Audiovisual Resources for Teaching Instructional Technology: An Annotated Listing.

Dodge, Bernard J.

Syracuse Univ., N.Y. ERIC Clearinghouse on Information Resources.

National Inst. of Education (DREW), Washington, D.C.

Mar 78

NIE-R-76-0027

77p.

Syracuse University, Printing Services, 125 College Place, Syracuse, New York 13210 (IR-23, $4.00 plus postage)

MF-$0.83 HC-$4.67 Plus Postage.

*Audiovisual aids; *Catalogs; Educational Innovation; Filmographies; Higher Education; Instructional Design; *Instructional Technology; Learning Processes; Media Specialists; Media Technology; Motivation; *Reference Materials

This directory is a compilation of audiovisual resources which might be useful for teachers of instructional technology. Subject areas include: (1) media production, (2) communications, (3) research, (4) evaluation, (5) instructional development, (6) educational innovation, and (7) the psychology of learning and motivation. Most of the resources are designed for college/adult audiences and, with a few exceptions, were produced within the last ten years. Entries are listed alphabetically by title within each of 29 subject categories. Each entry gives the title, the medium, a description, the producer/distributor, the year of release, and the cost. (Author)
AUDIOVISUAL RESOURCES FOR TEACHING

INSTRUCTIONAL TECHNOLOGY

An Annotated Listing

Fourth Edition

by

Bernard J. Dodge

ERIC Clearinghouse on Information Resources
Syracuse University
March 1978
Bernard J. Dodge is a doctoral student in the Area of Instructional Technology, School of Education, Syracuse University.

The material in this publication was prepared pursuant to a contract with the National Institute of Education, United States Department of Health, Education, and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgement in professional and technical matters. Prior to publication, this document was submitted to faculty members from the Area of Instructional Technology, School of Education, Syracuse University, Syracuse, N.Y., for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either the reviewers or the National Institute of Education.

Prepared under Grant No. NRA-R-76-0027.
PREFACE

When a publication reaches a fourth edition, it can be considered a tradition. The first edition, entitled Instructional Materials for Teaching Audiovisual Courses, appeared in 1961 and was followed by revised, updated editions in 1968 and 1971. Changes in title and content have reflected the changing nature of the field over the years—e.g., there are significantly fewer references in the current edition to the "things" of education, and more on the processes of teaching and learning.

This publication is intended for professors of instructional technology in colleges and universities, for media professionals in schools and libraries who organize and conduct workshops for teachers and librarians, and for individuals who are seeking information about educational media and technology in non-print formats.

Your comments and suggestions regarding the utility and completeness of this reference will be gratefully received for consideration in planning the next edition.

Donald P. Ely, Director
ERIC Clearinghouse on Information Resources
Syracuse University
INTRODUCTION

This directory is a compilation of audiovisual resources which might be useful for teachers of instructional technology. Because I.T. is a broad and eclectic field, many different subject areas are covered, including media production, communications, research, evaluation, instructional development, educational innovation, and the psychology of learning and motivation. Most of the resources listed are designed for college/adult audiences, and, with the exception of a few "classics," were produced within the last ten years.

Entries are listed alphabetically by title within each of 29 subject categories. A title index (with a few subject headings in italics for ambiguous titles) is provided on pages 63-70. The format of each listing is as follows:

```
availability title medium
```

*MEDIA SELECTION (slides/audio cassette)
20 min, 50 slides, color

description
Gives an overview of the process of selecting a medium based on audience characteristics, context of use, content, and economy.

producer/distributor
EDUTRON 1975
Rental $10.00
Purchase 45.00

year of release
priced (as of 12/1/77)

The producers and distributors of the materials listed were contacted before publication to ensure the accuracy of this directory. The sources of those entries marked with an asterisk (*) did not respond before our deadline to confirm the availability and accuracy of the entry; all other entries are up to date as of December 1977. Prices, of course, are subject to change and the user should always check before placing an order.

The listings in this directory were gleaned from promotional literature, instructional technology journals, and direct contact with the distributors. It is likely that a number of worthy items have been omitted by oversight, and it is certain that new resources are constantly being developed. We would welcome new listings for the next edition; please send information to:

Audiovisual Resources Directory
ERIC Clearinghouse on Information Resources
School of Education, Syracuse University
Syracuse, N.Y. 13210
CONTENTS

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Preface</td>
<td>i</td>
</tr>
<tr>
<td>Introduction</td>
<td>ii</td>
</tr>
<tr>
<td>Overview</td>
<td></td>
</tr>
<tr>
<td>Instructional Technology: General Topics</td>
<td>1</td>
</tr>
<tr>
<td>Instructional Technology in Practice</td>
<td>4</td>
</tr>
<tr>
<td>Political, Legal & Philosophical Issues</td>
<td>6</td>
</tr>
<tr>
<td>International Applications</td>
<td>7</td>
</tr>
<tr>
<td>Conceptual Roots of Instructional Technology</td>
<td></td>
</tr>
<tr>
<td>Communication</td>
<td>9</td>
</tr>
<tr>
<td>Perception and Visual Literacy</td>
<td>11</td>
</tr>
<tr>
<td>Learning and Motivation</td>
<td>12</td>
</tr>
<tr>
<td>Research and Evaluation</td>
<td>15</td>
</tr>
<tr>
<td>Applications to Instruction</td>
<td></td>
</tr>
<tr>
<td>Instructional Development and Design</td>
<td>17</td>
</tr>
<tr>
<td>Individualized Instruction</td>
<td>19</td>
</tr>
<tr>
<td>Instructional Innovation</td>
<td>22</td>
</tr>
<tr>
<td>Library/Media Centers</td>
<td>25</td>
</tr>
<tr>
<td>Media Production and Use</td>
<td></td>
</tr>
<tr>
<td>Instructional Media: General Topics</td>
<td>28</td>
</tr>
<tr>
<td>Photography</td>
<td>30</td>
</tr>
<tr>
<td>Darkroom Techniques</td>
<td>34</td>
</tr>
<tr>
<td>AV Equipment Use</td>
<td>36</td>
</tr>
<tr>
<td>Tape Recording</td>
<td>38</td>
</tr>
<tr>
<td>Dry Mounting and Laminating</td>
<td>39</td>
</tr>
<tr>
<td>Graphics</td>
<td>40</td>
</tr>
<tr>
<td>Film Production</td>
<td>42</td>
</tr>
<tr>
<td>Film Equipment</td>
<td>45</td>
</tr>
<tr>
<td>Film Utilization</td>
<td>47</td>
</tr>
<tr>
<td>Student Filmmaking</td>
<td>48</td>
</tr>
<tr>
<td>Television: General Topics</td>
<td>49</td>
</tr>
<tr>
<td>Television Production</td>
<td>50</td>
</tr>
<tr>
<td>Television Utilization</td>
<td>56</td>
</tr>
<tr>
<td>Simulations and Games</td>
<td>57</td>
</tr>
<tr>
<td>Computers</td>
<td>57</td>
</tr>
<tr>
<td>Other Electronic Media</td>
<td>59</td>
</tr>
<tr>
<td>Source Index</td>
<td>60</td>
</tr>
<tr>
<td>Title Index</td>
<td>63</td>
</tr>
</tbody>
</table>
CONVERSATIONS WITH DOERS--NOT DOUBTERS (audio-cassette)

A 40-cassette series, available as single cassettes or in groups of 12, 24, 36, or 48. Edited by Gabriel D. Glesch, these conversations, recorded before audiences at the National Educational Technology Conference, explore a large number of important areas of the field of educational technology. Guests include many of the leading figures of the educational technology movement.

1. Individualized Instruction, Student Freedom and Educational Technology--Charles W. Slack
2. Innovation and Change in Education--Paul Friessen
3. Development and Use of Instructional Materials with Decision Trees--G.B. Krishnamurty
4. Instructional Technology: Where Have We Been? Where Are We Going?--William A. Deterline
5. Simulation and Gaming in Curriculum Development--Clark C. Abt
7. Institutional Renewal: Producing Change in the Community College Setting--Mayreee Newman
8. Training Teachers in the Use of Contingency Management Techniques--Lanny Morreau
9. Issues Needing Attention in the Technology of Education--M. Creet and Gabriel D. Glesch (a discussion)
10. An Innovator's View of Accountability--Background and Current Trends--Albert V. Mayrhofer
11. Introducing Educational Technology to the Educational Systems of Latin America--Mary Ann Cusack
12. A Demonstration Program in Computer Assisted Instruction--Catherine Morgan and B. Jean Wastler
13. Issues in Programmed Instruction--Robert E. Silverman
15. Problems in the Development of Instructional Technology Materials--George L. Gropper
17. The Future of Educational Research and Development--Roger E. Levien
18. Videocassettes in Education--George N. Gordon and Irving A. Falk
19. The Systems Approach in the Solution of Problems in Education--Robert Corrigan and Betty Corrigan
20. Application of Computer Technology in Teaching and Learning--Karl L. Zinn
22. The Potential of the Videocassette in Continuing Education--Stanley C. Gabor
23. Educational Systems Engineering--Leonard C. Silvern
24. The Evaluation of Educational Products--P. Kenneth Komoski
26. A Practical View of School System Innovation--Donald W. Johnson
27. The Computer and Information Science: Present and Future--Paul W. Howerton
29. Computer Innovation in Education--Andrew R. Molnar
30. System Technology and Educational Accountability--Alexander Schure
31. Individualized Instruction, the Open Classroom and Educational Technology--Paul Kahn
32. Behavioral Objectives and Competency Based Education--Richard W. Burns
33. Instructional Delivery Systems for Individualized Learning--Philip G. Kapfer
34. Using Multimedia Self-Instructional Materials for Paraprofessional Training--Lois D. Anderson
35. Significant Issues in the Design of Learning Systems--Donald Cook
36. Problems in the Educational Use of Copyrighted Materials--David Engler
37. Special Education and Educational Technology--William D. Jackson
38. Change and Innovation in the Schools--Ronald G. Havelock
39. Instructional Development in Higher Education--John Haney
40. Instructional Systems Development--F. Coit Butler
41. Training Technology: Progress and Prospects--Geary Rummel
42. A Modular, Multimedia System for Data Processing Training--Barbara Jones
43. The Military and Educational Technology; and Problems in the Design of Instructional Systems--Robert Gerry
44. Applying Behavioral Psychology to the Instruction Process--Francis Mechner
45. Managing Educational Change--Gler F. Ovard
46. Information Sources for Innovative Educators--Don Coombs
CONVERSATIONS...continued

47. Prospects for Educational Technology-- Robert T. File
48. Instructional Television and the Re-design of Schooling--Michael Dempsey

EDTECH
Purchase - each $7.00
12 with album 74.95
24 with 2 albums 134.95
36 with 3 albums 189.95
Set 239.95

EDUCATION, TECHNOLOGY AND VALUES (reel-to-reel audiotape or audiocassette)
30 min
Impact of new technology on education--its practices, theories, and goals--including the use of computers, ETV, tape cassettes, and other media.

CBC, 1971 Purchase $9.00

INFORMATION SOURCES IN EDUCATIONAL TECHNOLOGY, PARTS 1 and 2 (reel-to-reel audiotape or audiocassette)
Recorded session at AECT National Convention featuring W. T. Brandhorst, Leslie Greenberg, Glenn McMurray, James Fellows, and others.

NCAT, 1971 Purchase - audiotaape $9.00
Purchase - audiocassette 10.00

AN INTRODUCTION TO EDUCATIONAL TECHNOLOGY (audiocassette)
A series of 24 cassettes providing a thorough introduction to the field of educational technology. Available as single cassettes or in groups of 12 (with an album) or 24 (with two albums). All cassettes except numbers 5 and 11 are announcer-narrated.

1. Educational Technology as Technique--Robert M. Gagne
2. Educational Technology as Technology--Robert Heinich
3. The Continuing Confusion About Technology and Education--P. Kenneth Komo
4. Educational Technology as Instructional Design--Robert Glaser
5. Tomorrow's Educational Engineers--Gabriel D. Ofiesh
6. The Meaning of Instructional Technology--An Operational Analysis--Eldon J. Ullmer
7. The Impact of Educational Technology--Francis Keppel
8. Who is the Educational Technologist--And Where Is He?--Charles W. Slack
9. Two Kinds of Technology--Robert E. Silverman
10. Man, Ritual, The Establishment and Instructional Technology--Charles F. Hoban
11. Cybernetic Pedagogy--T. C. Helvey

OUR NEXT FIFTY YEARS: A TIME OF PROMISE (9973-02) (reel-to-reel audiotape or audiocassette) 75 min
Recorded session of 1973 AECT National Convention featuring Philip Lewis.

NCAT, 1973 Purchase $9.00

PLANNING, ORGANIZING AND MANAGING LEARNING SUCCESS (reel-to-reel audiotape or audiocassette) 80 min

NCAT, 1973 Purchase $9.00

UNDERSTANDING EDUCATIONAL TECHNOLOGY (filmstrip or audiocassette) color
A nontechnical explanation of the domain of educational technology based on AECT's new definition statement. Suitable for audiences without extensive background in educational communications and technology.

AECT, 1977 Purchase - AECT member $19.95
Purchase - nonmember 24.95
INSTRUCTIONAL TECHNOLOGY: GENERAL

USING NEW TECHNOLOGY IN EDUCATION (reel-to-reel audiotape or audiocassette)
28 min
A close look at the rapid rise of technology and information transmission and the pros and cons; coping with the knowledge explosion through computers and time-compressed speech; relationships between technology and educational purpose.

NCAT
Purchase - audiotape $3.10
Purchase - audiocassette 3.60
plus BFA royalty 1.00

VARIED ASPECTS OF EDUCATIONAL TECHNOLOGY (audiocassette)
A series of 35 cassettes covering most important areas of educational technology. These cassettes are available only as single cassettes (no albums).

