Webcast Video Clips

Category
Video clip link
Video clip description

Faculty
We Don’t Got No Language Problem
Produced by the Association of Chinese Teachers

This clip is an excerpt from a video that investigates the history and issues around Chinese bilingual education. The full length video is designed to stimulate thought and discussion on techniques and attitudes that work and don’t work in this educational setting.

Faculty
O&M: Step by Step
Produced by Dr. Sandy Rosen, Department of Special Education, SFSU

Step by Step: an Interactive Curriculum in Orientation and Mobility (O&M), is an interactive instructional program that combines full motion video, photographs, and text demonstrating mobility techniques used in travel by people who are blind. Step by Step video clips give Special Education students an opportunity to review O&M skills and to test their knowledge of how to apply them.

Faculty
What’s Wrong With This Picture?
Produced by the Center for the Enhancement of Teaching (CET), SFSU, and Preparing Postsecondary Professionals (P3) project, CSUN

This clip is used to increase faculty awareness of issues faced by deaf and hard of hearing students in university classrooms. Video and multimedia are used throughout the P3 website to inform and educate faculty.

Credential students
Keryn’s Garden
Produced by Keryn Krober and Andy Ross

This clip was a practice exercise by students in the Video Boot Camp Summer Intensive training provided by the PT3 Grant at San Francisco State University in the Summer of 2001. The purpose of the workshop and this exercise were to provide College of Education faculty and pre-credential student teachers with training and practice in basic digital video production in an educational setting.

Credential students
Role plays in Classroom Management
Produced by Dr. Lynn Fox, Department of Elementary Education, SFSU

This clip is a small section of a 45 minute video that covers classroom management techniques dealing with aggressive behavior. The clip shows a role play activity that Dr. Fox did with her students. The role play activity is followed by discussion that is also included on the video.

Credential students
Teacher evaluation videos – Science Starts

Produced by Colin Haysman

These are excerpts of clips produced by Master teacher Colin Haysman to showcase the different ways in which student teachers start a science lesson. The full length clips are part of growing library of clips that Colin Haysman is collecting for use in teacher training. Training and resources in video production were provided by the PT3 Grant at San Francisco State University.

Credential students
Student Reflections on watching themselves on videotape
Produced by Pat Schandler of the Muir Alternative Teacher Education (MATE) Program

This is an excerpt of a video that Master Teacher Pat Schandler of the MATE program produced, showing her student teachers discussing the experience of watching themselves teach on video. The purpose of the video is to share these reflections with other pre-credential student teachers who may have themselves taped while teaching in the future.

K-12 teachers
Emotional Intelligence
Produced by The George Lucas Educational Foundation (GLEF)

This clip is an excerpt from a video that investigates emotional intelligence and different instructional strategies to accommodate it at various levels (classroom, school, district).

K-12 teachers
Kids Are Cool
Produced by teachers and students in the Muir Alternative Teacher Education (MATE) Program

This video was a school-wide project, incorporating music and video produced by master teachers, pre-credential student teachers, K-12 teachers, and K-12 students. Training and resources in video production were provided by the PT3 Grant at San Francisco State University. The purpose of the video is to excite the staff and students about the possibilities of producing music and video for use in the classroom.

K-12 teachers
How to Create Clay Animation
Produced by The PT3 Grant at San Francisco State University (SFSU)

This online video introduction for producing clay animation is a component of the online digital video resources of the PT3 Project at SFSU, in the Instructional Technologies Department. Clay animation is an exciting way to have students tell a story with new digital video tools. Creating clay animation can be integrated into any curriculum.

K-12 students
Creating Anti-Drug Messages at Harvey Milk School
Produced by Ivan Abeshaus for the PT3 Grant at San Francisco State University

This is an excerpt from a video showcasing the uses of technology integration in the classroom. After teachers shared the story of a young girl who overdosed on drugs, students discussed drug and health problems and then worked with the Technology Instructor to create multimedia projects on the subject.

K-12 students
Bears
Produced by "Blue Group" (K-4), Katherine Delmar Burke School, San Francisco

This is a KidPix project that compiles all the students' work into one QuickTime movie. Each student was asked to research a type of bear, draw a picture and record an audio fact for the movie.

K-12 students
Playing the Clave
Produced by Joseph Churchill at San Francisco State University

This multimedia lesson integrates video of clave rhythms with written music notation and other resources in a multimedia music lesson.

