KALTURA INTERACTIVE VIDEO QUIZZING

Boost your audience's engagement and efficiency

Increase the effectiveness of education and training media by including questions in the video experience. The future of education is progressive learning. With Kaltura's Interactive Video Quizzing you can embrace a more effective way of imparting information that allows the viewer to engage directly with the video and the creator to monitor the video's impact. This innovative tool increases engagement, enables measurement, and provides a new way to improve learning outcomes.

Interactive Video Quizzing seamlessly embeds multiple choice questions at any point in a video. Creators easily add their own questions through a user-friendly interface. These questions are attached to the video and 'travel' with it wherever it is embedded or presented. As viewers watch the video, the question will appear at the chosen point; the video continues after the question is answered. Results can be integrated directly with LMS gradebooks. Flexible settings allow creators to choose whether viewers can skip questions, revise answers, receive hints, and discover the correct answers, allowing Interactive Video Quizzing to be used to increase engagement, test knowledge and retention, collect data, and more.

BENEFITS

• Increase engagement.

By making video interactive, capture the viewer's attention and reduce drop-off.

• Evaluate knowledge.

Discover exactly how much each individual viewer retains.

· Provide test results.

Tie test results and certification outcomes directly to the material.

• Evaluate material.

Use as a poll to discover not only viewers' knowledge but also their opinions and reactions.

• Improve learning outcomes.

Provide a more engaging, sticky way to transfer information.

USE CASES

Interactive Video Quizzes are a flexible way to both add interactivity to and test effectiveness of videos.

Some uses include:

- **Add questions** to lectures, training videos, marketing materials, and more to increase audience engagement with your content and reduce drop-off
- Provide immediate feedback to viewers on how well they understand material, allowing them to improve performance
- Create a lightweight certification system, providing an easy way to present both course material and testing
- **Conduct market research** and collect feedback or poll results inside the video used to present information or choices

FLEXIBLE OPTIONS

Interactive Video Quizzes create a more engaging learning experience. Using the flexible Kaltura interface, quiz creators decide whether or not to allow users to:

- Download the questions before taking the quiz
- Skip questions and come back to them later
- Ask for a hint

- See results at the end of the quiz
- Receive explanations for correct answers

KEY FEATURES

- Easy-to-use quiz creation wizard
- Several choices in question format:
- Multiple choice format allows 2, 3, or 4 answers
 - Yes/No
 - Reflection Pause
- Unlimited number of questions
- User-based and question-based analytics presented
- Fully integrated with the Kaltura video player
- Supports mobile playback
- Integrates directly with LMS gradebooks

TECHNOLOGY AND DEPLOYMENT OPTIONS

- Quiz creation capabilities currently available on Windows and Mac
- Viewing supported on any device
- Currently available within Kaltura MediaSpaceTM, as well as Kaltura's video extensions for Blackboard, Canvas, Moodle, BrightSpace, Sakai, SharePoint 2010, SharePoint 2013, Jive, and IBM Connections

About Kaltura

With the mission to power any video experience, Kaltura has emerged as the fastest growing video platform. Kaltura is deployed globally in thousands of enterprises, media companies, service providers, and educational institutions and engages hundreds of millions of viewers at home, at work, and at school.

For more information visit https://corp.kaltura.com/products/interactive-video-quizzes/

Get in touch: Fill out this form https://corp.kaltura.com/company/contact/

Copyright © Kaltura 2018. All rights reserved.

