
 Alan Engle, Innovative Teaching Concepts,
http://www.todaysteacher.com

Digital
Storytelling

Digital Storytelling

Table of Contents

INTRODUCTION ...1

WHO ARE THE STORYTELLERS FOR TODAY'S CHILDREN?..1
TOP TEN REASONS FOR IMPLEMENTING STORYTELLING..1

IDEAS FOR DIGITAL STORYTELLING ACROSS THE CURRICULUM ...2

SOCIAL STUDIES ..2
SCIENCE ...2
READING/LANGUAGE ARTS ...2
MATHEMATICS...3
SPECIALS: P.E., ART, MUSIC ..3

THE SEVEN ELEMENTS OF DIGITAL STORYTELLING..4

POINT OF VIEW ..4
DRAMATIC QUESTION ..4
EMOTIONAL CONTENT ...4
VOICE ..4
SOUNDTRACK...4
ECONOMY ..4
PACING ..4

PRE-PRODUCTION: PLANNING YOUR STORY..5

WRITING THE SCRIPT..5
SCRIPT TEMPLATE TIPS ..5
SCRIPT TEMPLATE FOR DIGITAL STORY...6
CREATING THE STORYBOARD ..7
STORYBOARD (BASIC) ...8
STORYBOARD (INTERMEDIATE)..9
ORGANIZING FOLDERS ...10

PRODUCTION: PHOTO STORY 3 FOR WINDOWS...11

GATHERING AND PREPARING DIGITAL MEDIA ...11
OPENING PHOTO STORY...11
IMPORTING PICTURES...12
ARRANGING PICTURES...12
EDITING PICTURES ...13
USING THE REMOVE BLACK BORDERS BUTTON ..13
USING THE EDIT PICTURES TABS ...14
ADDING TEXT TO YOUR PICTURES...15
CONVERTING A POWERPOINT SLIDE TO A JPEG PICTURE FILE..15
CUSTOMIZING MOTION ..17
CUSTOMIZING TRANSITIONS ..18
EDITING TIPS..19
ADDING NARRATION TO YOUR STORY ..20
ADDING BACKGROUND MUSIC ..21
LET PHOTO STORY CREATE MUSIC FOR YOUR STORY...21
ADDING PRE-RECORDED MUSIC TO YOUR STORY..21

POST-PRODUCTION ..22

SAVING AS A PROJECT FILE..22
SAVING YOUR STORY FOR PLAYBACK..23
VIEWING YOUR STORY...23
ASSESSMENT..24
INFORMAL REFLECTING ...24

Digital Storytelling

FORMAL REFLECTING ..24
GALLERY WALK OVERVIEW ..24
PEER REVIEW GALLERY WALK..25
INFORMAL EVALUATING ..26
FORMAL EVALUATING ...26
DIGITAL STORYTELLING STUDENT RUBRIC ...27

DIGITAL STORYTELLING RESOURCES..28

DESCRIPTION OF DIGITAL STORYTELLING ...28
ELEMENTS OF DIGITAL STORYTELLING ...28
SUCCESSFUL CLASSROOM USES OF DIGITAL STORYTELLING/EXAMPLES ..28
EDUCATIONAL THEORY IN USING DIGITAL STORYTELLING...29
MEDIA SOURCES FOR DEVELOPING DIGITAL STORYTELLING ..29
OTHER DIGITAL STORYTELLING SITES...29

1

Introduction

Everyone has a story to tell…stories about the events, people, and places in our

lives. Digital storytelling is the blending of the age-old art of storytelling and the

power of new technology that is easy to learn and use.

Many individuals have used the term "digital storytelling" to describe a wide

variety of new media production practices. What best describes this workshop’s

approach is its emphasis on student voice and facilitative teaching methods.

Students often come to digital storytelling feeling insecure about their writing,

about the technology, about their design sensibility. In a group process, such as

the constructivist teacher’s classroom, the creation and sharing of these stories

connects students with their learning and each other in special ways.

This teacher’s primary concern is encouraging thoughtful and emotionally direct

writing through the art of storytelling. At the end of the project, when the stories

are presented, there is a bit of magic as the fruits of their own work, and those

around them, surprises and inspires the students.

Who are the storytellers for today's children?

Ask yourself these questions of today's children and their storytellers.

• What stories are these storytellers telling to children and youth?

• How do the visuals add to the story?

• What captures kid’s attention?

• What does digital storytelling have to offer the Nintendo generation?