1. Toward a Comprehensive Framework Unifying All Systems of Counseling--H. Jon Geis
2. Performance Contracting for Public Schools--James C. Gillis
3. The Failure of Educational Evaluation--Egon G.uba
4. Mass Media and Communication--Charles A. Siepmann
5. The God of Complexity--John W. Loughary
6. Why CAI Must Fail!--Felix K. Kopstein
7. The Trouble with Training Today--Donald A. Young
8. Training the Disadvantaged for Jobs--Alan L. Hanline
9. Toward a Redefinition of Teacher Education--Dwight W. Allen and Robert Mackin
10. Job Description for a Teacher in a New School--Joseph I. Lipson
11. Behavioral Objectives in Education--William Clark Yow
12. Educational Innovation, the Profession of Education and the Art and Science of Teaching--Gabriel D. Ofiesh
13. What Media Am Not--A Reconstruction of the Obvious--George N. Gordon
14. Creativity--Bridge Between Thinking and Feeling--Frank E. Williams

VARIED ASPECTS...continued
15. Televised Instruction: Where Do We Go From Here?--James J. Zigerill
16. Educational Innovation and Basic Needs--Norman D. Kurland
17. The Effects of Classroom Structure on Academic Performance and Achievement Motivation--Alfred S. Alschuler
18. Programmed Instruction and the Act of Teaching--Richard W. Burns
19. The Politics of Educational Objectives--Charles W. Slack
20. The Truth About Computer Assisted Instruction--Charles W. Slack
21. Accounting for our Stewardship of Public Education--Leon Lessinger
22. Factors to Consider in Preparing Performance Contracts for Instruction--Albert V. Mayrhofer
23. Using Intrinsic Motivation to Teach Young Children--J. McV. Hunt
24. The Impact of Mass Media on Curricula--Richard Budd
25. The Contemporary College Library: Change by Evolution or Revolution?--Donald P. Ely
27. The Budding Innovation Versus the Baby in the Bath Water--Sidney J. Drumheller
28. Applied Accountability--William A. Deterline
29. Behavioral Objectives in Music Education--Miriam B. Kapfer
30. Other Secrets We Keep from Students--William A. Deterline
31. The Impact of Technology in Education--Norman D. Kurland
32. It's a Word, It's a Name It's...an Educational Technologist--George L. Geis and Jan Klaassen
33. A Taxonomy for Decision-Making in Individualized Instruction--Donald T. Tosti and N. Paul Harmon
34. Relevant Curriculum Development--Clark C. Abt
35. Toward the New Learning Centers--Gabriel D. Ofiesh

EDTECH
Purchase - each $ 7.00
Any 12 69.95
Any 24 129.95
Set 169.95
APPLICATIONS OF EDUCATIONAL TECHNOLOGY IN DENTISTRY, MEDICINE AND NURSING (audiocassette or audiotape)

Recorded session at the AECT National Convention featuring James Landreth, Greg Trzbiatowski, Richard Jennings, Gerry Mendelson, and Ronald Richards.

NCAT, 1971
Purchase - audiotape $ 9.00
Purchase - audiocassette 10.00

BEHAVIORAL OBJECTIVES IN EDUCATION (audiocassette)

A series of 12 cassettes examining essential elements of the use of behavioral objectives in education. Available as single cassettes or as an album with 12 cassettes. These 12 cassettes are announcer-narrated.

1. Behavioral Objectives and the Curriculum Process--Philip G. Kapfer
2. To Teach by Behavioral Objectives or Not?--Perry S. Rosove
3. Behavioral Objectives: An Even Closer Look--David T. Miles and Roger E. Robinson
5. The Theory of Expressing Objectives--Richard W. Burns
7. Instructional Design: After Behavioral Objectives What?--J. William Moore
8. Technology: Thee or Me? (Behavioral Objectives and the College Teacher)--Arthur M. Cohen
9. A Model for Instructional Objectives: Responsibilities and Advantages--Joseph R. Jenkins and Stanley L. Deno
10. Objectives-Based Accountability Procedures for Classroom Use--Rita B. Johnson
11. Writing Objectives for Programmed Instruction--Or Any Instruction--Mary B. Craik
12. Instructional Objectives in the Affective Domain--Mary B. Harbeck

EDTECH
Purchase - each $ 7.00
Purchase - set 74.95

EDUCATIONAL TECHNOLOGY IN PRACTICE (audiocassette)

A 15-cassette series available only as single cassettes (no album), edited by Gabriel D. Ofiesh. These cassettes...contain discussions with educational technology leaders recorded in the field or at various educational meetings.

1. The Librarian and the Learning Resources Director--A Discussion led by Gabriel D. Ofiesh
2. Non-commercial Educational Television--Frederick Breitenfeld
3. Accountability in Vocational-Technical Instruction--James Straubel
4. Accountability in Junior College Education--John Roueche
5. Educational Communications Yesterday and Today--A Personal View--Maurice Mitchell
6. Britain's Open University and Educational Technology--Kevin Keohane
7. Behavioral Psychology, Instruction and Learning--Charles Perster
8. Toward Cost-Effective Computer Assisted Instruction--Ken Setten
9. Individualizing Mathematics Instruction Using a Learning Center Approach--Albert A. Ofiesh
10. New Media for Instruction in Nursing and the Health Fields--Nettie Hutchins
11. The Status of Educational Technology as a Field--Howard Hitchins
12. The Computer in Education--Where Are We Going?--Albert Hickey
13. Educational Technology in Developing Countries: Models for the United States--Robert M. Morgan
14. Personalized Systems of Instruction--Gilmour Sherman
15. Individualizing Instruction in the Community College--Richard Hagemeyer

EDTECH
Purchase - each $ 7.00
Purchase - set 89.95

ELECTRONIC CLASSROOM (audiocassette or audiotape)

135 min

Jeffrey Schrank, editor of Media Mex and audiovisual producer, discusses: Part I, Television (TV as a teacher of how to live); Part II, Media and Participation (manipulative effects of the media); and Part III, Film (keeping the film alive in education: conducting film discussions).

TMM, 1974
Purchase $19.95

FACILITIES DESIGN: GUIDELINES FOR CREATING A PROPER ENVIRONMENT FOR NEW INSTRUCTIONAL TECHNOLOGY (audiocassette or audiotape)

Recorded session at AECT National Convention featuring David Crossman, Alan Green, Robert West, and Ned Logan.

NCAT, 1971
Purchase - audiotape $ 9.00
Purchase - audiocassette 10.00
*INSTRUCTIONAL OBJECTIVES (filmstrip)
color, 3 filmstrips

Broad overview of instructional objectives, ways to categorize and formulate them, and pros and cons of stating objectives in behavioral terms.

BELM, 1973 Purchase $22.50

INSTRUCTIONAL TECHNOLOGY IN THE AIR FORCE ACADEMY (997159) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Ovid L. Bayless and Jay H. Sedlick.

NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

MEDIA AND THE CULTURALLY DIFFERENT LEARNER--DETROIT DESIGNS (audiotape or audiocassette)

NCAT, 1970 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

MEDIATED PENAL ADULT BASIC EDUCATION (997161) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Duane H. Sackett.

NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

AN OVERVIEW OF THE NATIONAL CENTER FOR EDUCATIONAL MEDIA AND MATERIALS FOR THE HANDICAPPED AND VIDEO APPLICATIONS/EVALUATION (audiotape or audiocassette)

83 min

Recorded session of 1973 AECT National Convention.

NCAT, 1973 Purchase $9.00

PROBLEMS OF URBAN EDUCATION (audiocassette)

A series of 12 cassettes exploring problems and proposed solutions in urban education. Available as single cassettes or as an album with 12 cassettes. All cassettes in this series are announcer-narrated.

1. The Failure of Inner City School--A Crisis of Management and Service Delivery--David Rogers

PROBLEMS...continued

2. Reforming Urban Education with Cost-Effectiveness Analysis--Clark C. Abt
3. Technology in the Urban Education Marketplace--Francis A. J. Ianni and Peter S. Rosenbaum
4. The Performance Contract: Turnkey Approach to Urban School System Reform--Charles L. Blaschke, Peter Briggs and Reed Martin
5. Changing Functions of Urban Schools: The Role of Industry--Simon Ramo and Leo E. Persson
6. Selecting Objectives and Media for Urban Education--Leslie J. Briggs
7. Transforming Urban Life and Urban Education--Dennis L. Roberts
8. Urban Educational Planning and the Problems of Implementation--Corinne Rieder and Harry Davidow
9. Urban Simulations: New Aids to Teach and Learn About Cities--Peter House
10. Implications of Educational Changes and Resource Trends for Urban Planners--Robert J. Havighurst
11. Educational Facilities in the Urban Environment--T. C. Helvey
12. A Conjecture About the Future of the School--Perry E. Rosove

EDTECH Purchase - each $7.00 Purchase - set 69.95

TECHNOLOGY FOR THE PHYSICALLY IMPAIRED (9973-05) (audiotape or audiocassette) 75 min

NCAT, 1973 Purchase $9.00

WRITING AND USING PERFORMANCE OBJECTIVES (transparencies)
15 transparencies & lecture notes

LANSFORD, 1972 Purchase $145.95

WRITING BEHAVIORAL OBJECTIVES (transparencies)
15 transparencies & lecture notes

What is a behavioral objective? Why use them? What are different levels of usage? How can they increase student learning? This introductory set provides background for accompanying application sets.

LANSFORD, 1971 Purchase $145.95
WRITING BEHAVIORAL OBJECTIVES: APPLICATION TO COLLEGE STUDENTS (transparencies)
10 transparencies & lecture notes
Examples appropriate to learning tasks and instructional objectives at the college level.
LANSFORD, 1972 Purchase $95.95

WRITING BEHAVIORAL OBJECTIVES: APPLICATION TO ELEMENTARY SCHOOL STUDENTS (transparencies)
10 transparencies & lecture notes
Behavioral objective writing for elementary school students and teachers.
LANSFORD, 1972 Purchase $95.95

WRITING BEHAVIORAL OBJECTIVES: APPLICATION TO HIGH SCHOOL STUDENTS (transparencies)
10 transparencies & lecture notes
Examples to suit learning tasks of high school students and instructional objectives of high school teachers.
LANSFORD, 1972 Purchase $95.95

POLITICAL, LEGAL & PHILOSOPHICAL ISSUES

ACCOUNTABILITY AND THE PERFORMANCE CONTRACT (audiocassette or audiotape)
Recorded session at AECT National Convention featuring Thomas Burns, David Engler, Reed Martin, William Pierce, and Charles Stafford.
NCAT, 1971 Purchase $10.00

*ALTERNATIVE AVENUES TO EDUCATIONAL ACCOUNTABILITY (filmstrip/audiocassette or audiotape)
30 min, color, sound
Distinguishes between personal, professional and public accountability (Popham).
VCIMET, 1972 Purchase $18.00

ARE YOU WORTH IT? FACING THE ACCOUNTABILITY QUESTION (audiocassette or audiotape)
From AECT Convention session, Anaheim, Calif.
NCAT, 1976 Purchase - audio tape $1.25 Purchase - audiocassette 4.00

*BEHAVIORAL OBJECTIVES DEBATE (audiotape or audiocassette)
45 min
The issue: The value of measurable instructional objectives. Pro: W. James Popham; Con: George F. Kneller, UCLA Professor of Educational Philosophy; Moderator: John I. Goodlad, Dean of the UCLA Graduate School of Education. Professors Kneller and Popham engage in a no-holds-barred debate regarding the strengths and weaknesses of measurable instructional objectives. Dean Goodlad provides a backdrop for the major issues. An audience question and answer session concludes the 45 minute recording. Taped live.

THE CHANGING ROLE OF THE FEDERAL GOVERNMENT IN EDUCATION (audiocassette or audiotape)
60 min
Recorded session of 1973 AECT National Convention featuring Otis Henson.
NCAT, 1973 Purchase $6.00

COPYRIGHT: NEW LAW, NEW DIRECTIONS (filmstrip, audiocassette, script and booklet)
color
Outlines the high points of the new Copyright Law, particularly its impact on teachers, media specialists and librarians; jointly developed with the National Audio-Visual Association.
AECT, 1977 Purchase - AECT member $18.95 Purchase - nonmember 22.95

EDUCATIONAL ACCOUNTABILITY SERIES (videocassette or reel-to-reel audiotape)
15 tapes, 30 min each
With Dr. Ron Anderson. Titles: Introduction to Accountability; Sources in the Accountability Movement; Manifestations of the Movement; Accountability Issues; Overview of the Accountability Process; Community Involvement; Establishing Goals; Objectives in Education Parts I and II, Management Systems in Education; Program Evaluation Parts I, II and III; Reporting and Disclosure: Accountability in Action.
UCOLEMC Rental 15.00
1/2" EIAJ purchase 37.00
3/4" videocassette 43.00
1" IVC Tape 47.00
FEDERAL ACTIVITIES AFFECTING MEDIA PROGRAMS
(audiotape or audiocassette)

Recorded session at 1970 DAVI (now AECT)

NCAT, 1970 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

MEDIA SEMINAR ON MEDIA COST-EFFECTIVENESS (audio-
tape or audiocassette)

Recorded session at 1970 DAVI (now AECT)

NCAT, 1970 Purchase - audiotape $11.00
 Purchase - audiocassette 12.00

THE PROSPECTS OR A LEARNING SOCIETY (audiocassette)
25 min

If a "trained incapacity to think" is the result of university study, says educator Robert M. Hutchins, its structure and purposes bear re-
examination. In this address, he draws a clear distinction between a society "in training," which aims at the performance of prescribed
tasks by prescribed methods, and a "learning society," which aims at understanding and a high level of critical consciousness.

CSDI, 1971 Purchase $8.50

THE TEACHER AND ACCOUNTABILITY (audiotape or
audiocassette)

Professor Robert E. Stake of the University of Illinois focuses on specific roles of the classroom teacher in helping a school be accountable.
Dr. Stake's remarks are particularly relevant for those concerned with educational accountability.

