

Creating Content Using Explain Everything

Michael Salter-Townshend¹

¹School of Mathematics and Statistics
University College Dublin

11-03-2020

- These slides demonstrate basic methods for creating lecture videos using the [Explain Everything](#) software.
- They are for use by **UCD** staff in the event of campus closure due to a potential [COVID-19](#) epidemic.

Introduction

- Web interface for laptop and / or tablet app.
- Create lecture videos then host on:
 - Explain Everything Drive. Projects upload here and short url created.
 - Brightspace.
 - <https://media.heanet.ie/>
- Can edit segments of slides; great time saver.
- Syncs with Google Drive and Dropbox.
- €16 per annum subscription.

Introduction

- Web interface for laptop and / or tablet app.
- Create lecture videos then host on:
 - Explain Everything Drive. Projects upload here and short url created.
 - Brightspace.
 - <https://media.heanet.ie/>
- Can edit segments of slides; great time saver.
- Syncs with Google Drive and Dropbox.
- €16 per annum subscription.

Introduction

- Web interface for laptop and / or tablet app.
- Create lecture videos then host on:
 - Explain Everything Drive. Projects upload here and short url created.
 - Brightspace.
 - <https://media.heanet.ie/>
- Can edit segments of slides; great time saver.
- Syncs with Google Drive and Dropbox.
- €16 per annum subscription.

Introduction

- Web interface for laptop and / or tablet app.
- Create lecture videos then host on:
 - Explain Everything Drive. Projects upload here and short url created.
 - Brightspace.
 - <https://media.heanet.ie/>
- Can edit segments of slides; great time saver.
- Syncs with Google Drive and Dropbox.
- €16 per annum subscription.

Introduction

- Web interface for laptop and / or tablet app.
- Create lecture videos then host on:
 - Explain Everything Drive. Projects upload here and short url created.
 - Brightspace.
 - <https://media.heanet.ie/>
- Can edit segments of slides; great time saver.
- Syncs with Google Drive and Dropbox.
- €16 per annum subscription.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Experience Based Tips

- **Keep it simple.** Use only a few tools / features.
- **Don't overthink it.** Pauses & stutters are natural.
 - better to cover all of the content well than some of it perfectly.
- Use a desk **microphone** if you have one.
- Use a **stylus** if you have one.
- Keep the videos **short**. We find that students watch shorter videos sooner.
- **Compression** (outputting the actual .mp4 file) is faster in the cloud. ¹
- Include suggested pauses for **thinking / working**.

¹but can be done on laptop / tablet.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. This will dictate the length of each slide in the resulting video.
- Add annotations using the design tools from the left navigation panel.
- Make edits using the Timeline tool at the bottom.
- Use the help pages at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. This will dictate the length of each slide in the resulting video.
- Add annotations using the design tools from the left navigation panel.
- Make edits using the Timeline tool at the bottom.
- Use the help pages at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. **This will dictate the length of each slide in the resulting video.**
- Add annotations using the **design tools** from the left navigation panel.
- Make edits using the **Timeline** tool at the bottom.
- **Use the help pages** at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. **This will dictate the length of each slide in the resulting video.**
- Add annotations using the **design tools** from the left navigation panel.
- Make edits using the **Timeline** tool at the bottom.
- **Use the help pages** at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. **This will dictate the length of each slide in the resulting video.**
- Add annotations using the **design tools** from the left navigation panel.
- Make edits using the **Timeline** tool at the bottom.
- Use the **help pages** at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. **This will dictate the length of each slide in the resulting video.**
- Add annotations using the **design tools** from the left navigation panel.
- Make edits using the **Timeline** tool at the bottom.
- **Use the help pages** at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Creating Videos

- Open the app or go to <https://explaineverything.com>
- Start off with the content you will base the video on:
 1. Blank template.
 2. Import PDF / Powerpoint slides.
- Add audio by clicking the red button at the bottom. **This will dictate the length of each slide in the resulting video.**
- Add annotations using the **design tools** from the left navigation panel.
- Make edits using the **Timeline** tool at the bottom.
- **Use the help pages** at explaineverything.zendesk.com/
- When you are finished, compress to .mp4 and create a download link.

Demos

- Video of web interface usage.
- Youtube link to same video.
- Live demo of tablet app.