

WHEN WEBINARS

A T T A C K!

Getting from Tedious to Terrific


Laura Solomon

Library Services Manager


Ohio Public Library Information Network
(OPLIN)

Today's **hashtag** is:

#wwattack


Laura, during most webinars


*Wait..
WHAT??!??*

Leaving is **easy**


*Shoot
me now*

Today's agenda:

- How webinars go bad
- Common problems and effective strategies
- “What does this mean to me, Laura?”
- Tech tips
- Questions


#1: People can't **SEE** you


Who's the presenter?


L.A.U.R.A.
LIFELIKE ARTIFICIAL UNIT
RESPONSIBLE FOR ASSASSINATION

#2: You've only presented **live**


#3: You're a presenting n00b


#4: You don't know the audience


#5 You don't know the destination


<http://www.flickr.com/photos/jayneandd/4450623309/sizes//in/photostream/>

*The
Big
IDEA*


#6: You're boring.


Quick **summary:**

1. They can't see you.
2. You've only presented live.
3. You're a presenting n00b.
4. You don't know the audience.
5. You don't know the destination.
6. You're boring.


Be an **early** bird


Use a **grabber** slide


YOU


Common **pet peeve**:

- Reading verbatim from the slides
- Reading verbatim from the slides
- Reading verbatim from the slides

Are you **this**?


It's not a **race**


S L O W (ER)


Facilitate participation


An open notebook is shown against a solid orange background. The notebook is open to two pages. The right page has the words "Tell" and "Stories" written in a cursive script. "Tell" is in black ink, and "Stories" is in red ink. The left page is blank. The notebook's pages are a light cream color, and the spine is visible in the center.

Tell
Stories

***“The shortest distance
between two people is
a story.”***

--Terrence Gargiulo, President, MAKINGSTORIES.net


USE

MORE

SLIDES

milk pleaz

shaken, not sturred


A wooden gallows stands on the left side of the image. It consists of a vertical post and a horizontal crossbar. A rope is tied to the crossbar and hangs down in a loop. The background is a clear blue sky. In the foreground, there is a field of green, scrubby vegetation. In the distance, there are low mountains or hills under a hazy sky.

UMMMM

Before you end:

REVIEW

End here


Answer questions

Tech Tips


TEST


Test the
REAL
thing


“What does this mean to me,
Laura?”


Webinars are **harder**, but
overall the **same**

It's all about
persuasion

It's just another **storytime**


Laura Solomon

(aka “MeanLaura”)


- **Twitter:** @laurasolomon
- **Facebook:** [Facebook.com/laurasolomon](https://www.facebook.com/laurasolomon)
- **Blog:** *What Does This Mean to Me, Laura?*
(<http://www.meanlaura.com>)
- **Email:** laura@oplin.org


Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.