Evaluation of Digital Book Trailers and Student Blogs: Student’s Name;_________________________________
	
	Yes
	No
	Why/ Comments

	Creativity and Collaboration

	Do you like projects that are creative?
	
	
	

	Do you like working with technology?
	
	
	

	What was your favorite part of this project?
	
	
	

	Did you work with a partner?
What did you learn about working with someone?
	
	
	

	Your work is being published on the web, via a wiki- do you feel that is important?
	
	
	

	Do you like blogging about books?
	
	
	

	Do you think being able to share your opinions with others is helpful? How ?
	
	
	

	Did any blog comments ever make you re-evaluate or re think parts of the book?
	
	
	

	In creating a story digitally, did it make you think more about the book? How?
	
	
	

	How do you think book trailers and/ or blogs help students learn?
	
	
	

	

	
	OK

Yes
	Not OK

No
	Comments

	Elements of Digital Storytelling

	Do you feel the book you selected to make a trailer on was a good choice? Did you think of your audience?
	
	
	

	Did pre- planning or storyboarding help in the choices you made in creating this trailer?
	
	
	

	Did you present the dramatic element of the story without giving away the plot or revealing too much?
	
	
	

	Did you present the emotional element of the book in your movie?
	
	
	

	Did you stay true to the author’s theme / message of the book?
	
	
	

	Did you select images that were strong visually and accurately portrayed the character, setting or plot of the book?
	
	
	

	Did the soundtrack effectively supports and enhances the movie?
	
	
	

	Did you sequence the images in a way that helped the audience understand the action in the story without being bored or confused? And did you focus on the key points, without over telling the story?
	
	
	

	Did you sell the book? Do you think your trailer would make others want to read this book?
	
	
	

	 Technical YES NO Comment

	1. Title at the beginning of the movie
	
	
	

	2. Credits are included at the end of the movie.
	
	
	

	3. Were the transitions used appropriately?
Sometimes flowing and sometimes dramatic?
	
	
	

	4. Narration is appropriate, dramatic when necessary, and easy to hear.
	
	
	

	5. Soundtrack and images follows fair use guidelines for educational multimedia
	
	
	

	6. Images appropriate size and cropped when needed.
	
	
	

	7. Was the movie not longer then 2 minutes?
	
	
	

	Presentation : Rank the following from 1 to 5 [1 = I have no problem explain this and 5= this would give me the most trouble]

	Storyboarding- Sequencing – Selling - Audience

	Images - selection -cropping- size – transitions

	Narration- finding the right voice –

	Soundtrack- creating the mood

	Blogging—how we blog at Diplomat
