


Useful URLs for Documentary and Non Fiction Film

Flickschool - Marco Torres and his students have many online movies and ideas for telling powerful digital stories

<http://torres21.typepad.com/flickschool/>

Marco Torres Homepage

<http://torres21.com/html>

The Director In The Classroom

<http://www.thedirectorintheclassroom.com/>

Useful URLs for Digital Storytelling

Ideas for storytelling across the curriculum

http://www.todaysteacher.com/Digital_Storytelling/CurriculumIdeas.pdf

The Seven Elements of Storytelling

http://www.todaysteacher.com/Digital_Storytelling/SevenElements.pdf

Another Look at the Seven Elements

<http://t3.k12.hi.us/t302-03/tutorials/digstory/elements.htm>

Digital Storytelling

<http://www.digitales.us/index.php>

7 Elements of a Good Story

http://www.storycenter.org/memvoice/pages/tutorial_1.html

Eight Tips for Telling Your Story Digitally

<http://www.techsoup.org/learningcenter/training/page6738.cfm>

Digital Storytelling Cookbook

<http://www.storycenter.org/memvoice/pages/cookbook.html>

Do You See What I See?: Describes the process of creating several digital storytelling projects across grade levels and content areas

<http://edcommunity.apple.com/ali/story.php?itemID=12063&version=2400&pageID=5970>

Professional Development


Digital Storytelling Finds Its Place in the Classroom, Tom Banaszewski • Educator/
Multimedia Author, Maria Hastings School, Lexington, MA

<http://www.infotoday.com/MMSchools/jan02/banaszewski.htm>

Center for Digital Storytelling • 1803 MLK Jr. Way • Berkeley, CA 94709 <http://www.storycenter.org>

Flickschool - Marco Torres and his students have many online movies and ideas for
telling powerful digital stories

<http://torres21.typepad.com/flickschool/video/page/2/>

Marco Torres Homepage

<http://homepage.mac.com/>

torres21.typepad.com/flickschool/video/page/2/

The Director In The Classroom

<http://www.thedirectorintheclassroom.com/>

We Tell Stories

<http://wetellstories.co.uk/stories/week1/>

Research links for images and archival footage

Archival Footage

Google Video for archival material (if not blocked)

<http://video.google.com/>

Internet Archives (moving pictures)

<http://www.archive.org/details/movies>

Prelinger Archives

<http://www.archive.org/details/prelinger>

ABC NewsSource – takes 24hrs to get permission – Free

<http://www.abcnewsvsources.com/>

Stock Footage

<http://www.stockfootageforfree.com/>


Online Video Conversion

<http://zamzar.com>

<http://mediaconverter.org/>

iLife Tutorials

iLife <http://www.apple.com/ilife/tutorials/>

Rubric / Assessment Sites

Rubistar for Teachers

<http://rubistar.4teachers.org/index.php>

Kathy Schrock's Guide for Educators - Assessment and Rubric Information

<http://school.discoveryeducation.com/schrockguide/assess.html>

Digital Video Project Sample Rubric

<http://www.olejarz.com/arted/digitalvideo/interviewrubric.pdf>

Video Project 1 Sample Rubric

<http://www.uwstout.edu/soe/profdev/videorubric.html>

Video Project 2 Sample Rubric

<http://ed.fnal.gov/lincon/w01/projects/earthquakes/videorubric.htm>

TeAchnology

<http://teach-nology.com/>

Copyright

Copyright with Cyberbee

<http://www.cyberbee.com/copyrt.html>

Creative Commons

<http://creativecommons.org/>


Music Sites - Copyright Free

Find Sounds

<http://findsounds.com/>

FreePlay Music

<http://www.freeplaymusic.com/>

Image Sites - Copyright Free

Public Domain Copyright Free Media: A collection of links

<http://eduscapes.com/tap/topic98.htm>

Calisphere: From the University of California

<http://www.calisphere.universityofcalifornia.edu/>

Library of Congress - American Memory

<http://memory.loc.gov/>

Pics4learning

<http://pics4learning.com>

Lesson Ideas

Teaching Story has a variety of resources and often run competitions your students can enter

<http://www.teachingstory.com/index.html>

Other Resources

A Questioning Toolkit

<http://fno.org/nov97/toolkit.html>