

Notes by Deb Pryor for the ACE 2013 Conference in Indianapolis

EVP Camera Shootout

- Bruce Sundeen, North Dakota, demonstrated a quad copter with a camera for getting overhead shots of fields, flooding, buildings, etc.
- Sony demonstrated some new hi-def cameras that are capable of shooting with a small depth of field, similar to a DSLR camera and large frame rates for slow motion photography. HVRS270U

Developing iPad apps for Nutrition Education

Presented by: Sondra Parmer, Greg Parmer and Barb Struempler, Auburn University

- Developed a cartoon-like interactive app called “Body Quest: Food of the Warrior.” www.BodyQuest.aces.edu
- Used CrazyTalk 6 for the facial animation

Empowered and Empowering Storytelling

Need to tell stories of “data with a soul.”

“Winning the Story Wars – why those who tell and live the best stories will rule the future.” Looks like a great book to read.

A New Media Platform for Extension: Embracing Disruptors

Presented by Jeff Hino, Oregon State University, Jim Langcuster, Auburn University and Anne Adrian, eXtension

Demonstrated a new app that combines new media as an integral part of the publication and production process – to seamlessly combine print, audio, and video into an open-source platform.

Alternatives for Peer Review of Videos

A roundtable presented by Joanne Littlefield, Colorado State Univ, Robert Casler, Univ. of Arizona, Joan Crow, Purdue University, Mario Lightfoot, Auburn Univ, Lori greiner, univ. of Virginia, and Amanda Sweenes, Univ. of Georgia

Enhancing the three-part mission of Land-grant University through student videos

Presented by: Ricky Telg & Quisto Settle, University of Florida

Videos were used to showcase student-produced videos by offering a special advanced video course in Ag Education and Communication.

125 videos have been produced. Excellent handouts – see Deb

- Explore Research videos:
<http://www.flmnh.ufl.edu/exploreresearch/videos/>
- TeacherTube videos
<http://www.teachertube.com/user/Floridamuseum>

Improving food Safety Information Delivery with Underserved Audiences

Presented by Purdue University and Ohio State University

They researches extensively to develop messages for the urban poor. They developed coordinated communication pieces, including posters, magnets, placemats, a floor display, and a lesson supplement that can be used in conjunction with EFNEP curriculum. And a website:

Eat Clean Website – promoting safe food handling of fruits and veggies

www.ydae.purdue.edu/eatclean

Ipap Starter Session and The iPad and Personal Productivity session

Presented by Leanne McGiveron, Purdue University

- There is a User Guide at Apple under "support"
- Screen grab - hold the on off button and the main button at the same time.
- If you shake the screen - it will undo your last typing.
- Under settings, general, vpn - you can set up a private network for security. Check with your IT department.
- Jambox is a great wireless speaker.
- App - tips and tricks iPad secrets for \$1.99 – it's on sale now for 99 cents
- If you scroll down all the way and want to get back up to the top, click on the bar beside the time at the top of the screen.
- Safari - you can search a "find on page" button.

Productivity Apps

Need storage space? Here are some examples to use.

- File browser - connect to your files at work on your network
- Drop Box – a great app for sharing documents, etc.
- Sky Drive - Microsoft cloud storage - comes with 7 GB space
Can share like drop box
- Google Drive - 15 GB free
- Flickr - no iPad app yet. 1 terrabyte free storage for pictures - can be private

To make some quick notes and lists

- Evernote
- OneNote - backs up into skydrive
- AwesomeNote - make a quick note, lists, reminders, connect to a calendar, shopping lists. Syncs to Google Drive so it's always handy. You can put in Google maps and make notes or draw on it.
- Notes - comes with iPad
- Adobe Reader - doesn't have folders or directories
- Good Reader is better - can have folders, manage files, good with pdfs, Microsoft word documents, etc.
- Task Management to make lists
- To Do - colored folders, projects, recurring events, mark it done
- Toodledo - can have a website in the cloud and sync to your ipad. \$25 a year has an advanced version. Has it's own app for simple things.

Media Management -Use Daily Note

- has a handwriting app
- bullets
- indent
- send notes to your e-mail
- good solid tool

Handwriting app - PenUltimate

- hooks into evernote
- hooks into your calendar

Stylus -

- hypershop.com has a stylus in the shape of a pen, very comfortable, \$20.00
- very smooth writing

Documents

- Quickoffice pro is pricy, but it has folders, sync to dropbox and google drive, and does spreadsheets and work documents
- Doc to Go has excel and work documents
- KeyNote is robust and can connect to your iphone and play a slide series (like a powerpoint)
- ipad 201 - has free photographs, can add new photos and can export to keynote or powerpoint

Districting Presentation

Presented by myself and Pat Melgares. We Skyped in Pat, and it went very well. Lively discussion about “marketing” districts.

Overview

Overall, it was a great conference. Lots of great workshops, networking with new and old friends. And it was in the downtown area with lots of great restaurants, museums, the capitol, a huge war memorial, parks, a beautiful canal system, zoo, and a ballpark all within walking distance.