Top Ten Reasons for Implementing Storytelling

1. Inspires dedication to work

2. Encourages creativity

3. Creates positive classroom climate

4. Promotes problem-solving

5. Captivates attention

6. Piques interest in writing

7. Fosters group dynamics

8. Addresses different learning styles

9. Embraces diversity

10. Incorporates the multiple intelligences

2

Ideas for Digital Storytelling Across the Curriculum

Social Studies

• Explorers: Tell the story from their perspective

• Historical event: Students tell their version of what happened

• Compare and contrast current events to historical events

• Decade project: Find (or re-enact) people from a decade to interview

• Meet our community. How has it change? Important People

• Regional or local stories

• Texas, what is it like to live here?

• Tell the “wild weather stories” from Illinois

• Create a commercial and sell your region to the visitors bureau

• Mr. Mayor you should know this

• Tell stories from the front line

• Re-enact an event in history

• Abraham Lincoln is more than a big statue in Washington

• Study and debate issues important to students in the class

Science

• Explain how inventions and discoveries are important to others.

• Simple machines, how have they changed the world?

• Tell the story from the butterfly’s point of view.

• How have animals adapted?

• Animals and their habitats.

• How does weather affect the way people live, work and play?

• Personify body systems

• Virtual Science Fair

Reading/Language Arts

• Students write stories and then illustrate or act out

• Family tree stories (think about point of view of someone else)

• Take a character to court, students are judge, jury etc.

• Re-enact a piece of literature

• Re-enact a picture book

• Change the setting, how would it be different today?

3

• Compare and contrast fairy tales from various regions

• Change an ending to a favorite tales

• Bring a set of characters to life and act out the story

Mathematics

• Take a geometry walk and show and tell what you found

• Math is all around the town, really where?

• Explain a concept like adding fractions using real life examples

• Act out math problems using various strategies

• Create a story about the person who loves math

• Math from the parents’ perspective

• The Pythagorean Theory explained

• Geometry and Poetry

Specials: P.E., Art, Music

• Story from a different point of view, inside the heart, the opinion of

the bones why we all like the circulatory system (tell the story about all

working together)

• Public service announcement about the importance of sleep, tell from

the point of view of a sleepy driver, crabby sleepover breakfast, student

in school. Embed science facts.

• Nutrition portion size from what we should have to most restaurants,

calories have two groups one healthy nutrition other fast food junkies,

junkies try to get everyone eat not healthy.

• History of a sport

• Sell the PE teacher on something new

• Create an ad for the couch potato

• Meet some of our local artists/musicians

• Meet the Masters (artists/musicians)

• How an artist/musician changed the world.

• This is how graphics are created on the computer

4

The Seven Elements of Digital Storytelling

Seven elements for creating effective and interesting multimedia stories have

been defined. Constructing a story is not a simple process that follows a recipe

or prescribed formula. These elements require consideration for every story and

determining the balance each element occupies in the story can take a lot of

thinking and re-thinking.

Point of View

Stories are told to make a point and should not be presented as a recitation of

mere facts. Define the premise of your story so that all parts can serve to make

the point. Consider your audience and direct the point to them.

Dramatic Question

You want to capture your audience’s attention at the beginning of the piece and

hold their interest throughout. Typically you want to pose the dramatic question

in the opening lines and resolve it in the closing lines.

Emotional Content

Emotional content can help hold your audiences attention. The images, effects,

music and tone of voice all lend to contributing emotion to the piece. Try to

keep the elements consistent with the emotion of the moment.

Voice

If you “read” your script your audience will not know how to react. Take time to

practice your script so you can speak in a conversational voice.

Soundtrack

The right music can set the story in time and can convey emotion. Play music

behind an image and a specific emotion is generated. Change the music behind

the same image and an entirely different emotion is experienced. Sound effects

can add tension and excitement to a piece, but be careful; they can be a

distraction too.

Economy

Plan to leave some of your work on the “cutting room floor”. A compact, fast

moving digital story will contain only those elements necessary to move the

audience from beginning to end. We know that our brains are constantly filling

in (from our own experiences) details from suggestions made by sights and

sounds. Don’t give every minute detail to clarify your story, let your audience

fill in some of the blanks.

Pacing

The rhythm of the piece is what keeps your audience’s interest in the story.

Changing pace within the story can facilitate moving the audience from one

emotion to another. Music tempo, speech rate, image duration, and panning and

zooming speed all work to establish pace. Generally pace will be consistent, but

one in a while it will pause, accelerate, decelerate, stop or blast-off. Trust your

own senses, we all move at our own pace.