NCET Purchase $10.00

TO STEAL OR NOT TO STE THE COPYRIGHT QUESTION (9973-35) (audiotape or audiocassette)
75 min

Recorded session of 1973 National Convention.

NCAT, 1973 Purchase $9.00

INTERNATIONAL APPLICATIONS

CARRYING EDUCATIONAL COMMUNICATIONS AND TECH-
NOLOGY TO THE PACIFIC ISLANDS (audiocassette
or audio tape)
80 min

Recorded session of the 1973 AECT National Con-
vention featuring George Klein, Lillian Lum, and Milton Demello.

NCAT, 1973 Purchase $9.00

A COMMUNICATION STRATEGY FOR DEVELOPMENT (16mm
film or videocassette)
28 min, color

A COMMUNICATION STRATEGY FOR DEVELOPMENT (16mm
film or videocassette)
28 min, color

A COMMUNICATION STRATEGY FOR DEVELOPMENT (16mm
film or videocassette)
28 min, color

Documents the Indian Satellite Instructional Television Exper-
iment (SITE) that began on August 1, 1973 and ran for one year. The
satellite programming was designed for both in-school and out-of-school education. The
film discusses the purposes of SITE, and shows
programs being recorded and watched in villages and schools.

GPN, 1978 Purchase - film - approx. $350.00
INTERNATIONAL APPLICATIONS

EDUCATIONAL MEDIA IN THE USSR (audiotape or audiocassette)

Recorded session at 1970 DAVI (now AECT) National Convention featuring Herbert Lawrence, Melvin Shaffer, Ruth Cornfield and Ruth Machula.

NCAT, 1970 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

EDUCATIONAL MEDIA IN THE USSR (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Idabelle Huston, Amy Ackerman, Ralph Denkard, Jean Dyer, and William Hetzer.

NCAT, 1971 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

THE INDIVIDUAL & FUTURE GLOBAL EDUCATIONAL TECHNOLOGY: SOCIAL JUSTICE, ECONOMIC WELFARE AND PARTICIPATION (audiotape or audiocassette) 105 min

NCAT, 1973 Purchase $12.00

INNOVATIVE INTERNATIONAL PROJECTS (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Ella Harlei, Roger Wolcott, Cecilia Roman De Rivera, and others.

NCAT, 1971 Purchase - audiotape $9.00
 Purchase - audiocassette 10.00

MEDIA PROGRAMS AND INTERNATIONAL AGENCIES (audiotape or audiocassette)

Recorded session at 1970 DAVI (now AECT) National Convention featuring Anna Byer and Robert Wagner.

NCAT, 1970 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

TOOLS OF EDUCATION (audiotape or audiocassette) 15 min

The hunger for education in emerging countries and the roles of various media (e.g., tape, film, discs, radio, and TV) in meeting these needs.

NCAT, 1973 Purchase - audiotape $2.40
 Purchase - audiocassette 2.90
 plus BFA royalty 1.00

UNIVERSITY CONTRIBUTION TO WORLD DEVELOPMENT THROUGH THE NEW MEDIA--A LOOK AT ACCOMPLISHMENTS, WEAK SPOTS, AND THE CHALLENGE AHEAD (997133) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Elliot Cooley, Warren Stevens, Charles Schuler and Walter Wittich.

NCAT, 1971 Purchase - audiotape $9.00
 Purchase - audiocassette 10.00

UNIVERSITY UTILIZATION OF EDUCATIONAL COMMUNICATIONS AND TECHNOLOGY: CASE STUDIES FROM EUROPE AND LATIN AMERICA (9973-36) (audiotape or audiocassette) 90 min

NCAT, 1973 Purchase $9.00

USE OF RADIO AND TELEVISION IN JAPANESE EDUCATION (audiotape or audiocassette) 30 min

Detailed description of aggressive, cooperative use of radio and TV for school and adult education, through Japan’s public corporation for broadcasting (NHK), the world’s foremost endeavor in this area.

NCAT Purchase - audiotape $3.10
 Purchase - audiocassette 3.60
 plus BFA royalty 1.00

ALSO SEE: Britain’s Open University and Educational Technology, page 4

Educational Technology in Developing Countries: Models for the United States, page 4

Introducing Educational Technology to the Educational Systems of Latin America, page 1
AAARK-SOMETHING ABOUT COMMUNICATION (16mm film)
18 min, color, sound
Defines communication and elaborates on art of communicating. Highlights ways of getting ideas across to others. Covers personal problems involved in communicating to others. Shows individual involvement as key to opening new vistas. Recognizes vast field of human knowledge and cites communications as only means of narrowing the information gap.
NAVCO, 1969
Purchase $104.50

COMMUNICATION (filmstrip)
15 min, color
Survey of communication methods including letter writing, telephone, protest signs, movies, TV, tape recorders, signs, lights, and others.
UMM, 1973
Purchase $9.95

COMMUNICATION (transparencies)
Communication roles, flow of human communication, group communication, human communication transaction, communication and learning theory, barriers to communication, audience response, mass communication model, and persuasion and attitude control.
LANSFORD, 1973
Purchase $105.95

COMMUNICATION CONFERENCE (16mm film)
31 min, b & w
Influence of conceptual factors in interpretation of media and changing role of the teacher brought about by instructional technology.
OHIO, 1967
Rental $12.50
Purchase 160.00

COMMUNICATION LECTURES (audiocassette)
50 min each, 4 cassettes
LANSFORD, 1973
Purchase $59.95

COMMUNICATION MODEL (16mm film)
30 min, b & w
How a message is delivered and the different ways it can be received. Explores the whole of the perceiver, and demonstrates that the efficient message-deliverer must take steps to keep the perceiver's attention.
OHIO, 1967
Rental $9.50
Purchase 165.00

HIDDEN COMMUNICATION BARRIERS (transparencies)
Critical ethnic, ghetto, and cross-cultural protective mechanisms that frustrate communication efforts.
LANSFORD, 1973
Purchase $145.95

INFORMATION AND COMMUNICATION THEORY (transparencies)
10 transparencies, wallchart & lecture notes
Transparencies explore basic communication processes, levels of communication analysis, the communication sequence, outlines of information theory and communication theory. A wallchart tracing development of communication arts in America is included.
LANSFORD, 1973
Purchase $95.95

THE INFORMATION EXPLOSION (16mm film)
34 min, b & w
How the new flood of information may be stored, duplicated, transferred and distributed, and how this information affects the lives of our children.
OHIO, 1967
Rental $12.50
Purchase 190.70

LANGUAGE, SIGNS, AND SYMBOLS: HOW MAN COMMUNICATES (multimedia kit)
160 slides, 2 audiocassettes, 2 LP recordings, & teacher's guide
Man's continuing efforts to express his thoughts and feelings to others, ending with today's attempts at international sign language.
CHUM, 1974
Purchase $124.50

MANAGEMENT COMMUNICATION SKILLS (transparencies/audiocassette)
10 transparencies & 2 cassettes, 30 min each
Considers essentials of good interpersonal communication--up, down, and laterally--within the context of a business organization.
LANSFORD, 1974
Purchase $169.95

MEDIA AND MEANING: HUMAN EXPRESSION AND TECHNOLOGY (multimedia kit)
160 slides, 2 audiocassettes, 2 LP recordings & teacher's guide
COMMUNICATION...continued

Focusing on the changing nature of human expression as technology extends our ability to communicate rapidly, the program explores various media--print, projected image, sound, multi-media.

CHUM, 1974 Purchase $124.50

NON VERBAL COMMUNICATION (transparencies)
15 transparencies

Importance of nonverbal communication; aspects of grooming, mannerisms, and gestures; and audio, tactile, and visual cues about double messages or games.

LANSFORD, 1973 Purchase $145.95

PERSON TO PERSON COMMUNICATION (16mm film)
14 min, color

The importance of listening to determine unspoken factors that affect communications in a management situation. The factors are:
--Assumptions--what is being taken for granted.
--Viewpoints--how each person's own perception of a situation affects its meaning.
--Feelings--emotions that affect thinking and get in the way of understanding.

RTBL, 1968 Rental $45.00
Purchase 250.00

THE PROCESS OF COMMUNICATION (16mm film)
46 min, b & w

Animated theoretical model of the communication process with examples from industry, military, and education.

OHIO, 1967 Rental $12.50
Purchase 225.00

THAT YOU MAY KNOW (audiotape or audiocassette)
15 min

Varied means of communication from individual to mass communication.

NCAT Purchase - audiocassette 2.90

VISUAL COMMUNICATION (transparencies)
15 transparencies

Special human messages, such as individual gait, quiet avoidances, visual search and response, handwriting, and living environments.

LANSFORD, 1973 Purchase $145.95

ALSO SEE: Perception and Communications, page 11.
DALE'S CONE OF EXPERIENCE (audiocassette or audiotape)
12 min
Edgar Dale's cone of experience which explains the interrelationships of media in teaching experiences—from direct and purposeful to abstract.
NCAT
Purchase - audiocassette $2.40
Purchase - audiotape 2.90

HOW DOES A PICTURE MEAN? (filmstrip & teacher's guide)
b & w
Discusses the elements of meaning in a picture and how these elements are composed for the purpose of intentional communications. Especially recommended for grades 6-12.
AECT, 1968
Purchase - AECT member $12.95
Purchase - nonmember 16.95

LEARNING TO SEE AND UNDERSTAND: DEVELOPING VISUAL LITERACY (slides/audiocassettes)
160 slides, 2 audiocassettes
Endeavor to help students learn to "read" pictures, to see pictorial sequences as language, and to discriminate among a surfeit of visual images.
CHUM, 1972
Purchase $124.50

MAKING SENSE VISUALLY (filmstrip & teacher's guide)
color, 77 frames
Basic ideas and vocabulary of visual literacy, such as body language, symbol and object language, encoding and message carriers. Suitable for grades 5-12.
AECT, 1969
Purchase - AECT member $12.95
Purchase - nonmember 16.95

PERCEPTION AND COMMUNICATION (16mm film)
32 min, b & w
How human perceptions affect the communication process; introduces cognitive and transactional theories of perception.
OHIO, 1967
Rental $12.50
Purchase 165.00

PERCEPTION: STRUCTURE OR FLOW (16mm film)
15 min, color
Discusses a child's perception of his world, language as a tool, visual order, time, space, technology, and man's importance in a world of sophisticated machines. Produced by the National Film Board of Canada.
PARAMOUNT, 1972
Rental $30.00
Purchase 255.00

PERCEPTION AND VISUAL LITERACY

PERSPECTIVE: EDGAR DALE (16mm film)
20 min, color
An informal and revealing insight into this noted educator detailing some of his philosophies and life works. The viewer gets a chance to meet the man.
OHIO, 1974
Rental $8.00
Purchase 150.00

PRINCIPLES OF PERCEPTUAL ORGANIZATION (transparencies)
14 transparencies & lecture notes
Material demonstrates how visual information becomes organized and meaningful by central nervous system processes. Principle of organization and Gestalt principles of similarity and proximity are demonstrated.
LANSFORD
Purchase $139.95

SENSORY WORLD (16mm film)
33 min, color
Unusual animation sequences demonstrate how the eyes, ears, touch, and the proprioceptive systems work. M.I.T.'s Dr. Jerome Lettwin and Wilder Penfield of the Montreal Neurological Institute discuss their research in physiological psychology.
MGH, 1971
Rental $38.00
Purchase 425.00

SOUND AND SOUND PERCEPTION (transparencies/audiocassette)
10 transparencies, 1 audiocassette & lecture notes
Transparencies cover the nature and characteristics of sound perception.
LANSFORD
Purchase $115.95

TELL ME WHAT YOU SEE (filmstrip/audiocassette)
11 min, 35mm, audiocassette
Visual literacy in action: visual communication skills used by school children as a bridge to verbal and print communication skills.
AECT, 1975
Purchase - AECT member $16.95
Purchase - nonmember 19.95

UNDERSTANDING VISUAL FORMS (slide set)
134 slides, teacher's manual, student project book
Establishes a basic visual vocabulary enabling students to see how the world can be understood in purely visual terms. Slides are grouped into twelve categories of form beginning with flat and textured surfaces, reliefs and environmental forms, and continuing through...
PERCEPTION AND VISUAL LITERACY

UNDERSTANDING.. continued
monolithic, concave, penetrated, planar and linear forms.
VANNR Purchase $40.00

VISUAL COMMUNICATION IS SPECIAL EDUCATION (audiotape or audiocassette)
From AECT convention, Anaheim, California.
NCAT, 1971 Purchase - audiocassette 7.50

A VISUAL FABLE (filmstrip, 35mm, reel-to-reel audiotape or audiocassette)
color, sound
For administrators and teachers establishing or expanding visual literacy programs. Shows the development of visual literacy in an individual, and gives a philosophy of visual communication and its implications for curriculum change.
AECT, 1974 Purchase - AECT member $16.95
Purchase - nonmember 19.95

VISUAL LITERACY PROGRAM (997128) (audiotape or audiocassette)
Recorded session at AECT National Convention featuring John Debes, Dennis Pett and Albert Stahl.
NCAT, 1971 Purchase - audiocassette 7.00

VISUAL LITERACY PROGRAM, SESSION 2 (997136) (audiotape or audiocassette)
Recorded session at AECT National Convention featuring Grace Lacy, Samuel Ross, Jr., Robert Wittsitt, and Robert Fransecky.
NCAT, 1971 Purchase - audiocassette 7.00

VISUAL LITERACY PROGRAM, SESSION 3 (997144) (audiotape or audiocassette)
Recorded session at AECT National Convention featuring Robert Hedges, Mike Lasser, Bruce Phillips, Lawrence Warshaw, and Robert Nicholetti.
NCAT, 1971 Purchase - audiocassette 10.00

