																																																																																									

Appropriate Use of Tables and Figures

Emphasize key parts so that your points are stronger:

- Animate the graph or table elements
- Use drawing tools to highlight a portion of the table or graph
- Use strong contrasting color for drawing element
- Use callout box drawing tool

Nutrient concentration tends to decrease from lagoon to ocean side

Nutrient	Location	Concentration	Pr>F
N	Lagoon	0.66	0.27
	Center	0.53	
	Ocean	0.40	
P	Lagoon	44.8	0.20
	Center	15.7	
	Ocean	15.7	
K	Lagoon	65.6	0.08
	Center	32.5	
	Ocean	12.2	
B	Lagoon	0.38	0.19
	Center	0.29	
	Ocean	0.28	

Very important

Tip #5

Remember that white space is our friend.

Slide Overkill

2. The data suggest that the high-level wells tap interconnected, though bounded, aquifers whose rate of water level decline is inversely proportional to its volume. Future well drilling for high-level potable sources must include accurate, well-designed aquifer tests that will aid in the determination of geologic boundaries to provide information on the geometry of the aquifer.
3. The data suggest that there may be more than geological mechanism that created the high-level aquifer.
4. The data suggest that there is a water level pattern observed in the high-level wells with Keopu being the “drain” for the ground-water flow system. The ground-water flux south of Keopu is to the north, and north of Keopu, the ground-water flow is to the south.
5. Some high-level wells do exhibit quasi-stable water levels, and show little variation over time. Use of long-term water level transducers in these wells should continue in conjunction with long-term water level transducers in those wells that show water level decline. Real time correlation between water levels in the wells with climatic conditions measured at Lanihau Rain Gage will provide better insight into the behavior of the potable high-level aquifers.

Washout Picture

1. Insert a Picture by choosing **Insert>Picture>From File**
2. Resize it to completely fill the frame
3. Keeping the picture selected, choose **Format>Picture>Image Control**
4. Under **Color**, choose **Washout**

Tip #6

Remember that *you* are the show --not the PowerPoint slideshow.

What makes the design of a .ppt presentation ineffective?

- Slides read word for word (60%)
- Text too small (51%)
- Full sentences used (48%)

Source: Bad PowerPoint Press Release 2003 survey
www.communicateusingtechnology.com

Tip #7

Do use some graphics in your slideshow. Nothing is more boring than an all-text slideshow. Choose them carefully, though.

JPG or JPEG

- This stands for “Joint Photographic Experts Group”
- This is the best file type to use if your image is a photo or a scan
- This file type allows for a full range of colors in a small file

Responsibilities of the Specialist

Scholarship

Synthesis

Leadership

GIF

- This stands for “Graphical Interface Format”
- This is the best file type to use for logos, line art, or other images with limited colors
- GIF files only store colors that are actually used in the image

GIF Examples

TIF or TIFF

- This stands for “Tagged Image File Format.”
- This is the best file type to use if you need transparency in the image
- It is the most widely used file format in desktop publishing

TIFF Example

**Golden
Grahams**

What About Resolution?

- “Resolution” = number of pixels per inch in a bitmap image
- The more dots per inch (dpi), the higher the resolution
- Higher resolution (“high res”) means a better quality image

HOWEVER...

PowerPoint only displays at 92 dpi onscreen

What Resolution Should I Use?

Can you tell the difference on screen?
How about if you print it?

What Resolution Should I Use?

So what's the difference?

300 dpi

This image is 1.4 MB

72 dpi

This image is 240 K

Tip #8 On Screen vs. Print

ON SCREEN 92 dpi

PRINTING 300 dpi

- If showing PowerPoint presentation on screen only, use images at 92 dpi
- If printing PowerPoint presentation, use images at 300 dpi
- High res images look better when printed but make presentation file big
- Never start with a low res image and try to increase it's res. Result will be a fuzzy picture

Tip#9 Make it Interactive

- Be able to jump to any slide
- Blank the screen
- Draw on the screen
- Screen Shots

Screen Shots

Welcome to the CTAHR Home Page! - Netscape

[Visit our text site map!](#)

C/T/A/H/R

College of Tropical Agriculture and Human Resources
University of Hawai'i at Mānoa

Aloha! | [publications](#) | [clothing industry](#) | [environment](#) | [foods & nutrition](#) | [home horticulture & commercial agriculture](#) | [people & community](#)

administration
academic & student affairs
extension/outreach
research
about us
ctahr board of advisors
departments and units
countries
international
alumni affairs
for employees
employment opportunities
ctahr directory