5

Pre-Production: Planning Your Story

It is more important to know where you are going than to get there quickly.

Anonymous

Writing the script

The written narrative script telling the story in the author’s own voice is the

heart and soul of digital storytelling. It is meant to organize all the other media

elements used and should be completed FIRST! The script is tightly crafted to

tell a memorable story of understanding while also keeping in mind how the

pictures can help show, rather than tell, the information or ideas with words.

Finding the right story requires brainstorming ideas that fit the assignment and

audience. Mind maps can help explore ideas, organize details, and decide which

ones will be used to tell the essence of the story. Whether developing fiction or

nonfiction, researching the background and details of the topic will help the

story be more authentic and credible. A great deal of thinking, planning, and

synthesizing takes place during the creation of a script. Whatever story is chosen

to make into a digital story, the written script needs to be about how this

particular topic touched the author’s life — not just presenting the facts and

information gathered. The narrative written script is captured later as a digital

voiceover during the production phase.

• Time management: 6-8 hours over a week

• Processes: Mind mapping, drafting, teacher conferencing, peer

review, rewriting and rewriting, Script Template (see page 6)

• Technology tools: Word processor, Mind mapping software, such as

Inspiration, and printer.

Script Template Tips

Write a sentence or two in each cell -- enough to record about 20 seconds

at a time. Experience has shown that is the most comfortable length for

recording each voice over clip.

If you fill more that 10 cells, your video will likely be more than 3 minutes

long.

If this template exceeds two pages, your story is probably too long.

If this is your first digital story, keep the length at around 2 minutes and no

more than 10 images.

6

Script Template for Digital Story

Who is the audience for my story?

What is my dramatic question?

Script: What I will read and what the audience will hear.

Image # _____

Image # _____

Image # _____

Image # _____

Image # _____

7

Creating the Storyboard

This step of creating storyboards is the iGeneration’s version of making an

outline for a written report. The time spent here increases the quality of the

communication as well as definitely saving lots of time and frustration during

the Production and Post-Production phases. Storyboard templates are graphic

organizers that allow authors to visualize and detail out all aspects of their story

— narration, images, titles, transitions, special effects, music, and sounds —

BEFORE actually using any of the technology tools.

Start the storyboard with the actual text from the script along with the images

and titles being planned. Then fill in the storyboard with any transitions and

special effects being used. Sound effects and music are added last, even though

ideas may be forming along the way. The storyboards may look similar to comic

books, but they are rough sketches, keywords, or symbols as the scenes are

mapped out enough to out show how all the media mixes together. It is highly

recommended that all storyboards be signed off by the teacher BEFORE

students are allowed to go to their next steps of using the technology tools!

As the storyboard is developed to unfold the written script, students will need to

compile image and music/sound lists to guide them in creating and editing the

media resources.

• Time management: 2-3 hours over a week

• Processes: Storyboarding, Image/Sound Lists, and Teacher Conferencing

• Technology tools: Word processor and printing.

8

Storyboard (basic)

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Slide # ___

Slide # ___

Slide # ___

9

Storyboard (intermediate)

Transition: Transition:

Effect: Effect:

Soundtrack: Soundtrack:

Image #1

Voiceover:

Image #2

Voiceover:

Transition: Transition:

Effect: Effect:

Soundtrack: Soundtrack:

Image #3

Voiceover:

Image #4

Voiceover:

Transition: Transition:

Effect: Effect:

Soundtrack: Soundtrack:

Image #5

Voiceover:

Image #6

Voiceover:

Transition: Transition:

Effect: Effect:

Soundtrack: Soundtrack:

Image #7

Voiceover:

Image #8

Voiceover:

Transition: Transition:

Effect: Effect:

Soundtrack: Soundtrack:

Image #9

Voiceover:

Image #10

Voiceover:

10

Organizing folders

Managing all the files — text, images, sound, music, and final product — is an

important and often overlooked management system needed to ensure

everything is where it needs to be for each student’s product. You need a well-

organized system for file management, keeping in mind that video-editing

software references (rather than actually embeds) the media elements. If the

media elements are not kept together, the project will need to be re-pointed to

the original files. Each student needs his or her own folders containing all media

elements.

11

Production: Photo Story 3 for Windows

Gathering and Preparing Digital Media

"Photography suits the temper of this age as a perfect medium for active bodies

and minds teaming with ideas."

