


Your Catchy Title Here

Subtitle if you would like
or insert a picture/school
logo/mascot


About Us


Research Slide One

- Remember to change the title of the slide
- You can add some text here or make the pictures bigger.
- Try to use flash pictures, animation, etc. to show how exciting computing is.
- We try to use as little text as possible and instead put the text in the notes area to remind presenter what to say (e.g., using Slide Show->View Presenters Tools)


Research Slide Two

- Remember to change the title of the slide
- You can add some text here or make the pictures bigger.
- Try to use flash pictures, animation, etc. to show how exciting computing is.
- We try to use as little text as possible and instead put the text in the notes area to remind presenter what to say (e.g., using Slide Show->View Presenters Tools)


Interaction Slide

- Remember to change the title of the slide
- Create a slide that gets the audience to interact and think like a person in computing
 - A logic problem
 - Popular logical thinking game
 - Example of class project (e.g., hangman - select slideshow to see animation)


Contact Info

- Presenter Name
 - Email address
- Presenter Name
 - Email address
- ...
- Sponsors: [sponsor list - people who gave you money, support, time, to create this presentation]