VISUAL LITERACY THROUGH CARTOONING (audiotape or audiocassette)
From AECT convention, Anaheim, California.
NCAT, 1976 Purchase - audiocassette 7.50

VISUAL PERCEPTION: CHARACTERISTICS AND LIMITATIONS (transparencies)
17 transparencies & lecture notes
LANSFORD, 1971 Purchase 149.95

LEARNING AND MOTIVATION

CHANGING MOTIVATION (16mm film)
25 min, b & w
John Bynner, Lecturer in Educational Studies at the British Open University, introduces and analyzes three strategies for changing motivation in learners.
OPENU Purchase $225.00

COGNITIVE DEVELOPMENT (16mm film or videocassette)
20 min, color
Piaget's maturational stages of development and their practical implications are contrasted with learning-based theory and practices. Animation and special effects depict child's growth through formal operations.
MCN 1973 Rental - 16mm only $35.00 Purchase 295.00

THE CONDITIONED SCHOLAR (audiocassette)
28 min
Behaviorist B. F. Skinner tells how operant conditioning techniques can help provide better education faster. Among its positive contributions in education, he says, are clarification of the goals of the teacher, improvements
THE CONDITIONED...continued
through programmed instruction, and reduction of truancy and misbehavior through contingency management in the classroom.
CSDI, 1972 Purchase $8.50

DEVELOPMENT (16mm film or videocassette)
33 min, color
This film examines the stages of growth from birth through adolescence, introducing the concept of human psychological development and the investigators of the phenomenon, their milieu, methods and findings.
MGH, 1971 Rental - 16mm only $35.00
Purchase 295.00

EDUCATIONAL PSYCHOLOGY: DEVELOPMENT PROCESS-SET I (transparencies)
EDUCATIONAL PSYCHOLOGY: DEVELOPMENT PROCESS-SET II (transparencies)
Each set includes 10 transparencies & lecture notes
This transparency set illustrates emotional, physical, social and cognitive development of adolescents as well as showing stages of personal and moral development. May be used as an overview of educational psychology.
LANSFORD, 1970 Purchase - each set $95.95

THE GENESIS OF LEARNING (audiocassette)
20 min
The work and ideas of J. McV. Hunt in the field of intrinsic motivation and compensatory education.
OPENU Purchase $15.00

INFORMATION PROCESSING (16mm film or videocassette)
28 min, color
Cognitive psychologist Donald A. Norman and comedian David Steinberg use a cocktail party to reveal the basic principles and far reaching ramifications of human information processing.
MGH, 1971 Rental - 16mm only $38.00
Purchase 425.00

JOSH'S FILE (16mm film)
25 min, color
This play provides discussion material in the area of motivation and enables students to relate theories of motivation to a real life situation.
OPENU Purchase $450.00

LEARNING (16mm film)
30 min, color
This film includes laboratory demonstrations of the ways in which humans and animals react to various stimuli along with a silent film sequence that shows classically conditioned fear in a child, operant reinforcement, generalization, and ultimate extinction in the adult. Discussions by B. F. Skinner, Lewis Lipcott, and David C. McClelland.
MGH, 1971 Rental $38.00
Purchase 425.00

LEARNING THEORY (Series) (audiocassette)
16 min each, 12 audiocassettes
Each cassette provides the teacher with a one-hour discussion on an aspect of learning theory. Handouts and test items are included with each cassette.

A--B. F. Skinner
B--Edward L. Thorndike
C--Edwin R. Guthrie
D--Ivan P. Pavlov
E--Edward C. Tolman
F--Gestalt Psychology
G--Clark L. Hull
H--Neurophysiology
I--Jean Piaget
J--Implications of Learning Theory for Education
K--Implications of Learning Theory for Child Rearing
L--Advice to Parents on Raising Children
N--Philosophy of Science
O--Sigmund Freud
P--Erick Erickson

LANSFORD, 1971-77 Purchase - each $21.95

MOTIVES AND THE MATURE LEARNER (audiocassette)
20 min
About the work of students and tutors in an adult literacy scheme in North Bedfordshire. The aim is to provide material which would seem amenable to explanation in terms of motivation theory as it applies to learning, to see how well the theory fits the real situation.

OPENU Purchase $15.00

MOTIVATION THEORY FOR TEACHERS, PART II
28 min, b & w
"How to Get Johnny's Intellectual Motor Started"--A discussion of the six variables subject to control by the teacher which influence motivation. After viewing, a teacher should be able to apply motivation theory in daily classroom practices.

OPENU Purchase $450.00
LEARNING AND MOTIVATION

*PERCEIVED PURPOSE (filmstrip/audiotape or audiocassette)
30 min, color
Four techniques are described for increasing student motivation. (Popham)
VIMCET, 1967 Purchase $18.00

REWARDS AND REINFORCEMENTS (16mm film)
26 min, b & w
Points to problems of providing motives for learning in economically underprivileged children—behavior may have to be reinforced with material objects such as candy, money or clothes. Includes Fact Sheet.
INDIANA Rental $ 9.50 Purchase 165.00

RIGHT AND LEFT-HANDED VALUES (16mm film)
29 min, color
Introduces teachers to new theories about the right and left hemispheres of the brain, which controls what, which dominates, and what this research has to do with values and morality.
MEDIA5, 1977 Rented $ 45.00 Purchase 375.00

THE RISE OF RIGHT-HANDED PEOPLE: THE PSYCHOLOGY OF CONSCIOUSNESS (audiocassette)
Robert E. Ornstein's work suggests that each side of our brain is capable of a different kind of thought. The left is the logician, the right is the artist.
LANSFORD, 1977 Purchase $15.95

ROGERS/SKINNER DEBATE ON EDUCATION AND THE CONTROL OF HUMAN BEHAVIOR (audiocassette)
6 cassettes, printed commentary
Exploration into the issues between Rogers and Skinner, and insights into their differing views on free will, the causes of behavior, the importance of mental events, the effects of environment, and the goals of psychology.
LANSFORD, 1977 Purchase $66.95

*SELF-MOTIVATED ACHIEVER (16mm film)
28 min
Dr. David McClelland discusses his research on the achievement motive; problems of identifying individuals with a high need for achievement; how to deal with them when they are discovered in an organization. Case problems dramatized.
MSU Rental $ 9.50 Purchase $66.95

SKINNERISM (audiocassette)
10 audiocassettes
Deals with the analysis of behavior. B. F. Skinner talks on eight of the 10 tapes.
Titles include: Work of B. F. Skinner; Interview with B. F. Skinner; Skinner on Skinnerism; Beyond Freedom What?; Conditioning in Practice: The Evolution of a Culture; Pigeons and People; Conditioning Toward Extinction; Skinnerism at Work; The Conditioned Scholar.
LANSFORD, 1973 Purchase $105.95

WHAT DO YOU THINK? (16mm film)
34 min, color
A demonstration of the three major stages of cognitive development in children from four to eleven. Dr. David Elking leads a discussion with six children in which they reveal some of their concepts about the physical, moral, and religious worlds.
PARAMOUNT, 1973 Rental $ 50.00 Purchase 495.00

ALSO SEE:
Application of Psychology to Educational Technology, page 2
Applying Behavioral Psychology to the Instructional Process, page 1
Behavioral Psychology, Instruction and Learning, page 4
The Effects of Classroom Structure on Academic Performance and Achievement Motivation, page 3
Using Intrinsic Motivation to Teach Young Children, page 3
RESEARCH AND EVALUATION

ALL ABOUT ERIC (slide or filmstrip/audiocassette) 12 min, sound
Introduces the scope and functions of the Educational Resources Information Center of the U.S. Office of Education.
PHOTOLAB, 1971 Slide/audiocassette $29.50
Filmstrip/audiocassette 19.00

*ALTERNATIVE MEASUREMENT TACTICS FOR EDUCATIONAL EVALUATION (filmstrip/audiocassette or audiotape) 30 min, color, sound
A four category system for generating measurement schemes is described. (Popham)
VIMCET, 1972 Purchase $18.00

COMPARATIVE TECHNIQUES FOR MEDIA EVALUATION (audiotape or audiocassette)
Recorded session at AECT National Convention featuring David G. Nevin.
NCAT, 1971 Purchase - audiocassette $6.00
Purchase - audiotape $6.00
Purchase - audiocassette $7.00

*CURRENT CONCEPTIONS OF EDUCATION EVALUATION (filmstrip/audiocassette or audiotape) 30 min, color
Four important conceptual distinctions in educational evaluation are analyzed. (Popham)
VIMCET, 1967 Purchase $18.00

THE DESIGN OF AN ATTITUDE STUDY (audiocassette) 20 min
 Goes through the process of designing a study of streaming in primary schools.
OPENU $15.00

ERIC—WHAT IT IS, HOW TO USE IT (filmstrip and audiocassette) 30 min, color
Introduces the Educational Resources Information Center to a variety of users. Gives an introductory overview of the ERIC system. Explains how to make an elementary search and provides information and working materials for an in-depth search for ERIC.
NAV C, 1974 Purchase $35.00

EVALUATING STUDENT LEARNING (transparencies/lecture notes) 10 transparencies & lecture notes
Presents an appraisal system for student teacher, and family regarding student progress.

EVALUATING...continued
Provides essential feedback for learning process.
LANSFORD Purchase $95.95

*EVALUATION (filmstrip/audiocassette or audiotape) 30 min, color
A general introduction to outcomes oriented educational evaluation is presented. (Baher)
VIMCET, 1967 Purchase $18.00

EVALUATION: MANY QUESTIONS, A FEW ANSWERS (16mm film) 17 min, color
Attempts to present a broad conceptualization of educational evaluation. Emphasis is placed on the outcomes and differences which are intended for an experimental program, and those which actually happen. Designed to stimulate thought about the purposes and methods of evaluation.
SYR, 1972 Rental $10.00

EXPERIMENTAL DESIGN (16mm film) 25 min, b & w
A case study in experimental design. The film reconstructs an experiment involving a new method of teaching fractions to slow learners. Shot on location in Wales.
OPENU Purchase $350.00

*EXPERIMENTAL DESIGNS FOR SCHOOL RESEARCH (filmstrip/audiocassette or audiotape) 30 min, color
Evaluative designs for summative and formative evaluation are described. (Popham)
VIMCET, 1967 Purchase $18.00

FACTOR ANALYSIS (16mm film) 25 min, b & w
Examines the conceptual stages involved in carrying out a factor analysis. Uses children's attitudes toward school as an example. The film includes an animation of correlation and the rotation of axes.
OPENU Purchase $225.00

FUTURE FOR RESEARCH AND THEOREY IN INSTRUCTIONAL TECHNOLOGY—MEDIA—EDUCATIONAL COMMUNICATIONS (audiocassette or audiocassette) 75 min
RESEARCH AND EVALUATION

FUTURE FOR...continued

NCAT, 1973 Purchase $9.00

HISTORY OF AUDIO VISUAL RESEARCH AND THEORY (audiotape or audiocassette)
50 min

NCAT, 1973 Purchase $6.00

INTERVIEWING (16mm)
25 min, b & w

Examines the technique of interviewing as a method of data collection for educational research.
OPENU Purchase $225.00

RELIABILITY AND ERROR (16mm film)
25 min, b & w

Introduces the concept of error in educational measurement.
OPENU Purchase $225.00

RESEARCH PAPERS (9973-07) (audiocassette or audiotape)
90 min

Recorded session of 1973 AECT National Convention featuring seven researchers and their papers.
NCAT, 1973 Purchase $9.00

RESEARCH PAPERS: INSTRUCTIONAL DEVELOPMENT (997105) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Donald Campbell, Thomas Schwen, Linda DeCarlo, Robert Diamond, Thomas Regelski, and Donald Lehr.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: MEDIA EFFECTIVENESS AND DISSEMINATION (997123) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Edward Newren, Malcolm Ferguson, and George Morris, Jr.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: MEDIA EFFECTIVENESS AND UTILIZATION (997110) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Robert Stephens, Jack Bond, and Edward Lewis.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: MESSAGE SOURCE AND IMPACT (997117) (audiocassette and audiotape)

Recorded session at AECT National Convention featuring Dan Isaacs, Lawrence Aleamoni, Sarah Eitelbach, Magnus Haavelsrud, Myles Breen and Jon Powell.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: VARIABLES IN INSTRUCTIONAL PRESENTATIONS (997149) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Sarah Short and Robert George.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: VARIABLES IN INSTRUCTIONAL PRESENTATIONS (part 1) (997135) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Ronald Spangenberg, Seymour Sommer, and Thomas Nielsen.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

RESEARCH PAPERS: VARIABLES IN INSTRUCTIONAL PRESENTATIONS (part 2) (997135) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Robert Reeve and Don Del Marr Wiley.
NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00
SIGNIFICANCE AND THE NORMAL DISTRIBUTION
(16mm film)
25 min, b & w

The concept of statistical significance in educational research is discussed.

OPENU Purchase $225.00

THE STATISTICAL DESIGN OF EXPERIMENTS (16mm film)
20 min

Explains the fundamental concepts of modern statistical design of scientific experiments.

NAVC, 1960 Purchase $116.00

INSTRUCTIONAL DEVELOPMENT AND DESIGN

AFTER THE FLOW CHARTS, WHAT? ACHIEVING INSTRUCTIONAL DEVELOPMENT GOALS (audiocassette or audiotape)
90 min

Recorded session of 1973 AECT national convention featuring George Voegel, Robert Spellman, and Walter Hunter.

NCAT, 1973 Purchase $9.00

CONDUCTING INSTRUCTIONAL DEVELOPMENT AT THE HIGHER EDUCATION LEVEL (audiocassette or audiotape)

NCAT, 1971 Purchase - audiotape $9.00
Purchase - audiocassette 10.00

A COOPERATIVE APPROACH TO MATERIALS DESIGN AND PRODUCTION (audiocassette or audiotape)

Recorded session of 1970 DAVI (now AECT) National Convention featuring Van Ftergiotis and Jean Davis.