— Edward Weston

Production includes creating the digital voiceover from the written script,

collecting guest voices or digital interviews, downloading files from digital

libraries like UnitedStreaming or the Internet, digitizing images or sound, and

creating or editing your own media resources, such as taking digital pictures.

Each media chosen decorates, illustrates, or illuminates the message. Encourage

students to gather, create, or edit images, sound, music, and other media with the

deliberate intention of extending the understanding and increasing the power of

their message. While there may be temptation to indulge dabbling in the novelty

bumps and fun of this technical playground — this is where the time taken to

develop a storyboard and image/sound lists to guide the work will pay off!

A variety of software applications are available that support Digital Storytelling.

Photo Story 3 utilizes the documentary style of Ken Burns as it automatically

“pans and zooms” over still images. By adding titles, narration and background

music, it is possible to create digital stories that celebrate learning.

Opening Photo Story

1. Click Start, point to All Programs, and then click Photo Story 3 for

Windows.

2. On the Welcome to Photo Story 3 for Windows page, click Begin a new

story

3. Click Next.

12

Importing Pictures

1. On the Import and Arrange

Your Pictures page, click

Import Pictures.

2. In the File Browser window,

browse to your pictures.

3. Add the pictures you want to

use.

To add more than one picture at a time,

press and hold the CTRL key and click on

the pictures you want to add, and then

click OK. All of your pictures should now

be present in the filmstrip.

Arranging Pictures

1. Select the picture you want to move.

2. Holding the left-mouse button drag the picture along the filmstrip and drop it

in its new location.

3. You can also use the Go to Next and Go to Previous buttons on the right

end of the filmstrip to move a picture one place at a time.

4. When you are finished arranging your pictures, click Next to continue.

This would be a great time to start saving your project file. See page 22

for more details on how to save your photo story as a project file.

13

Editing Pictures

Using the Remove Black Borders Button

The easiest way to remove black borders is by using the Remove Black

Borders button. This feature helps you automatically crop any portrait-oriented

pictures so that they are landscape-oriented. When you import pictures that are

portrait-oriented, the Remove Black Borders button will appear on the Import

and Arrange Your Pictures page.

1. On the Import and Arrange Your Pictures page, click Remove Black

Borders button.

2. In the Removing Black

Borders window, a

cropping rectangle is

displayed in the Before

preview, and the cropped

picture is previewed in the

After preview.

3. Do one of the following:

• Click Yes if you are satisfied with the automatically cropped picture

shown in the After preview.

• If you are not satisfied with the automatically cropped picture,

change the cropped region by either dragging the entire crop rectangle,

or drag a handle of the rectangle to resize the crop rectangle. When you

do this, the cropped picture will appear on the After preview.

• Click No if you decide to leave the black borders around the picture.

This will take you to the next picture that has black borders.

4. Once you are satisfied with the cropped picture shown in the After preview,

click Yes. This will take you to the next picture that has black borders.

Click “Yes to All” to let Photo Story automatically crop your pictures

without previewing them.

Removing black borders does not affect the original picture that is stored

on your computer, a network folder, CD, or flash drive. You can make

additional edits to the pictures after removing black borders.

14

Using the Edit Pictures Tabs

1. On the Import and Arrange Your Pictures page, click a picture, and then

click Edit.

2. In the Edit Pictures window, notice three edit tabs -- Rotate and Crop,

Auto Fix, and Add Effect. Select the tab that will provide the edit options you

need.

3. Click on Rotate and

Crop to manually crop a

picture, even after the

black borders have been

removed, possibly to

highlight a portion of the

original picture.

4. Select the Crop

checkbox, and notice a

rectangle with handles

appears on the picture.

5. To resize the rectangle, point to a side or corner of the rectangle. When the

pointer becomes a double-headed arrow, drag the handle.

6. To move the whole

rectangle, point to the

center of the rectangle.

When the pointer becomes

a four-headed arrow, drag

the rectangle to the area of

the picture you want to

keep.

7. When you are done

cropping the picture, click

Save.

8. To crop or edit another

picture in the story, click the Go to Next Picture button or the Go to Previous

Picture button until you reach the picture you want to edit, and then crop or edit

the picture.

9. Repeat steps 2 through 7 until you have cropped or edited all your pictures

the way you want.

10. When you are done cropping and editing your pictures, click Close to close

the Edit Pictures window.

15

Adding Text to Your Pictures

1. On the Add a title to your pictures page, click the first picture, and then

type your title, i.e. Brothers Against Brothers in the text box to the right of

the picture.

2. Click the Select Font

button.

3. In the Font dialog

box, under Font

style, click Bold, and

then click OK.