[Click here to find us on the manoa campus](#)
[contact us](#)
[search](#)

Last updated on 8/18/2005

Sharing Biotech Tools with Smaller Schools

[more on this story >>](#)

CTAHR CALENDAR

- Senior Financial Seminar, Saturday, August 27, 9:00-12:00 p.m., Hilo IEG Federal Credit Union (Big Island)

[More >>](#)
[Add events](#) | [Update events](#)

CTAHR NEWS

- Center on the Family's director, Sylvia Yuan, quantifies the growing gap between Hawaii's rich and poor in an article highlighting a recent quality-of-life report developed by COF for Aloha United Way. --- The Honolulu Advertiser, 8/13/2005

[More >>](#)

WHAT'S NEW

- [Buy Fresh, Buy Local poster](#)
- [Buy Fresh, Buy Local flyer](#)
- [Nutrition Education for Wellness \(NEW\)](#)
- [10th Annual Healeian's & Taste of the Healeian Range Food Show](#)
- [Candidates for Biotechnology Outreach and Education Specialist](#)

Quick Link:

- [CTAHR Strategic Plan 2005-2010 \[PDF\]](#)
- [Notice and Request for Comments on Plant Germplasm Distribution Policy and Procedures](#)
- [Statement on Taro Research and Genetic Engineering of Hawaiian Taro \[PDF\]](#)

start | Document2 - Microsoft... | BowenGr aduateClass... | Welcome to the CTA... | NOAA Photo Library... | Eudora - [In] | 12:39 PM

Tip #10 Package for CD

Package your presentations and all of the supporting files and run them from the CD.

Tip #1 Poster Presentations

- Construct the poster to include the title, the author(s), affiliation(s), and a description of the research, highlighting the major elements that are covered in the abstract.

Using computer simulation software to enhance student learning

Kent D. Kobayashi

Tropical Plant & Soil Sciences Department, University of Hawaii at Manoa

Introduction

How can the student-learning experience be enhanced using computer simulations?

This paper describes the use of several simulation programs to promote active, hands-on learning in a graduate course on crop modeling.

Methods

TPSS 601 *Crop Modeling* covers modeling crop growth and development. In the laboratory session, students discuss scientific papers.

Software to do crop simulations—**CSMP**, **BASIC**, and **STELLA**—were introduced into the lab session. Using these software, students developed their own crop models for homework and lab assignments, and a term project.

STELLA graph showing simulation output. "Slider" and "knob" icons control values of the variable and parameter. "Run" button runs the model.

Results

- Enhanced understanding of crop physiology and relationship between crop and environment.
- Students had hands-on experience developing their own crop models.
- Enabled exploring "what if" scenarios.

Software	Advantages	Disadvantages
CSMP	<ul style="list-style-type: none"> • Simple coding. • Models already available. 	<ul style="list-style-type: none"> • Crude graphs. • Need to run on mainframe computer.
BASIC	<ul style="list-style-type: none"> • Simple coding. • Models already available. 	<ul style="list-style-type: none"> • Students would have to learn language. • Many lines of code needed.
STELLA	<ul style="list-style-type: none"> • Graphical icon based. • Relational diagram approach. 	<ul style="list-style-type: none"> • Logistics—only Mac version used. • Software is expensive.

STELLA is being used this fall in my other TPSS courses— "Computer applications, high technology, and robotics in agriculture" and "Plant growth and development."

Conclusions

Use of computer simulation software in a crop modeling course enabled students to develop crop models, thereby enhancing active learning through hands-on experience.

```
A=INTGRL(IA,GR)
GR=RGR*A
INCON IA=1.
PARAMETER RGR=0.1
```

```
OPEN "I", #1, PS
INPUT #1, LAT
SM=.45*(24.3 - .264*LAT)
SD=SM*(.0186*LAT - .12)
```

Example of lines of CSMP language code.

Example of lines of BASIC language code.

STELLA relational diagram showing variables and their relationships.

Acknowledgements

Support from President's Educational Improvement Fund Grant, University of Hawaii.

Tip #2

- Minimize detail and try to use simple, jargon-free statements.

Using computer simulation software to enhance student learning

Kent D. Kobayashi

Tropical Plant & Soil Sciences Department, University of Hawaii at Manoa

Introduction

How can the student-learning experience be enhanced using computer simulations?

