

WHITEBOARD ANIMATION


Welcome!


Please make
sure you have a
handout.

Emphasizing Evaluation through Innovative Presentations

Meredith Bogush
Graduate Certificate in Evaluation
Workshop Series


About Me:

- PhD candidate in Career and Workforce Education
- The Perspectives of Core Academic Middle School Teachers regarding Career Exploration under Different School Settings
- Program Evaluation Certified in summer 2016


Videography

- Puppet Shows for my students
- Travel documentaries
- White board videos


What is White Board Animation?


- Whiteboard drawing by an artist
- Present an idea or message... live
 - Easier to understand
 - Attractiveness
- Hypnotic Effect
 - Creative, clear and concise way to share information through graphics
 - Birth of an idea to its growth and evolution
 - Constant movement and change keeps the audience's mind engaged and involved

Fun Facts: Trivia


- 1 Microsoft invented the PowerPoint software in _____
- 2 1 gallon of gas cost around _____
- 3 _____ made their first appearance on television
- 4 The US president was _____
- 5 *I Wanna Dance With Somebody (Who Loves Me)* by _____ was one of Billboard's Hot 100 Singles of the Year

Fun Facts: Question #1

Microsoft invented the PowerPoint software in...


1987


Fun Facts: Question #2

1 gallon of gas cost around...


Fun Fact: Question #3

The made their first appearance on television


Fun Fact: Question #4

The US president was...


Fun Fact: Question #5

I Wanna Dance With Somebody (Who Loves Me) by was one of Billboard's Hot 100 Singles.


“So PowerPoints are Old and Should Not be Used?”

- No... but... PowerPoints should be:
 - Current
 - For the audience
 - Engaging
 - Memorable
- Stop using, if... this is you
- Don't rely on PowerPoint
 - Have a balance
 - Captivate your audience


Incorporating Evaluation


- Mission
- Evaluation Approach
- Evaluation Plan
- Data Collection Method
- Timeline
- Biographical Sketch


What are my options?


- Easy Sketch Pro
- GoAnimate
- Powtoon
- Videoscribe
- Moovly
- iMovie
- Here are some other options...


Brainstorming


- Narration
- Music
- Number of points to cover
- Energy of the video
- Target Audience: age, gender, interests, investments?
- To publish or not to publish

Be Visual


- Use drawings and diagrams to illustrate your points
- Don't use words to transcribe your ideas
- Give people a reason to pay attention
- Connect the image
- Use emotion to appeal to the audience

Explain


- Speak clearly
- Speak confidently
- Explain your visual aids
- Diagrams alone are not enough
- Connect the image to your words

Have Time on Your Side


- The first 30 seconds to 60 seconds are critical
- Make your video long enough to make your point, but short enough to keep interest
- Keep the visuals at a purposeful pace

White Space?


- Structure your visual space for maximum impact
- Information overload can easily occur
- Highlight the most important aspects

The Art of a Good Title


- A title should answer three questions
 - What is the synopsis of your topic?
 - What information is most valuable?
 - Why does it important?
- Example:
 - A. The US Identifies Long Term Impacts of Program Evaluation– Where Do Other Countries Stand?
 - B. The Long Term Benefits of Evaluation

What Happens Next?


- Provide a way of contacting
- Avoid being bothersome
 - “Share my video, please.”
 - “Like this video!”
- Encourage audience to interact with you in an alternative route
 - Email
 - Phone
 - Face-to-face meeting
 - Social media
 - Conference

Thank you for your time!


Meredith Bogush

PhD Candidate

Career and Workforce Education