4. Click the Align

Center button to

move the title up on

the page.

Experiment with different text styles, sizes, and alignments, using

different formatting buttons.

5. When you are finished adding text to your pictures, click Next.

Converting a PowerPoint Slide to a JPEG Picture File

As an alternative, and often times a better choice, consider creating a

PowerPoint slide, which gives greater control over text and images. Then

convert it to a JPEG picture file, which can be imported into Photo Story just as

you would any other picture file

1. Open PowerPoint and

create a PowerPoint slide

as you normally would.

2. In this example a title

slide was created by

adding a Background

picture, WordArt, and

Text.

3. On the Menu toolbar

go to File ���� Save As

16

4. In the Save As window:

• Give the file a name,

i.e. civil_war_
title_slide.jpg

• Navigate to the

destination for the new

picture, i.e. the Desktop,

your H: // drive, or a

flash drive.

5. Select Save as type: JPEG

6. You will next be prompted to save “Every Slide” or “Current Slide Only”.

7. Select whichever is

appropriate. In this example

only one slide was created, so it

doesn’t matter which is selected.

However, had more than one

slide been created, and then

select “Every Slide”.

8. The new picture file can now be imported into Photo Story as you would any

other picture file.

Consider saving the PowerPoint slide(s) you just created as you would

any other PowerPoint – as a presentation file, i.e. civil war

slides.ppt. This way you can edit them later if needed, and save

again as JPEGs.

17

Customizing Motion

If you do not want Photo Story to determine the “Pan and Zoom” effects

automatically, you can choose to control these effects manually in the

Customize Motion window. By setting the motion manually, you can select the

areas that will appear at the beginning and at the end of the picture's video clip.

1. On the Narrate Your Pictures and Customize Motion page, click

Customize Motion.

2. In the Customize Motion window, select the Specify Start and End

Position of Motion checkbox. A rectangle with handles appears on the

picture in the Start position and End position preview.

3. In the Start position preview, do one or both of the following:

• To resize the rectangle, point to a side or corner of the rectangle.

When the pointer becomes a double-headed arrow, drag the handle.

• To move the whole rectangle, point to the center of the rectangle.

When the pointer

becomes a four-

headed arrow, drag

the rectangle to the

area of the picture

that you want to be

in focus when the

picture first appears

in your story.

4. In the End position

preview, do one or both

of the following:

• To resize the

rectangle, point to a

side or corner of the rectangle. When the pointer becomes a double-

headed arrow, drag the handle.

• To move the whole rectangle, point to the center of the rectangle.

When the pointer becomes a four-headed arrow, drag the rectangle to the

area of the picture that you want to be in focus at the end of the motion.

5. To preview the “Pan and Zoom” effects, click Preview.

6. Click Save and then click Close to close the Customize Motion window.

18

Customizing Transitions

By default, transitions are inserted between pictures in your story. You can

specify the number of seconds a transition will display or you can let Photo

Story set the duration automatically.

1. On the Narrate Your Pictures and Customize Motion page, click the

picture for which you want to select a transition, and then click Customize

Motion.

2. Click the Transition tab. And select the Start current picture using a

transition check box.

3. In the Transitions box, click a transition.

4. To specify the

number of seconds the

transition will be

displayed, select the

Number of seconds to

display the transition
option, and type the

number of seconds you

want the transition to

display.

5. Click Save to save

the transition and

duration changes you

made.

6. To preview your story with the panning and zooming effects and transitions,

click Preview.

7. When you are finished selecting transitions for the pictures, click Close.

19

Editing Tips

You can also edit your pictures on any page in Photo Story on which the

filmstrip appears. To access the Edit menu, right-click a picture in the

filmstrip, point to Edit, and then click on the edit choice from the pop-up

menu.

You should preview the transition and panning and zooming effects for

the picture to ensure that you achieved the desired effects. If you do not

achieve the desired effect, you may want to try a different transition or

different start and end positions.

If you want Photo Story to determine the number of seconds to display a

transition, click the Set transition duration automatically check box.

You can also select a transition on the Narrate your pictures and

customize motion and the Add background music pages by right-clicking

a picture on the film strip, pointing to Customize Motion, and then

clicking Transition.

Clicking the Reset button in the Customize Motion dialog box discards

all changes made to the selected picture on the Motion and Duration tab

and on the Transition tab.