This paper describes the use of several simulation programs to promote active, hands-on learning in a graduate course on crop modeling.

Methods

TPSS 601 *Crop Modeling* covers modeling crop growth and development. In the laboratory session, students discuss scientific papers.

Software to do crop simulations—**CSMP**, **BASIC**, and **STELLA**—were introduced into the lab session. Using these software, students developed their own crop models for homework and lab assignments, and a term project.

```
A=INTGRL(IA,GR)
GR=RGR*A
INCON IA=1.
PARAMETER RGR=0.1
```

Example of lines of CSMP language code.


```
OPEN "I", #1, PS
INPUT #1, LAT
SM=.45*(24.3 - .264*LAT)
SD=SM*(.0186*LAT - .12)
```

Example of lines of BASIC language code.

STELLA relational diagram showing variables and their relationships.

STELLA graph showing simulation output. "Slider" and "knob" icons control values of the variable and parameter. "Run" button runs the model.

Results

- Enhanced understanding of crop physiology and relationship between crop and environment.
- Students had hands-on experience developing their own crop models.
- Enabled exploring "what if" scenarios.

Software	Advantages	Disadvantages
CSMP	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Crude graphs.• Need to run on mainframe computer.
BASIC	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Students would have to learn language.• Many lines of code needed.
STELLA	<ul style="list-style-type: none">• Graphical icon based.• Relational diagram approach.	<ul style="list-style-type: none">• Logistics—only Mac version used.• Software is expensive.

STELLA is being used this fall in my other TPSS courses—"Computer applications, high technology, and robotics in agriculture" and "Plant growth and development."

Conclusions

Use of computer simulation software in a crop modeling course enabled students to develop crop models, thereby enhancing active learning through hands-on experience.

Acknowledgements

Support from President's Educational Improvement Fund Grant, University of Hawaii.

Tip #3

- Remember that pictures, tables, and figures are amenable to poster display

Using computer simulation software to enhance student learning

Kent D. Kobayashi

Tropical Plant & Soil Sciences Department, University of Hawaii at Manoa

Introduction

How can the student-learning experience be enhanced using computer simulations?

This paper describes the use of several simulation programs to promote active, hands-on learning in a graduate course on crop modeling.

Methods

TPSS 601 *Crop Modeling* covers modeling crop growth and development. In the laboratory session, students discuss scientific papers.

Software to do crop simulations—**CSMP**, **BASIC**, and **STELLA**—were introduced into the lab session. Using these software, students developed their own crop models for homework and lab assignments, and a term project.

```
A=INTGRL(IA,GR)
GR=RGR*A
INCON IA=1.
PARAMETER RGR=0.1
```

Example of lines of CSMP language code.


```
OPEN "I", #1, PS
INPUT #1, LAT
SM=.45*(24.3 - .264*LAT)
SD=SM*(.0186*LAT - .12)
```

Example of lines of BASIC language code.

STELLA relational diagram showing variables and their relationships.

STELLA graph showing simulation output. "Slider" and "knob" icons control values of the variable and parameter. "Run" button runs the model.

Results

- Enhanced understanding of crop physiology and relationship between crop and environment.
- Students had hands-on experience developing their own crop models.
- Enabled exploring "what if" scenarios.

Software	Advantages	Disadvantages
CSMP	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Crude graphs.• Need to run on mainframe computer.
BASIC	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Students would have to learn language.• Many lines of code needed.
STELLA	<ul style="list-style-type: none">• Graphical icon based.• Relational diagram approach.	<ul style="list-style-type: none">• Logistics—only Mac version used.• Software is expensive.

STELLA is being used this fall in my other TPSS courses—"Computer applications, high technology, and robotics in agriculture" and "Plant growth and development."

Conclusions

Use of computer simulation software in a crop modeling course enabled students to develop crop models, thereby enhancing active learning through hands-on experience.

Acknowledgements

Support from President's Educational Improvement Fund Grant, University of Hawaii.

Tip #4

- If you can, use color in your visuals.

Using computer simulation software to enhance student learning

Kent D. Kobayashi

Tropical Plant & Soil Sciences Department, University of Hawaii at Manoa

Introduction

How can the student-learning experience be enhanced using computer simulations?

This paper describes the use of several simulation programs to promote active, hands-on learning in a graduate course on crop modeling.