NCAT, 1970 Purchase - audiotape $6.00
Purchase - audiocassette 7.00

FLOW PROCESS CHART AND HOW TO USE IT (16mm film)
15 min

Introduces process analysis and its application to work simplification through the flow chart. Includes step-by-step entries, coding by symbol, and graphic development of information.

UMCH (rental) Rental $4.50
NAVC (purchase)

ALSO SEE: The Failure of Educational Evaluation, page 3
The Future of Educational Research and Development, page 1
Research and Evaluation Issues in Educational Technology, page 1
INSTRUCTIONAL DEVELOPMENT IN PROFESSIONAL EDUCATION--TRAINING SCHOOL LIBRARY MEDIA SPECIALISTS (audiocassette or audiocassette)
60 min

NCAT, 1973 Purchase $6.00

INSTRUCTIONAL DEVELOPMENT LEARNING SYSTEM (slide/audiocassette)
6 cassettes, 106 slides, 7 workbooks

An update on the systems approach to instructional development. Covers task analysis, pre- and post-testing, learning hierarchies, selection of strategies and media, and validation.
LANSFORD, 1977 Purchase $275.00

INSTRUCTIONAL DEVELOPMENT: THE PEOPLE (16mm film)
17 min, color

Describes the human enterprise involved with instructional development, including the expertise needed of specialists in learning theory, instructional design, technology, and evaluation.
MSU Rental $8.00
Purchase 155.00

INSTRUCTIONAL DEVELOPMENT: THE PROCESS (16mm film)
28 min, color

Purpose and philosophy of ID at MSU; strategy and structure of ID as it involves ideas, people, expertise, and teamwork. General philosophy, purpose, and goals of instructional development at Michigan State. Details structure and strategy of ID by focusing on one professor's efforts to solve an instructional development problem.
MSU, 1972 Rental $9.50
Purchase 250.00

INSTRUCTIONAL DEVELOPMENT: THE RESULTS (16mm film)
17 min, color

Illustrates the kinds of projects benefitting from instructional development and the range of potential subjects which can be handled within the technique.
MSU Rental $5.00
Purchase 85.00

LEARNING SYSTEM DESIGN: AN APPROACH TO THE IMPROVEMENT OF INSTRUCTION (filmstrip/audiocassette)
12 filmstrips - 30 min each, color

Describes an overall approach and a series of techniques to help teachers become better designers of instruction. Consists of 12 chapter text, 12 filmstrip/tape presentations, student workbooks, and teacher's manual. Note: text may be used without the filmstrip/tapes, but the filmstrip/tapes assume students have read the text. Filmstrip/tape topics:

--Preview
--Overview of Learning
--Learning Objectives
--Evaluating Learning Systems
--Task Descriptions
--Task Analysis
--General Principles of Learning and Motivation--Part 1
--General Principles of Learning and Motivation--Part 2
--The Learning and Teaching of Concepts and Principles
--The Learning and Teaching of Problem Solving
--Perceptual Motor Skills
--The System Approach to Instruction

MSU Purchase $199.50

THE MANAGEMENT OF INSTRUCTIONAL DEVELOPMENT (997331) (audiocassette or audiocassette)
80 min

Recorded session of 1973 AECT National Convention featuring Dan Isaacs and Marc Tucker.
NCAT, 1973 Purchase $9.00

THE NATIONAL MANAGERIAL TEST (16mm film)
60 min, color

A film that tests skills in managing people. Helps identify managerial strengths and weaknesses and identifies areas where trainees may need further study and/or experience.
RTBL, 1968 Purchase $425.00

ORGANIZATIONAL DEVELOPMENT (16mm film)
30 min

Describes the relationship of behavioral science to organization management and organizational development technology within the context of cultural change.
UCEMC, 1968 Purchase $360.00
OVERCOMING RESISTANCE TO CHANGE (16mm film)

30 min, color

Stresses the importance of clear communication, participation in the change process, and providing opportunities for individuals to ventilate their own feelings and ideas in implementing change.

RTBL, 1970
Rental $55.00
Purchase $350.00

PRETESTING INSTRUCTIONAL SOFTWARE FOR MAXIMUM EFFECTIVENESS (audiotape or audiocassette)

Recorded session at AECT National Convention featuring J. M. Sedlick.

NCAT, 1971
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

A SYSTEMATIC APPROACH TO DEVELOPING CURRICULUM IN THE DOMAIN INSTRUCTIONAL TECHNOLOGY (997130) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring John Johnson, Dennis Myers, and Kenneth Silber.

NCAT, 1971
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

THE SYSTEMS APPROACH APPLIED TO THE DEVELOPMENT OF A COMPLETE PSYCHOLOGY COURSE OF STUDY (997118) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Thomas Cyrs, Jr., Alvin Kent, and Mina Ghattas.

NCAT, 1971
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

TOWARD A DEFINITION OF INSTRUCTIONAL DEVELOPMENT (Part 1) (audiotape or audiocassette)

Recorded session at AECT National Convention, featuring Dale Harleus.

NCAT, 1971
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

WHAT DO INSTRUCTIONAL DEVELOPERS DO? (audiotape or audiocassette)

From AECT convention, Anaheim, California.

NCAT, 1976
Purchase - audiotape $3.25
Purchase - audiocassette 4.00

ALSO SEE: Instructional Development in Higher Education, page 1
Managing Educational Change, page 1
Problems in the Design of Instructional Systems, page 1
Problems in the Development of Instructional Technology Materials, page 1
Research Papers: Instructional Development, page 16

INDIVIDUALIZED INSTRUCTION

ADAPTING TO STUDENT DIFFERENCES (audiocassette or audiotape)

Professor Robert Glaser of the University of Pittsburgh presents his views regarding how instructors can adapt their efforts to individual differences among learners.

VIMCET
Purchase $10.00

THE AUDIO-TUTORIAL SYSTEM--AN INDEPENDENT STUDY APPROACH (16mm film)

25 min, color, sound

Describes Dr. Samuel Postlethwaite's individualized approach to introductory and advanced botany courses at Purdue University. An innovative college botany course in which teaching devices are integrated into the educational process and a flexible structure is used to promote individualized learning.

PURDUE, 1968
Rental $6.50
Purchase 217.00
INDIVIDUALIZED INSTRUCTION

AUDIOVISUAL TUTORIAL INSTRUCTION: A MODEL OF INDEPENDENT AND INDIVIDUALLY PRESCRIBED INSTRUCTION (audiocassette or audiotape)

Recorded session at 1970 DAVI (now AECT) National Convention.

NCAT, 1970 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

AUTO-TUTORIAL: A FOCUS ON THE LEARNER (audiocassette or audiotape)

Recorded session at the 1970 DAVI (now AECT) National Convention featuring Joseph Novak, Donald Sather, and Jack Everly.

NCAT, 1970 Purchase - audiotape $6.00
 Purchase - audiocassette 7.00

CONTINUOUS PROGRESS LEARNING: A PRACTICAL APPROACH (filmstrips/audiocassettes)

3 filmstrips & audiocassettes, 20 min each

Series includes three filmstrip/cassette units:

1. Concept of continuous progress learning
2. The teacher in continuous progress learning
3. Starting continuous progress laboratories

EDPROG, 1970 Purchase $26.50

HOW TO INDIVIDUALIZE INSTRUCTION (filmstrip/audiocassette or record)

10 min, color

The process from setting objectives to implementing learning.

EDA, 1975 Purchase $14.50

IN A CLASS BY HIMSELF (16mm fi:m)

27 min, color

Examines the logic, philosophy, and day-to-day details of successfully creating an informal, individualized approach to classroom instruction. Footage looks closely at space utilization, learning centers, team teaching, peer tutoring, curriculum planning, tracking and assessment, and the teacher's role.

MEDIA5, 1975 Rental $ 45.00
 Purchase 375.00

INDIVIDUALIZED INSTRUCTION (filmstrip/reel-to-reel audiotape or audiocassette)

Times vary, color

1. Individualized Instruction: Diagnostic and Instructional Procedures
2. Individualized Instruction: Its Nature and Effects
3. Individualized Instruction: Its Objectives and Evaluation Procedures
4. Individualized Instruction: Its Problems and Some Solutions
5. Individualized Instruction: Materials and Their Use
6. Individualized Instruction: Recommendations for Implementation

AECT, 1970 AECT member - each $16.95
 AECT member - set 119.95
 Nonmember - each 19.95
 Nonmember - set 139.95

INDIVIDUALIZED INSTRUCTION THROUGH MEDIA IN THE ARMED SERVICES (audiotape or audiocassette)

80 min

NCAT, 1973 Purchase $9.00

INDIVIDUALIZED LEARNING USING INSTRUCTIONAL MODULES (3 audiocassettes)

These six lectures and discussions are designed for teachers and instructional developers who wish to learn how to go about designing individualized instructional modules. Titles:

1. Factors for Optimal Learning
2. Instructional Module Design
3. Specifying Learning Objectives
4. How Do You Feel About the Learning Interaction?
5. Utilizing Instructional Alternatives
6. How to Measure Achievement

EDTECH Purchase $24.95

IN A CLASS BY HIMSELF (16mm fi:m)

27 min, color

Examines the logic, philosophy, and day-to-day details of successfully creating an informal, individualized approach to classroom instruction. Footage looks closely at space utilization, learning centers, team teaching, peer tutoring, curriculum planning, tracking and assessment, and the teacher's role.

MEDIA5, 1975 Rental $ 45.00
 Purchase 375.00

INDIVIDUALIZED INSTRUCTION (filmstrip/reel-to-reel audiotape or audiocassette)

Times vary, color

1. Individualized Instruction: Diagnostic and Instructional Procedures
2. Individualized Instruction: Its Nature and Effects
3. Individualized Instruction: Its Objectives and Evaluation Procedures
4. Individualized Instruction: Its Problems and Some Solutions
5. Individualized Instruction: Materials and Their Use
6. Individualized Instruction: Recommendations for Implementation

AECT, 1970 AECT member - each $16.95
 AECT member - set 119.95
 Nonmember - each 19.95
 Nonmember - set 139.95

INDIVIDUALIZED INSTRUCTION THROUGH MEDIA IN THE ARMED SERVICES (audiotape or audiocassette)

80 min

NCAT, 1973 Purchase $9.00

INDIVIDUALIZED LEARNING USING INSTRUCTIONAL MODULES (3 audiocassettes)

These six lectures and discussions are designed for teachers and instructional developers who wish to learn how to go about designing individualized instructional modules. Titles:

1. Factors for Optimal Learning
2. Instructional Module Design
3. Specifying Learning Objectives
4. How Do You Feel About the Learning Interaction?
5. Utilizing Instructional Alternatives
6. How to Measure Achievement

EDTECH Purchase $24.95
INDIVIDUALIZING INSTRUCTION (filmstrip/audiotape or audiocassette)
30 min, color

How to adapt classroom instruction to individual differences among learners. (Popham)

VIMCET, 1967 Purchase $18.00

THE KELLER PLAN--A PERSONALIZED SYSTEM OF INSTRUCTION (audiocassette or audiotape)

From AECT convention, Anaheim, California.

NCAT, 1976 Purchase - audiocassette $6.50
Purchase - audiocassette 7.50

LEARNING BY AUDIO-TUTORIAL METHODS: WHAT'S NEW (973-13) (audiocassette or audiotape)

Recorded session of 1973 AECT National Convention.

NCAT, 1973 Purchase $6.00

A LOOK BACK--INDIVIDUALIZING INSTRUCTION: A LOOK AHEAD--PERSONALIZED INSTRUCTION (audiocassette or audiotape)

NCAT, 1970 Purchase - audiocassette $6.00
Purchase - audiocassette 7.00

OAKLEAF PROJECT (16mm film)
28 min, b & w

Documents IPI at Oakleaf Elementary School, Baldwin School District by following one pupil through a series of learning experiences.

UTEX, 1969 Rental $6.00

THE PERSONALIZED SYSTEM OF INSTRUCTION: A NEW IDEA IN EDUCATION (16mm film)
20 min, color

Introduces the concepts of personalized instruction to faculty or student groups, or for general audiences.

CPI, 1974 Rental (one-day) $ 35.00
Purchase 350.00

PSI (slides/audiocassette)
20 min, 80 slides

Describes the origin of the personalized

THE REAL REVOLT IN EDUCATION (16mm film)
25 min, color

Presents laboratory experiments in classroom use of individualized instruction employing many kinds of media and equipment, and using subject matter related to students' daily lives. Points up obstacles to a changeover from conventional methods.

UTEX, 1969 Rental $12.50

RX FOR LEARNING--INDIVIDUALLY PRESCRIBED INSTRUCTION (16mm film)
29 min, color

Describes IPI at Oakleaf Elementary School as developed through cooperation with the R & D Center of the University of Pittsburgh. Shows the learning continuum, its constant evaluation and change, and its application at different achievement levels.

UTEX, 1969 Rental $8.50

SELF DIRECTED LEARNING (audiotape or audiocassette)

NCAT, 1970 Purchase - audiocassette $6.00
Purchase - audiocassette 7.00

THE TEACHER AND TECHNOLOGY (16mm film)
49 min, b & w

A series of programs illustrates some ways in which technology is being used for both masses of students and individualized instruction.

OHIO, 1967 Rental $12.50
Purchase 230.00

THEORY INTO PRACTICE (16mm film)
29 min, color

A documentary look at individualized instruction as practiced at University Elementary School on the campus of UCLA. Also included are sequences filmed at an inner city school where the
INDIVIDUALIZED INSTRUCTION

THEORY...continued

theories and techniques are being field-tested.