You can save a project for your story at any time while working on the

story by clicking the Save Project button. In the Save As dialog box, type

a name for the project. You must save a project for your story to be able

to edit it later. Projects created by using Photo Story 3 for Windows must

use a .wp3 file name extension. Otherwise, Photo Story will not be able

to open the file.

Save, and Save Often!

20

Adding Narration to Your Story

1. On the Narrate Your Pictures

and Customize Motion page, select

the picture that you want to narrate.

2. From your storyboard script, type

the text for that picture in the cue card

area.

3. On the filmstrip, select the next

picture you have script for.

4. Repeat steps 1 and 2 until all the

pictures that you plan to narrate have script in the cue card area.

Complete all the scripting before actually recording.

5. Once you have entered your script for each picture, click on the picture in

the filmstrip that you would like to begin recording first.

You can narrate pictures in any order. The recording is tied directly to

the picture. Even if you move the picture, the narration will move with it.

6. Click the Microphone button. This will launch the Sound Hardware

Test Wizard. Complete the wizard by following the onscreen

instructions. Once you have completed the wizard, your microphone

should be ready to record narration.

7. Click the Record Narration button to start recording narration. The

red dot in the record button will flash indicating recording is taking

place. A timer is provided to help you keep track of your narration

length. Narration for each picture can not exceed 5 minutes

8. When you have finished narrating the picture, click the Stop

Recording button.

9. Once you have added narration, click Preview to see how that

picture looks and sounds. If you do not like the recording, click the

Delete Narration button and re-record your narration.

10. Repeat steps 3 and 4 for each picture for which you want to add narration.

11. Close the preview window, and click Next to continue to the next step.

21

Adding Background Music

With Photo Story you can select background music from the many choices

available through Photo Story by using the Create Music option, or add music

of your own by using Select Music. Compatible audio file formats include

.mp3, .wma, and .wav.

Let Photo Story Create Music for Your Story

1. On the Add Background Music page, select the first picture in the filmstrip,

and then click Create Music.

2. In the Create

Music dialog box, in

the Genre drop-down

list, scroll down and

select Soundtrack.

3. In the Style drop-

down list, select

Classical: Bach

Prelude.

4. You can leave the

default Bands and

Moods, or choose

different ones, in this example Pickin’ and Somber.

5. Click Play to hear what the music will sound like.

6. When the music has finished playing, click OK to

close the Create Music dialog box.

Adding Pre-recorded Music to Your Story

1. On the Add Background Music page, click the first picture in the filmstrip

or whichever picture you want the music to start with.

2. Click Select Music, in the File Open window; navigate to the Civil War

Music folder.

3. Select any one the .mp3 files in this folder, and then click Open.

22

4. The music you just added is

shown as a colored bar above the

picture in the filmstrip. Since you

can add more than one selection of

music, this will help you determine

which pictures will be shown for

each piece of music you add.

5. Click the first picture in the

filmstrip, and click Preview, to see

how well your music fits the story.

You may need to adjust the music volume levels to accommodate your

narration. To do this, simply click the picture in the filmstrip and then

adjust the music volume using the volume slider bar. You may need to

adjust the volume and preview your story a few times to get it just right.

6. Click Next, to move on to the final steps.

Post-Production

Saving as a Project File

Throughout the process of creating your photo story project you should save, and

save often. When you save all the pictures, narrations, and music are compiled into

a .wp3 project file that you

can close and open at a later

time for editing.

1. Click Save Project.

2. In the Save As

window navigate to where

you want to save the file.

3. Name the file.

4. Click Save.

The project file still needs to look for, and find, the original picture and

music files. In saved project format, the project file only “points” to

those files, and will need access to them to edit and complete the project.

Make sure you are working from the same location.

Save, and Save Often!

23

Saving your Story for Playback

When your project is complete you will render it as a .wmv video file for

playback. Since you will play this photo story on a computer, you can use the

default options when saving your photo story. All the pictures, narrations, and

music are compiled into a video file that you can view in Windows Media

Player. Since you will play this photo story on your computer, you can use the

default options when saving your photo story.

1. On the Save your story page, verify

that Save your story for playback

on your computer is selected in the

activities list.

2. Click Browse to navigate to the

location and file name of your story.

3. On the Save As dialog box, browse

to your H:// drive.

4. In the Filename text box, type story title,

i.e. brothers against brothers

5. Click Save.

6. To render the final video, click Next.

Viewing your Story

When your story is built and saved, the Completing Photo Story 3 for

Windows page will appear. You can view your newly created story or begin a

new story from here. To see what you have created, click View your story.

Windows Media Player will open and your story will begin to play.

