

Where do I begin?

Name: _____

Project Topic: _____

BEFORE you BEGIN your project:

- Use the project rubric and/or the project outline to divide responsibilities between partners.
 - Which partner is creating the PowerPoint? Which partner is creating the work cited page?
 - What information is each partner researching?

At the LAB:

- Where do I find information for my project?
 - TO ACCESS the PROJECT WEBSITE:
 - **RH Website**
 - **Click on “Students”**
 - **Click on “Research Project”**
 - **Click on “Health”**
 - **Click on “First Aid”**
 - TO ACCESS NOODLETOOLS:
 - **GO to the project website, under resources click on Noodletools**
 - **Username: Student ID without the 18**
 - **Password: rockyhill**
 - TO ACCESS the HAND OUT FOLDER
 - **School Menu on the computer**
 - **Click on “My Computer”**
 - **Click on “Hand-Out Folder”**
 - **Click on “Giuffreda”**
 - **Click on “Period 2 or 5”**

NO GOOGLE

For Pictures Use
“Image Quest”

Link is on the website

Documents in the HAND OUT FOLDER:

- Project Rubric
- Template PowerPoint
- NoodleTools Directions - How to make citations
- Directions for Entering Noodletools into your PowerPoint

How to save your PowerPoint to the Desktop/Computer/Server:

- Go to "Save As"
- On the left under computer, click on "My Documents"
- Pick a folder to save the PowerPoint to
- Change the file's name, if needed
- Click "Save"

When you are FINISHED:

- Use the project rubric to double check your PowerPoint
- Read each slide to ensure your information makes sense
- Practice presenting your PowerPoint
 - Who is presenting which slide?
 - Do you know the information without reading it from the slides?
- Submit your project to Ms. Giuffreda's "hand in" folder (Directions are in your handout folder)