MEDIA5, 1974 Rental $ 45.00
Purchase 375.00

WRITING LEARNING ACTIVITY PACKAGES (filmstrips/audiocassettes)
2 color filmstrips & 2 audiocassettes

This series was developed for in-service workshop. Teachers are introduced to the concept of individualized instruction and then taken through a step-by-step application of the writing of learning activities packages.

MSI, 1970 Purchase $30.50

ALSO SEE: Individualized Instruction, Student Freedom and Educational Technology, page 1
Individualized Instruction, the Open Classroom, and Educational Technology, page 1
Individualizing Instruction in the Community Colleges, page 4
Individualizing Mathematics Instruction Using a Learning Center Approach, page 4
Instructional Delivery Systems for Individualized Learning, page 1
Personalized Systems of Instruction, page 4
A Taxonomy for Decision-Making in Individualized Instruction, page 3

INSTRUCTIONAL INNOVATION

COMMENTS ON EDUCATION (videocassette or reel-to-reel audiotape)
27 min, color

Provides excerpts of contributions by leaders in the field of instructional innovation to an invited colloquium sponsored by Georgetown University's Department of Psychology. Of particular interest to instructional designers.

CPI, 1976 Rental (one week) $ 35.00
Purchase 300.00

COMPETENCY-BASED TEACHER EDUCATION (filmstrip/audiocassette)
1 cassette, 12 filmstrips, instructor's guide, & participant syllabus

The first 10 modules are self-instructional. The last two are designed for group instruction. Titles include:

COMPETENCY-BASED EDUCATION. Course and program planning based upon specific competencies the learner is expected to exhibit. Identifying and specifying competencies. Ways to validate competency attainment. Considerations in organizing course content.

DEVELOPING COMPETENCY THROUGH INSTRUCTION. The functions of each step of the 4-step lesson plan. Differentiating between the 4 basic instructional methods. Techniques for providing effective instruction.

EVALUATION TECHNIQUES. The major functions of 4 basic kinds of evaluation devices. Competencies that may be evaluated by different kinds of test items. Suggestions and models for test item writing and test construction.

USING INSTRUCTIONAL AIDS AND EQUIPMENT. Suggestions and principles for utilizing 10 common types of instruction aids--ranging from chalkboards, through hand-out sheets, to educational TV.

BUILDING A POSITIVE LEARNING CLIMATE IN THE CLASSROOM. Techniques for developing effective group identity and cooperation. Self-disclosure techniques. Ways to deal with classroom tensions.

ORGANIZING YOUR CLASSROOM. Setting the stage for classroom activity. Special consideration for physically handicapped students. Checking up on classroom and laboratory environments. Instructors' safety obligations.

LEARNING RESOURCES. Identifying resources in the school library. Obtaining special services for students (remedial, career guidance
COMPETENCY-BASED...continued

and tutorial). Identifying commercial sources.

CURRENTLY UNMEASURABLE COMPETENCIES. Reasons for including currently unmeasurable competencies in course instruction. Bases for validating those competencies. Procedures for rating progress toward accomplishment of currently unmeasurable competencies.

THE COMPETENCY-BASED PROGRAM AND COURSE INSTRUCTION. For use during the first class session of the Competency-Based Teacher Education course. Describes the program and its operation; the levels of competency used in course construction; and how to approach the task of identifying competency outcomes expected of students in a course.

MAKING A TRANSPARENCY MASTER. May be used in preparing trainees for observing teaching techniques during the second session of the CBTE course, or as a self-instructional lesson introducing teachers to procedures for making write-on and thermographic transparencies for an overhead projector.

MITSJC Purchase—each module $16.00

THE CONFLUENT EDUCATION PRIMER (16mm film)
29 min, color

Dr. George Isaac Brown introduces and defines the concepts of confluent education, a blending of cognitive and affective learning. Visits to high school classrooms illustrate the concept in practice.

MEDIA5, 1976 Rental $ 45.00
Purchase 375.00

EDUCATION BY CHOICE (16mm film)
29 min, color

The EBC program pioneered by an Illinois school offers students seven separate schools within one high school. The program lets both teachers and students choose the school best suited to their own learning or teaching styles. This documentary traces the development of the program and probes reactions of its participants.

MEDIA5, 1976 Rental $ 45.00
Purchase 375.00

FREE SCHOOLS: PHILOSOPHY TO REALITY (transparencies/teacher’s guide)
12 transparencies

Enables students to participate in problem-solving activities and application of philosophies in the free school.

LANSFORD, 1976 Purchase $105.95

FROM CRADLE TO CLASSROOM (PARTS I & II) (16mm film)
Part I 26 min, Part II 26 min

The use of special teaching machines and instructional techniques are shown which can increase not only physical skills such as locomotion, but motivational, verbal, and conceptualizing abilities. Educational toys and association drills at the earlier ages, and reading and logic practice for the two-, three-, and four-year-old group are explained and demonstrated as are the controversies which early age education causes.

MGH, 1968 Rental $ 35.00
Purchase 695.00

GETTING IT ALL TOGETHER (16mm film)
29 min, color

A film about some of the exciting things happening at one innovative public elementary school in Palo Alto, California. Extensive documentation of the many elements that contribute to an effective school environment.

MEDIA5, 1974 Rental $ 45.00
Purchase 375.00

GROUPROGRAMS AND INSTRUCTION: APPLYING PROGRAMMED INSTRUCTION TECHNIQUES TO GROUP AND TEAM PROCESSES
3 audiocassettes

These six discussions focus on a new way of conducting group instruction, modeled on essential elements of the programmed instruction process—but allowing for divergent thinking and individualistic behavior within a group setting. This stimulating new concept is discussed by its initiators. Titles:

1. Introduction to Groupprograms--G. B. Krishnamurty
2. Team Learning and Groupprograms--T. David Ainsworth
3. Building Instructional Design Skills Through Inservice Groupprograms--Claudia Powers
4. Groupprogramming: Taking Life Styles of Students into Consideration--Gabriel Robles
5. Exploring Groupprogram Applications to Group-Oriented Activities--Gary Boyles
6. Groupprograms in Medical Education/and a Summary--Robert Froelich and N. R. Machiraju

EDTECH Purchase $24.95

INNOVATIONS IN EDUCATION: STRATEGIES AND TACTICS (transparencies)
10 transparencies & lecture notes

Discuss the concept of innovation as it relates to progress in education. Emphasis is on
strategies and tactics for making these innovations.

Lambert, 1970 Purchase $95.05

OPEN CLASSROOM (16mm film)
25 min, b & w

Examines the open classroom in elementary schools in Britain and the United States.

OPENU Purchase $225.00

THE OPEN CLASSROOM (16mm film)
29 min, color

A documentary study of various forms of open education in operation in several public schools (New York, Washington, California). Charles Silberman, Herbert Kohl, and six experienced open-classroom teachers and administrators add their views on making the changeover to informal education.

MEDIAS, 1974 Rental $45.00 Purchase 375.00

OPEN SCHOOL (16mm film)
25 min, color

Examines Philadelphia's 'School Without Walls,' the Parkway Program, and the claims made for it.

OPENU Purchase 350.00

OPEN UNIVERSITY (16mm film)
25 min, color

Looks at the open admissions policy of the City University of New York and at Britain’s Open University.

OPENU Purchase 350.00

*OPENING CLASSROOM STRUCTURE (filmstrip/audio-cassette or audiotape)
30 min, color

Arranging classroom variables so they contribute to less formal structure (Baher).

VIMCET, 1972 Purchase $18.00

PROGRAMMED INSTRUCTION: THE DEVELOPMENT PROCESS
(16mm film)
19 min, color

Introduces the viewer to the major stages in the development of programmed instructional materials with primary emphasis on student tryouts and revisions leading to lasting and influential effects on education.

UTEX, 1969 Rental $6.00

PROGRAMMED TUTORING (16mm film)
19 min, color

Depicts an integrated program of individualized tutoring to improve reading skills on the elementary level. The tutoring programs are designed and tested for use by non-professionals as a supplement to classroom teaching.

UTEX, 1969 Rental $8.25

PROJECT DISCOVERY--A DEMONSTRATION IN EDUCATION (16mm film)
29 min, color

A documentary presenting the innovative educational project in which an entire school is given enough audiovisual materials and equipment to make an impact on every grade and subject area.

EBEC Purchase 165.00

SQUARE EDUCATION (16mm film)
24 min, color

Sped-up and pop-off cinema techniques provide the viewer with a glimpse of our traditional school environment, where students are made to conform and individuality is stifled. Humorously treated, but designed for serious contemplation and perhaps introspection of your own school situation.

TYO, 1974 Rental $10.00 CYR Purchase 50.00

TEAM TEACHING AND TECHNOLOGY--A MANAGEMENT POINT OF VIEW (997131) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Ira J. Singer.

NCAT, 1971 Purchase - audiotape $6.00 Purchase - audiocassette 7.00

USING HUMAN RESOURCES (16mm film)
29 min, color

A documented how-to for maximizing effective, outside-adult involvement in the classroom. Examples of parent volunteers, teacher aides, community people, other teachers, the principal, and older students.

MEDIAS, 1975 Purchase 375.00
LIBRARY/MEDIA CENTERS

AT THE CENTER (16mm film)
28 min, color

Presents the role of the school library media specialist as a changing, exciting, and dynamic force in our nation's total educational system. It depicts a full range of activities in elementary and secondary schools and projects the diverse career opportunities within the school library profession.

ALA, 1970 Purchase $175.00

BASIC CONCEPTS FOR CATALOGING NON-BOOK MATERIALS
(filmstrip/audiocassette)
19 min, 76 frames, color

Step-by-step procedures for cataloging and integrating nonbook materials into cataloging systems; especially adaptable to individual school media center.

ASU, 1972 Purchase $15.00

BUILDING BRIDGES TO THE FUTURE (filmstrip/audiocassette)
11 min, color

How the Action Library of Philadelphia bridges the gap between itself and the community; community as users of and participants in a unique new library service program. Shows learning resources centers that provide the flexibility and diversity needed for today's learners.

AECT, 1974 Purchase - AECT member $16.95
Purchase - nonmember 19.95

CERTIFICATION OF AV PERSONNEL: A NATION WIDE STATUS REPORT (audiocassette or audiocassette)

NCAT, 1970 Purchase - audiotape $6.00
Purchase - audiocassette 7.00

*EDUCATIONAL DYNAMICS OF MEDIA, PART III (audiocassette or audiocassette)

A two-part recording including David Crossman's "Designing Libraries for Media Use" and Donald P. Ely's "Relating Libraries to Media Facilities: Fusion or Symbiosis?"

DDI, 1974 Purchase $9.95

GO PEOPLE IN GO COLLEGES (filmstrips/record and script)
11 min, color

How the community college learning resources center contributes to improved education for various types of persons.

AECT, 1974 Purchase - AECT member $16.95
Purchase - nonmember 19.95

INSTRUCTIONAL TECHNOLOGY: ITS EFFECT ON MEDIA CENTERS (9973-40)
80 min

Recorded session of 1973 AECT National Convention featuring Lawrence Reck.

NCAT, 1973 Purchase $9.00

LEADERSHIP RESPONSIBILITIES OF THE BUILDING LEVEL MEDIA SPECIALIST (997151) (audiocassette or audiotape)

Recorded session at AECT National Convention featuring Lucy Ainsley.

NCAT, 1971 Purchase - audiotape $6.00
Purchase - audiocassette 7.00

LEARNING CENTERS (transparencies)
18 transparencies & lecture notes
LEARNING...continued

Practical, inexpensive approach to development of teacher-made learning centers for individualized instruction.

LANSPORD, 1973 Purchase $169.95

LEARNING WITH TODAY'S MEDIA (16mm film)
35 min, color

Documentary defines the role of the media center from elementary school to college levels. Four case studies reveal some ways in which media centers may be equipped to serve classroom needs.

EBEC Purchase $360.00

*THE LIBRARIAN AS MEDIA MANAGER (audiocassette)
26 min

The changing role of the librarian from custodian of books to media manager aiding others in their search for useful materials.

EDUTAPE, 1975 Purchase $11.00

*LIBRARIES AND LEARNING RESOURCES (filmstrip/audiocassette)
color

Anticipated results of government-supported programs for school media resources.

NAVA, 1975

MULTIMEDIA CENTER (slides or filmstrip)
15 min, 52 frames, color

Functions of the center and how materials are used. The media center is described as a place to do research and pleasure reading.

LFC, 1974 Purchase - filmstrip $26.00
Purchase - slides $34.00

NETWORKS FOR LEARNING (filmstrip and audiocassette, script)
11 min

What information networks are and how they work, from telephone to computer linkage systems. The present and future impact of networks on public and academic libraries and media centers.

AECT, 1975 Purchase - AECT member $16.95
Purchase - nonmember $19.95

NEW CHANCES (filmstrip/audiocassette)
10 min

New chances for state department of education to help local education agencies in a time of transition. Looks at one state department that is developing a merged joint educational media program.

AECT, 1975 Purchase - AECT member $16.95
Purchase - nonmember $19.95

A NEW DIRECTION FOR LIBRARIES (filmstrip, record)
10 min, color

How the media center of the Corning (New York) Community College library transformed itself from a "traditional" to a "comprehensive" learning resources center.

AECT, 1974 Purchase - AECT member $16.95
Purchase - nonmember $19.95

*NONPRINT MEDIA (audiotape or audiocassette)

Recorded presentation made at the 92nd Conference of the American Library Association.