24

Assessment

Informal Reflecting

After a digital story is shared, impromptu comments are invited from viewers

based on their own experience with the onscreen story. However, this comment

time should be structured very carefully -- with respect and appreciation. Try

questions like:

• What parts of the story touch you?

• What images in the story most grabbed you?

• What reaction to the story would you like to share with the

storyteller?

Formal Reflecting

A more formal peer review process might be used called "Gallery Walking."

This process is organized to capture written narrative reflection comments from

viewers on each digital story. Viewers learn as well as provide feedback from

their peers as they rotate through looking at each digital story on its own

workstation screen. It is uses the metaphor of walking through an art gallery

while expecting all viewers to leave written comments at each story station that

reflect on what they found appealing and what might make the story even better.

Gallery Walk Overview

Asking peers to review and reflect on work is a powerful formal

reflection process. It uses the metaphor of walking around an art gallery

as you view and reflect on numerous pieces of work. The peer review

process outlined here is called the Gallery Walk. It creates an activity to

capture written narrative reflection comments from viewers on each

digital story. Viewers learn as well as provide feedback for their peers as

they rotate through looking at each digital story on its own workstation

screen. All viewers are asked to leave written comments at each story

station on what they found appealing and what might make the story

even better. Some groups may need a little coaching on the role of being

a good critical friend that is able to craft useful feedback for others. Be

sure to create a climate of safety and respect.

25

Peer Review Gallery Walk

Set-Up

1. Organize peer reviewers into groups of two (2) or three (3)
2. Post a Reflection Chart for each product. For example, younger kids could use a

three-column chart that collects comments on two stars they would give the story and
one wish for the story. Or make a three-column chart for what's appealing, what to
consider, and what's interesting.

3. Distribute 3x5 post-it notes and thin color markers to each participant.
4. Ensure the story functions technically and headphones are placed at each story

workstation before beginning.

The Gallery Walk Process

1. Start at "home base" reviewing and reflecting on your own digital story first!
2. Review each digital story for what's appealing and what might make the story even

better.
3. After reviewing, INDIVIDUAL reviewers make at least one post-it note of their own for

each of the reflection columns. If you have the same comment(s) as others before you
- make another post-it-note as duplicates are GOOD!

4. Rotate to next workstation(s) to review and comment on each story's Reflection Chart.

Wrap-Up Reflections

1. Return to your "home base"
2. Review and reflect on all post-it-note comments. Organize comments into clusters or

patterns.
3. Determine which feedback comments you consider useful and worth considering.

Some comments might not fit, others may not be understood and a few may be off
base or not "packaged" in a useful way.

4. Write a "what next" reflection response for the following questions: What did you hear
and see in other products that would be useful to your own next work? What did you
learn from Gallery Walk comments? Out of all that you have learned, what will you do
next time to improve your work?

Group Closing

1. Having a group closing is optional depending on time and purpose of the work
together. But asking for groups to share out loud increases their learning from each
other. They take their Wrap-Up Reflections a little more seriously when they know they
will also be sharing their thinking with others. Here are some group closing
suggestions to try:

a. Ask participants to share their "what next reflections" in groups of three.
b. Ask participants to share out loud one of their "what next" reflections with the

whole group.
c. Break into small groups to record on flip charts what they heard, what they

learned and what they think about their experiences with the Gallery Walk.

26

Informal Evaluating

There are many elements for both technical and good story structures that need

to come together to create a powerful, moving piece of communication.

Informal student rubrics are provided for students to evaluate the quality of their

digital product. But rather than think of these scoring guides as a way to give

"grades," the items in the scoring guide might be used as a self-reflecting

checklist by authors as they design their story. No grade is given but authors are

guided to develop exemplar digital media products.

Formal Evaluating

Formal student rubrics are provided for teachers to quantitatively evaluate the

quality of a digital media product. Formally evaluating many of the digital

stories created by new storytellers may not be appropriate. This formal approach

is mostly expected to be useful in educational settings to support new learners in

acquiring visible skills using technology.

27

Digital Storytelling Student Rubric

 20 15 10 5 Score

Point of View
(Purpose)

Establishes a
purpose early on
and maintains a
clear focus
throughout.

Establishes a
purpose early on
and maintains focus
for most of the
presentation.

There are a few
lapses in focus, but
the purpose is fairly
clear.

It is difficult to figure
out the purpose of
the presentation.

Voice Pacing
(rhythm/voice
punctuation)

The pace fits the
story line and helps
the audience really
"get into" the story.

