EGR 120						Due date:  _________________________
Introduction to Engineering
File:  EGR120H9

	Homework Assignment #9 (PowerPoint)

Reading Assignment:
Read Chapter 14 in Engineering Fundamentals – An Introduction To Engineering, 5E by Moaveni.  
Class Notes – Presentation on using PowerPoint 2013


Problem Assignment:
Create a PowerPoint presentation on one of the following topics:
· An engineering program in the 4-year college or university of your choice
· An engineering society
· An engineering company or industry
· A topic of current interest in engineering
This assignment must be submitted via Bb (so that the instructor can view the animations).

The presentation should satisfy the following requirements:
· Include at least 10 slides
· Include a common border/template/heading etc., (that you designed) for all slides
· Let PowerPoint number the slides (at the bottom of each slide)
· Include a variety of custom animations
· Include at least one page that has several bulleted points entered on separate mouse clicks
· Include at least one page that groups some items so that they appear together with some sort of custom animation
· [bookmark: _GoBack]Include a transition between slides.
· Include 1 or more pictures
· Include at least one table that you created using Excel.
· Include at least one graph that you created using Excel (you might have to get creative!)
· Include at least one equation that you created using Microsoft Equation 3.0
· The presentation should be attractive and professional
· Do not use any slides from any existing PowerPoint presentations
· Use text boxes rather than images of text.  (For example, don’t use a snipping tool to copy text from a web site and insert it in your presentation as an image.  Copy the text into a text box instead).
· Include references for any material that you obtained from web sites, texts, etc.

Where to get information?
The internet is a great source for information to be used in this presentation.
For example, you could visit an engineering society’s site and gather some of their available information on the benefits of joining the society.  However, be sure that the material is organized using your own formatting and descriptions.