DDI, 1974 Purchase $9.95

AN OPEN FORUM OF THE DAVI/AASL STANDARDS (audiotape or audiocassette)

**AT, 1970 Purchase - audiocassette $11.00
Purchase - audiocassette $12.00
A PLACE TO LEARN (16mm film)
19 min, color
DuPage's learning resources center concept of totally integrated library/learning resources: production, microforms, intershelving, reference, TV, equipment distribution, and organization structure.
DUPAGE, 1973 Review $ 25.00
Purchase 225.00

PLANNING TOMORROW'S LEARNING RESOURCE CENTER TODAY (audiotape or audiocassette)
60 min
Recorded session of 1973 AECT National Convention featuring Frank Messano.
NCAT, 1973 Purchase $ 6.00

PROBLEMS IN THE ADMINISTRATION OF AUDIO-VISUAL EDUCATION IN A SCHOOL SYSTEM (0459-01) (audiotape or audiocassette)
Paul Reed discusses a wide field of problems and solutions for running a good audiovisual program in schools.
NCAT, 1968 Purchase - audiotape $3.10
Purchase - audiocassette 3.60

REGIONAL MEDIA CENTERS (9973-18) (audiotape or audiocassette)
90 min
NCAT, 1973 Purchase $9.00

REGIONAL MEDIA CENTERS: IDENTIFICATION AND DISCUSSION OF COMMON PROGRAMS (audiocassette or audiotape)
Recorded session at AECT National Convention featuring Herbert Lieberman and Herbert Braselman.
NCAT, 1971 Purchase - audiotape $ 9.00
Purchase - audiocassette 10.00

THE ROLE OF THE LIBRARIAN IN MEDIA (filmstrips)
2 sound filmstrips, with records or with cassettes
For the school library media specialist: facilities, organization, selection and services to students and teachers.
MBP, 1975 Purchase $56.00

ROLE OF THE MEDIA IN CURRICULUM (9973-21) (audiocassette or audiocassette)
60 min
Recorded session of 1973 AECT National Convention featuring Don Smellie.
NCAT, 1973 Purchase $ 6.00

SYSTEMS AND STANDARDS FOR THE BIBLIOGRAPHIC CONTROL OF MEDIA (audiocassette or audiocassette)
Recorded session at 1970 DAVID (now AECT) National Convention featuring Alma Tillin and Janet McDonald.
NCAT, 1970 Purchase - audiotape $6.00
Purchase - audiocassette 7.00

TEACHING THE ONE AND THE MANY (16mm film)
28 min, color
The setting is a rural high school. The individualized learning center is depicted. Major emphasis is on the development of software.
U.TEX, 1968 Rental $8.00

THE THREE R'S MEDIA PROMOTION KIT (slides, audiotape, booklet, discussion guide)
Designed to promote media awareness and justify media use in schools. Examples of successful media applications are illustrated. A discussion guide provides evidence for these examples. A case study book reviews a number of state laws that support media programs.
AECT, 1977 Purchase - AECT member $44.95
Purchase - nonmember 57.95

YOUR LIB! --PLACE OF LIVING LEARNING (slides or filmstrip with record or audiocassette)
15 min, 52 frames, color
Divided into two parts: print and non-print material. Explains Dewey Decimal System, and use of audiovisual materials. Presents the library as an inviting place where the student or adult may widen his own cultural horizons.
LFC, 1974 Purchase - filmstrip $26.00
Purchase - slides 34.00

ALSO SEE: Aikido for a Media Center, page 56
The Contemporary College Library: Change by Evolution or Revolution? page 3
Individualizing Mathematics Instruction Using a Learning Center Approach, page 4
ALSO SEE...continued

Instructional Development in Professional Education: Training School Library Media Specialists, page 18
The Librarian and the Learning Resources Director, page 4
Toward the New Learning Centers, page 3

INSTRUCTIONAL MEDIA: GENERAL

*THE EDUCATIONAL DYNAMICS OF MEDIA, PART I (audio cassette or audiotape)
A two-part recording including John Culkin’s "Overview of Media Use" and Janice Gallinger’s "Reasons for Media: What Makes Programs Good?"
DDI, 1974 Purchase $9.95

EDUCATIONAL MEDIA: THEORY AND PRACTICE SERIES (videotapes)
28 min each, 15 tapes, b & w
Topics include implications of educational media, process of communication and learning, systems approach to learning, principles of projection, principles of sound, projectors and how they work, audiosystems and how they work, television systems and how they work, flat pictures, demonstration boards, simple graphics, transparencies, individualized learning, small group learning and large group learning.
UCOLEMC, 1975 Rental - each $15.00
EIAJ 1/2" tape purchase 37.00
3/4" videocassette 43.00
1" IVC tape 47.00

EFFECTIVE USE OF VISUAL AIDS (transparencies)
20 transparencies
Effective utilization techniques, comparison of media characteristics, and equipment selection and placement.
LANGFORD, 1972 Purchase $179.95

EFFECTIVE VISUAL PRESENTATIONS (slide/reel-to-reel audiotape or audiocassette, 16mm film)
37 min, color
Helpful techniques for planning, producing, and presenting audiovisual programs. Set includes 160 2x2 slides, a 250' 16mm sound movie, and audiotape.
KODAK, 1971 Purchase $100.00

FILM MAKING WITHOUT A CAMERA SERIES (filmstrips, 16mm films)
Filmstrip titles include:
- How to Make Slides Without Cameras—with Pleximounts
- How to Make Moving Picture Slides
- How to Make Filmstrips Without Cameras
- How to Transform Shapes, Develop Creative Thinking
- How to Make Slides with Cameras, with Redimounts
Each $6.95
Film titles include:
- Classroom Film Art (2 min, color)—$40.00
- Making Movies Without Cameras (3 min, color)—$60.00

HOW TO PLAN FILMSTRIP-TAPE MULTI-MEDIA LESSONS (filmstrip/audiocassette)
58 frames, color
Distinguishing features of multimedia lessons for individualized instruction; how to write performance objectives, prepare a script, and do a storyboard and worksheet.
MTSJC, 1973 Purchase $16.00

INSTRUCTIONAL MEDIA TRANSPARENCY MASTERS--A SERIES (transparencies)
147 transparencies
147 transparencies dealing with nearly all aspects of instructional media. Categories (with number of transparencies) include:
- Communication and Learning (6)
- Selection and Utilization (2)
- Graphics (17)
- Overhead Projection and Transparency Production (14)
- Slides and Filmstrips (5)
- Opaque Projection (2)
INSTRUCTIONAL MEDIA: GENERAL

INSTRUCTIONAL...continued

--Chalkboards (4)
--Bulletin Boards (4)
--Feltboards (2)
--Exhibits (2)
--Motion Pictures (13)
--Television (7)
--Photography (10)
--Flat Pictures (5)
--Models and Realia (8)
--Maps and Globes (7)
--Community Resources (4)
--Programmed Learning (4)
--Equipment (8)
--Administration and Facilities (4)

K&E, 1969 Purchase $115.00

A MEDIA SELECTION DECISION MODEL (9973-28)
(audiotape/audiocassette)
60 min
Recorded session of 1973 AECT National Convention featuring Claire Tettemer and Michael Neban.

NCAT, 1973 Purchase $6.00

PHOTO REPORTS MAKE IT HAPPEN (slide/audiocassette
& reel-to-reel audiotape)
11 min, 80 slides, color

Shows how and why visual communication can be an important way to get a point across. Emphasizes the importance of tailoring a presentation to an audience. Tells how to organize and present a report in movies, slides, and photographic prints.

KODAK, 1977 Free loan

PLANNING (filmstrip/audiocassette)
approx. 75 frames, color

Discusses the process of planning and designing effective audiovisual presentations. Topics include identifying the target audience, developing objectives, selecting the appropriate medium, designing the presentation, and preparing the scripts. Additionally, ideas for effective production management are presented.

MRD, 1975 Purchase $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

PRODUCING SYSTEMS (filmstrip/audiocassette)
approx. 75 frames, color

Illustrates various systems for presenting an audiovisual message. Topics include system selection, programming and special effects equipment and methods, synchronization of audio portion, dissolve techniques and preparation steps for presentations.

MRD, 1975 $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

PRODUCING A SOUND/SLIDE PROGRAM (filmstrip/audiocassette)
3 color filmstrips, 60 frames each

The sound/slide format has become the predominant method for the local production of audiovisual presentations. A fundamental knowledge of the basic techniques involved in producing a slide program will enable almost anyone to produce a visually and educationally effective presentation. Titles:

Planning, Scripting and Recording
Graphics
Photography

EFS, 1977 Purchase $42.00

PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES (filmstrip/audiocassette)
8 sound filmstrips, approx. 75 frames each, color

This is a new series of 8 color/sound filmstrips designed to assist in planning, designing, producing and presenting messages via audiovisual media. The series is designed for individuals in education, business and industry, religion, government, medicine, and all others who have a need to communicate. These filmstrips may be used on any automatic (50Hz) filmstrip cassette projector or with a manual projector or viewer and cassette player. An instructional guide is included which outlines strategies for utilization of the series in a formal instructional setting. All materials are designed for both group presentation and independent study.

1. Planning
2. Graphics
3. Photography
4. Photographic Copying
5. Sound Recording
6. Presentation Systems
7. Slide Copying
8. Producing Filmstrips

See individual titles for further information.

MRD, 1975 Purchase - each $ 22.50
Series 160.00
INSTRUCTIONAL MEDIA: GENERAL

PRODUCING FILMSTRIPS (filmstrips/audiocassette)
approx. 75 frames, color

Covers the many techniques for making filmstrips
from slides and artwork. Whether you wish to
make only a few filmstrips or thousands, you
will find information on which processes to use.
A bibliography and source list of equipment
and production services are included in the
instructional guide.

MRD, 1975 Purchase $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

SYNCHRONIZING A SLIDE/TAPE PROGRAM (slide/audiocassette or audiocassette)
10 min, 66 slides, color

Covers procedure for synchronizing slides with
an audiotape, including step-by-step instruc-
tions for recording cues. Discusses the advan-
tages of a synchronized slide/tape program.

KODAK, 1976 Purchase $87.00

THE TOTAL MEDIA APPROACH TO EDUCATION AND TRAIN-
ING (audiocassette or audiocassette)

From AECT convention, Anaheim, California.

NCAT 1976 Purchase - audiocassette $6.50

VISUAL AIDS: TO BE USED OR ABUSED? (audiocassette or audiocassette)
43 min

Beginning with the chalkboard, a discussion of
visual aids as a means toward career communica-
tion and stimulation of interest and curiosity;
warns against ill-advised or unrehearsed uses.

NCAT 1968 Purchase - audiocassette $3.95

PHOTOGRAPHY

ADVANCED CAMERA HANDLING (slides/audiocassette
or reel-to-reel audiotape)
25 min, 80 slides, color

Shows use of advanced camera features such as
interchangeable lenses, built-in expos e-
meters, adjustable shutter speeds, and
openings.

KODAK, 1977 Free loan Purchase $110.00

ADVENTURES IN INDOOR COLOR SLIDES (slides/audiocassette or reel-to-reel audiotape)
30 min, 88 slides, color

Tips on using flash flood and existing
light to make exciting and successful slides
indoors.

KODAK, 1971 Free loan

THE BEGINNINGS OF PHOTOGRAPHIC COMPOSITION (slide/
 audiocassette)
25 min, color

Five major composition guidelines for taking
pictures.

KODAK, 1975 Free loan Purchase $139.00

BEHIND YOUR SNAPSHOT (16mm film)
12 min, color

Shows step-by-step how photographic paper is
made. from forest trees to final production.

KODAK, 1969 Free loan

THE CAMERA (filmstrip/audiocassette)
17 min, color

Library of Congress No. 73-732511
Cameras of various types which use popular film
sizes are illustrated and their advantages and
disadvantages are discussed. Viewfinders,
shutters and exposure control systems are shown
and compared.

MRD, 1973

See CREATIVE PHOTOGRAPHY-CAMERA SERIES for price
information.

THE CAMERA (transparencies)
15 transparencies, teacher's guide

Covers the construction, principles of operation,
and features of the following types of cameras:
pin-hole, simple box, 35mm, press cameras, view
cameras and others. Discussion of different
THE CAMERA...continued

LANSFORD	Purchase $145.95

CAMERA SYSTEMS (filmstrips/audiocassette)
17 min, color

Library of Congress No. 73-732513
The accessories which make up a camera system: lenses, viewfinder, systems, motor drives, filters, flash systems, panorama, and cases are illustrated. Methods and procedures for action, close up and sequence photography are discussed.

MRD, 1973

See CREATIVE PHOTOGRAPHY-CAMERA SERIES for price information.

COLOR AND PERCEPTION (transparencies with lecture notes)
12 transparencies, lecture notes

Color transparencies show subtractive color mixtures which can be obtained by overlapping different color filters.

LANSFORD, 1972	Purchase $145.95

COMPOSITION (filmstrip/audiotape)
15 min, color

Library of Congress No. 73-732514
Guidelines for good composition are illustrated, including the principles of subject placement, balance, background and foreground, perspective, and camera angles. Picture area, tonal values, and subject placement are discussed.

MRD, 1973

See CREATIVE PHOTOGRAPHY-CAMERA SERIES for price information.

CREATIVE PHOTOGRAPHY SERIES: THE CAMERA (filmstrips)
6 filmstrips, sound, color

Includes six color so color filmstrips designed and produced to help the person interested in photography to intelligently select and use the camera and accessories which suit his specific needs.

--The Camera
--Camera Systems
--Exposure
--Composition
--Lighting, Part I
--Lighting, Part II

See individual titles for further information.

MRD, 1973	Purchase - set $120.00

DEPT OF FIELD IN PHOTOGRAPHY (filmstrip/audiocassette)
40 frame color filmstrip, audiocassette, narration guide

Describes and illustrates the principles and effects created by the control of depth in both black-and-white and color photography. Uses diagrams and before-and-after shots to show comparisons. Discusses the control of depth for maximum effect using all types of cameras.

MSI, 1977	Purchase $24.50

DEVELOPMENT OF PHOTOGRAPHY (audiocassette or audiotape)
10 min each, 4 tapes

Development of Photography (part 1). Reasons for, and history of, beginning of photography.

Development of Photography (part 2). Early process of the wet plate and equipment used with it: talks about some early photographers.