Methods

TPSS 601 *Crop Modeling* covers modeling crop growth and development. In the laboratory session, students discuss scientific papers.

Software to do crop simulations—**CSMP**, **BASIC**, and **STELLA**—were introduced into the lab session. Using these software, students developed their own crop models for homework and lab assignments, and a term project.

```
A=INTGRL(IA,GR)
GR=RGR*A
INCON IA=1.
PARAMETER RGR=0.1
```

Example of lines of CSMP language code.


```
OPEN "I", #1, PS
INPUT #1, LAT
SM=.45*(24.3 - .264*LAT)
SD=SM*(.0186*LAT - .12)
```

Example of lines of BASIC language code.

STELLA relational diagram showing variables and their relationships.

STELLA graph showing simulation output. "Slider" and "knob" icons control values of the variable and parameter. "Run" button runs the model.

Results

- Enhanced understanding of crop physiology and relationship between crop and environment.
- Students had hands-on experience developing their own crop models.
- Enabled exploring "what if" scenarios.

Software	Advantages	Disadvantages
CSMP	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Crude graphs.• Need to run on mainframe computer.
BASIC	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Students would have to learn language.• Many lines of code needed.
STELLA	<ul style="list-style-type: none">• Graphical icon based.• Relational diagram approach.	<ul style="list-style-type: none">• Logistics—only Mac version used.• Software is expensive.

STELLA is being used this fall in my other TPSS courses—"Computer applications, high technology, and robotics in agriculture" and "Plant growth and development."

Conclusions

Use of computer simulation software in a crop modeling course enabled students to develop crop models, thereby enhancing active learning through hands-on experience.

Acknowledgements

Support from President's Educational Improvement Fund Grant, University of Hawaii.

Tip #5

- Make sure your fonts are consistent and are large enough to be read from a distance, i.e., do not simply pin up a set of typed pages--reserve these for your handout.

Tip #6

- Consider using a flow chart or some other method of providing the viewer with a guide to inspecting your display.

Using computer simulation software to enhance student learning

Kent D. Kobayashi

Tropical Plant & Soil Sciences Department, University of Hawaii at Manoa

Introduction

How can the student-learning experience be enhanced using computer simulations?

This paper describes the use of several simulation programs to promote active, hands-on learning in a graduate course on crop modeling.

Methods

TPSS 601 *Crop Modeling* covers modeling crop growth and development. In the laboratory session, students discuss scientific papers.

Software to do crop simulations—**CSMP**, **BASIC**, and **STELLA**—were introduced into the lab session. Using these software, students developed their own crop models for homework and lab assignments, and a term project.

```
A=INTGRL(IA,GR)
GR=RGR*A
INCON IA=1.
PARAMETER RGR=0.1
```

Example of lines of CSMP language code.


```
OPEN "I", #1, PS
INPUT #1, LAT
SM=.45*(24.3 - .264*LAT)
SD=SM*(.0186*LAT - .12)
```

Example of lines of BASIC language code.

STELLA relational diagram showing variables and their relationships.

STELLA graph showing simulation output. "Slider" and "knob" icons control values of the variable and parameter. "Run" button runs the model.

Results

- Enhanced understanding of crop physiology and relationship between crop and environment.
- Students had hands-on experience developing their own crop models.
- Enabled exploring "what if" scenarios.

Software	Advantages	Disadvantages
CSMP	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Crude graphs.• Need to run on mainframe computer.
BASIC	<ul style="list-style-type: none">• Simple coding.• Models already available.	<ul style="list-style-type: none">• Students would have to learn language.• Many lines of code needed.
STELLA	<ul style="list-style-type: none">• Graphical icon based.• Relational diagram approach.	<ul style="list-style-type: none">• Logistics—only Mac version used.• Software is expensive.

STELLA is being used this fall in my other TPSS courses—"Computer applications, high technology, and robotics in agriculture" and "Plant growth and development."

Conclusions

Use of computer simulation software in a crop modeling course enabled students to develop crop models, thereby enhancing active learning through hands-on experience.

Acknowledgements

Support from President's Educational Improvement Fund Grant, University of Hawaii.

Tip #7

- Don't overwhelm the viewer with excessive amounts of information; rather, construct a poster display that enhances conversation.

Final Word

“The purpose of using visual aids is to enhance your presentation, not upstage it.”

Lenny Laskowski

PowerPointers.com