Occasionally
speaks too fast or
too slowly for the
story line. The
pacing is relatively
engaging for the
audience.

Tries to use pacing,
but often the pacing
does not fit the
story line. Audience
is not consistently
engaged.

No attempt to match
the pace of the
storytelling to the
story line or the
audience.

Images

Images create a
distinct atmosphere
or tone that
matches different
parts of the story.

Images create an
atmosphere or tone
that matches some
parts of the story.

An attempt was
made to use
images to create an
atmosphere or tone
but it needed more
work. Image choice
is logical.

Little or no attempt
to use images to
create an
appropriate
atmosphere/tone.

Economy

The story is told
with exactly the
right amount of
detail throughout. It
does not seem too
short or too long.

The story
composition is
typically good,
though it seems to
drag somewhat or
need slightly more
detail in one or two
sections.

The story seems to
need more editing.
It is noticeably too
long or too short in
more than one
section.

The story needs
extensive editing. It
is too long or too
short to be
interesting.

Grammar

Grammar and
usage were correct
and contributed to
clarity, style and
character
development.

Grammar and
usage were
typically correct (for
the dialect chosen)
and errors did not
detract from the
story.

Grammar and
usage were
typically correct but
errors detracted
from story.

Repeated errors in
grammar and usage
distracted greatly
from the story.

Soundtrack
Music stirs a rich
emotional
response.

Music stirs an
emotional
response.

Music is evident. Inappropriate
choice of music.

 Total Score

28

Digital Storytelling Resources

Description of Digital Storytelling

What is Digital Storytelling?

http://www.photobus.co.uk/dstory_pages/what_dstory.html

The Art of Digital Storytelling

http://digitales.us/files/digitalstorytellingarticle.pdf

Digital Storytelling in the Language Arts Classroom

http://cs2.cust.educ.ubc.ca/csed/400/csed_readings/display%2024.pdf

Telling Tales with Technology

http://www.techlearning.com/shared/printableArticle.jhtml?articleID=60300276

Elements of Digital Storytelling

Digital Storytelling: Who, What, Where

http://www.annapolishigh.org/~media/DStories/dstories.html

The Elements of Digital Storytelling

http://www.inms.umn.edu/elements/

A Questioning Toolkit

http://www.fno.org/nov97/toolkit.html

Another Look at the 7 Elements

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

Digital Storytelling Cookbook

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

Successful Classroom Uses of Digital Storytelling/Examples

Digital Stories by Students and Teachers

http://www.digitalstories.org/

Digital Storytelling Finds Its Place in the Classroom

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

Digital Storytelling in the Scott County Schools

http://www.scott.k12.ky.us/technology/digitalstorytelling/ds.html

Raising the Bar on Student Performance and Achievement: Evaluating Digital

Products

http://digitales.us/files/RaisingtheBar.pdf

The Case for Digital Storytelling in the Classroom

http://www.wtvi.com/teks/ds/

Creative Narrations

http://www.creativenarrations.net/site/storybook/index.html

29

Educational Theory in Using Digital Storytelling

Digital Tools Easier to Grasp

http://www.ojr.org/ojr/lasica/1034121182.php

Backpack Journalism Is Here to Stay

http://www.ojr.org/ojr/workplace/1017771575.php

Media Sources for Developing Digital Storytelling

Creative Commons

http://creativecommons.org/

Sound Effects

http://www.a1freesoundeffects.com/

UnitedStreaming

http://www.unitedstreaming.com

FreeFoto

http://www.freefoto.com/index.jsp

PD Photo

http://pdphoto.org/index.php

FreePlay Music

http://www.freeplaymusic.com/

PodSafe Music

http://music.podshow.com/

Other Digital Storytelling Sites

Center for Digital Storytelling

http://www.storycenter.org/

Digital Storytelling Network

http://www.groups.edna.edu.au/course/view.php?id=107

Helen Barrett's Digital Storytelling Website

http://electronicportfolios.com/digistory/

Digital Storytelling Education

http://story.e2bn.net/

JakesOnline! - Digital Storytelling"

http://www.jakesonline.org/storytelling.htm

Digital Storytelling Workshop Links

http://homepage.mac.com/eportfolios/workshop/links.html

Digital Storytelling from Winnipeg School Division

http://www.wsd1.org/digitalstorytelling/

Capture Wales: Digital Storytelling

http://www.bbc.co.uk/wales/capturewa

Just in Time

http://www.bbc.co.uk/wales/capturewales/background/tony-jenkins.shtml