Development of Photography (part 3). Early photographers and publications of the late 1860's: advance from wet plate process to dry plate process of the late 1870's.

Development of Photography (part 4). From Hybridge experiments with motion in 1884 through development of flexible roll film in 1889; the advent of the box camera, the turning point of photography.

NCAT, 1968	Purchase - each audiotape $2.40
Purchase - each audiocassette 2.90

EXPOSURE (filmstrip/audiocassette)
18 min, color

Library of Congress No. 73-732515. The four variable interrelated factors of exposure--film speed, shutter speed, aperture, and lighting--are explained in detail. Correct usage of each of these factors is illustrated, including such concepts as ADA, depth of field, hyperfocal distance, and light metering.

MRD, 1973

See CREATIVE PHOTOGRAPHY-CAMERA SERIES for price information

EXPOSURE METER--THEORY AND USE (16mm film)
10 min, color

The Weston Master III meter is used to demonstrate the theory of the photoelectric exposure meter and its proper use. Many practical uses are demonstrated.

INDIANA, 1960	Rental $ 6.75
Purchase 160.00
PHOTOGRAPHY

FILM AND FILM CHARACTERISTICS (transparencies)
11 transparencies, teacher's guide
Covers film speeds and sensitivity, granularity, characteristic curves and other subjects.
LANSFORD Purchase $105.95

FILM—HOW IT WORKS (slide/audiocassette)
23 min, 111 color slides
Covers what makes film sensitive to light, how an image is produced and made visible. Also discusses the construction of black-and-white and color films and some basic considerations in selecting films for specific purposes.
KODAK, 1976 Free loan Purchase $149.00

HALFTONES AND OTHER TONES (slides/audiotape or audiocassette)
89 frames, color
Gives an overall introduction to photomechanical reproduction, and describes the origin and evolution of halftone photography. Halftone screens, halftone dots, and halftone results are treated in detail.
KODAK, 1969 Purchase $20.00

HIGH CONTRAST PHOTOGRAPHY FOR INSTRUCTION (16mm film)
12 min, color or b & w
Demonstrates the use of high-contrast photography for the preparation of various types of slides, transparencies, and overlays for overhead projectors.
INDIANA, 1956 Rental $8.00
Purchase - b & w 85.00
Purchase - color 160.00

LIGHTING PART I (filmstrip/audiotape)
18 min, color
Library of Congress No. 73-732516
Technical factors of light and its uses are discussed. The color spectrum, sun and sky light, refraction, reflection, absorption and lens construction are explained. Color balance and color temperature are covered in detail as related to types and effects of various photographic filters.
MRD, 1973

See CREATIVE PHOTOGRAPHY SERIES: THE CAMERA for price information.

LIGHTING, PART II (filmstrip/audiotape)
15 min, color
Library of Congress No. 73-732517
Positioning lights and subject to capture a mood, emphasize texture or to produce a more pleasing picture is demonstrated. The use of flood, flash and portrait lighting is explained in detail.
MRD, 1973

See CREATIVE PHOTOGRAPHY SERIES: THE CAMERA for price information.

LINE PHOTOGRAPHY (slides/audiocassette)
79 frames, color
Demonstrates the general procedures in positive and negative line photography.
KODAK, 1969 Purchase $20.00

PHOTOGRAPHY (filmstrip)
approx. 75 frames, sound, color
Presents techniques for preparing the visual portion of an audiovisual presentation. Topics include planning for photography, selecting film, technical considerations, lighting, and mounting and editing slides.
MRD, 1975 Purchase $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

PHOTOGRAPHY: ANATOMY OF CAMERA AND FILM (16mm film)
12 min, color
An introductory overview of how a camera works and how photography on film is accomplished. Points covered include: shutter speed, f-stop, focal length, speed, and type of film. A 4"x 5" camera illustrates basic concepts.
AIMS, 1977 Rental $20.00
Purchase 170.00
PHOTOGRAPHY: BLACK AND WHITE OUTDOORS (16mm film)
18 min, b & w
Characteristics of film and filters, composition, exposure, lighting, close-ups, depth of field, and panning.
PET, 1972 Purchase $100.00

PHOTOGRAPHY--HOW IT WORKS (16mm film)
10 min, color
Animated introduction to basic principles of photography; how camera adjusts to compensate for various lighting conditions.
KODAK, 1973 Free loan Purchase $55.00

PHOTOGRAPHY, SET 1: LIGHT AND LENSES (transparencies)
15 transparencies
Nature of light and basic characteristics of lenses as they relate to photography.
LANSFORD, 1971 Purchase $145.95

PHOTOGRAPHY, SET 2: THE CAMERA (transparencies)
15 transparencies
Construction, principles of operation, and features of pin-hole, box, 35mm press, and view cameras; types of shutter construction.
LANSFORD, 1971 Purchase $145.95

PHOTOGRAPHY, SET 3: FILM AND FILM CHARACTERISTICS (transparencies)
11 transparencies
Film speeds, sensitivity, granularity, characteristic curves, and other subjects.
LANSFORD, 1971 Purchase $10.95

PICTURES BY EXISTING LIGHT (slides/audiocassette or reel-to-reel audiotape)
20 min, 80 slides, color
Suggests the proper films and equipment to use and gives advice on calculating exposure.
KODAK, 1974 Free loan Purchase $110.00

SIMPLE CAMERA (filmstrip)
12 sound color filmstrips, 5 instructor's manuals
A guide to the introduction of photography and photographic concepts in the classroom as a basis for the appreciation of the visual environment.
SIMPLE...continued
and for stimulation of creativity. Recommended for use with elementary and junior high school students.
AECT, 1974 Purchase - set
AECT member $54.95
Nonmember $69.95

SNAPSHOT CAMERA HANDLING (slide/audiocassette)
20 min, color
Mechanical aspects of handling a simple camera; picture-taking advice by illustrating common picture faults.
KODAK, 1970 Free loan Purchase $103.00

SOMETHING ABOUT PHOTOGRAPHY (16mm film, videocassette)
9 min, sound, color
Charles Eames gives his personal insights and pointers about the individual choices and opportunities of the still photographer.
PYRAMID, 1976 Rental $20.00 Purchase $160.00 Videocassette 120.00

THE STORY BEHIND FILM (16mm film)
19 min, color
Important uses of film in today's living and a look at how film is made.
KODAK, 1970 Free loan Purchase $120.00

TYPES OF CAMERAS (filmstrip/audiocassette)
77 frame color filmstrip, audiocassette, narration guide
Describes the names, formats, sizes and specific types of cameras. Compares and contrasts the differences among cameras and explains the advantages and disadvantages of each type.
MSI, 1977 Purchase $29.50

THE USE OF FILTERS IN BLACK-AND-WHITE PHOTOGRAPHY (filmstrip/audiocassette)
79 frame color filmstrip, cassette, narration guide
Describes and illustrates the applications of the various filters used in black-and-white photography. Illustrates, using diagrams, how various colors and light wavelengths are used to control the content of a photograph. The filmstrip uses several before and after shots to demonstrate filter effects.
MSI, 1977 Purchase $29.50
ADVANCED BLACK-AND-WHITE PRINTING (slides/audio-cassette or reel-to-reel audiotape)
18 min, 80 slides, color
Reviews basic enlarging techniques, then moves on to dodging, burning-in, chemical bleaching, retouching and mounting. Other subjects include combination printing, use of texture screens, vignetting, and print-toning.
KODAK, 1977 Free loan Purchase $110.00

BASIC COPYING TECHNIQUES (slide/audiotape)
18 min, 78 slides, color
Selection of appropriate equipment and basic techniques for producing good visual results from flat copy. Describes techniques of using a single-lens reflex camera; discusses selection of a copy stand, choice of film and close-up lenses, positioning of lights, and use of exposure meters.
KODAK, 1972 Purchase $86.00

BEGINNING BLACK-AND-WHITE PRINTING (slides/audio-cassette or reel-to-reel audiotape)
18 min, 80 slides, color
Explains the basics of printmaking, using the trial-and-correction method to make high quality prints with a minimum waste of time and materials.
KODAK, 1977 Free loan Purchase $110.00

COLOR PRINTING FROM COLOR NEGATIVES (slides/audio-cassette)
18 min, 80 slides, color
Gives step-by-step instructions. Covers the use of color-compensating filters, and processing in trays, on a drum, or in a tube.
KODAK, 1973 Free loan Purchase $110.00

COLOR PRINTING FROM COLOR SLIDES (slides/audio-cassette or reel-to-reel audiotape)
18 min, 80 slides, color
Suitable for darkroom enthusiasts. Step-by-step instructions including use of color filters and various processing methods.
KODAK, 1978 Free loan Purchase $110.00

CREATIVE PHOTOGRAPHY SERIES: THE DARKROOM (filmstrips, audiocassette)
6 filmstrips, 6 audiocassettes, instructional
CREATIVE...continued

KODAK, 1977 Free loan Purchase $110.00

ENLARGING, PART I (filmstrip/audiocassette) color
Library of Congress No. 71-740698. The parts of the enlarger are identified. The manipulation of the controls are demonstrated. Two methods of exposing a test print are explained and demonstrated. The complete developing process is explained.
KODAK, 1973 Purchase each $22.50 Purchase set 120.00

ENLARGING, PART II (filmstrip, audiocassette) color
Library of Congress No. 75-740699. The manipulation of the enlarger and accessory equipment is demonstrated for these printing controls: cropping, printing in, dodging, print distortion control, diffusion, and multiple printing.
KODAK, 1973 Purchase $22.50

ENLARGING, PART III (filmstrip/cassette) color
Library of Congress No. 75-740700. The use of chemicals of print control is explained and demonstrated. Using more than one variable contrast filter on a print is demonstrated. Print defects are identified and their relationship to print quality is explained.
KODAK, 1973 Purchase $22.50

HOLOGRAPHY (16mm film) 30 min
How to make and use holograms, a lensless photographic system that enables true three-dimensional images to be projected.
UCEMC, 1970 Rental $25.00 Purchase 360.00

LOADING FILM WINDERS (8mm film) 3 min, color

KODAK, 1973 Free loan Purchase $110.00
LOADING...continued

Library of Congress No. 73-715349. Placement of 100 foot roll of 35mm film in film winder for loading 35mm camera magazines.

MRD, 1973 Purchase $25.00

LOADING STAINLESS STEEL REELS (35mm film)
2 min, color

Library of Congress No. 70-715348. Loading stainless steel reels after removing film from camera magazines is shown.

MRD, 1970 Purchase $25.80

LOADING 35MM MAGAZINES (8mm film)
2 min, color

Library of Congress No. 76-715347. Loading 35mm camera magazines in room light is demonstrated, using daylight film winder.

MRD, 1975 Purchase $25.00

MAKING A CONTACT SHEET (filmstrip/audiocassette)
15 min, color

Library of Congress No. 78-740697. The steps in the making of a contact sheet are demonstrated. The contact sheet is discussed as an evaluation tool in discerning negative quality and determining future possibilities for printing specific negatives. The equipment necessary to make a contact sheet, the necessary chemicals, and the procedures involved are presented and explained.

MRD, 1974 Purchase $22.50

PHOTOGRAPHIC COPYING (filmstrip)
approx. 75 frames, sound, color

Covers the principles and process of copying flat art and photos for use in audiovisual presentations. Topics include equipment selection, film selection, determining exposure and copying procedures.

MRD, 1975 Purchase $22.50

PRINT FINISHING (filmstrip/audiocassette)
14 min

Various techniques are examined in mounting and displaying black and white as well as color prints.

MRD, 1971, 1975 Purchase $22.50

PROCESSING BLACK-AND-WHITE FILM (slides/audiocassette or reel-to-reel audiotape)
18 min, 74 slides, color, script

Essential facts of roll-film processing for beginners. Step-by-step explanation of the process, highlighting the importance of correct time/temperature and agitation.

KODAK, 1977 Free loan Purchase $103.00

ROLL FILM DEVELOPMENT (filmstrip/audiocassette)
12 min, color

Library of Congress No. 79-740701. The equipment and procedures for the daylight tank method of roll film development are identified. The mixing and use of the chemicals for film development are explained. Removal of the film from the magazine or paper backing and loading into the reel and tank are described. The film development process is covered in detail.

MRD, 1973 Purchase $22.50

SLIDE COPYING (filmstrip/audiocassette)
approx. 75 frames, color

Covers all phases of slide reproduction including selection of equipment and film, lighting, filtration, making titles, etc. It discusses slide copying systems from the simplest to the most complex. The instructional guide contains a bibliography, addresses of equipment manufacturers, and plans for building your own simple slide copier.

MRD, 1976 Purchase $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.
A-V EQUIPMENT USE

A-V EQUIPMENT SELF-INSTRUCTION PACKETS
audiocassette, printed material

A series of packets prepared for elementary-intermediate children. Each packet consists of an instructional cassette, a printed review in duplicating master form, a diagram of the equipment, and instructor's notes. Equipment includes: cassette recorder, record player, filmstrip viewer, Super 8 film loop projector, overhead projector, 35mm filmstrip projector, 16mm film projector, opaque projector, slide projector, and real-to-reel tape recorder.

MBP, 1977
Purchase - each $10.00-$30.00
Purchase - set 220.00

BASIC ART TECHNIQUES FOR SLIDE PROJECTION (slide audiocassette)
10 min, 55 slides, color

Basic techniques for preparing simple artwork and for photographing this artwork to produce slides; reasons for standardizing outside dimensions and working area of artwork; describes various lettering systems, legibility standards, and useful material for artwork preparation.

KODAK, 1972
Purchase $58.00

COMMUNICATION'S UNLIMITED--DEMONSTRATION FILM FOR THE KODAK SUPERMATIC 60 SOUND PROJECTOR (8mm film)
4 1/2 min, color

KODAK
Purchase $7.50

FACTS ABOUT PROJECTION (3rd Edition) (16mm film or 3/4" videocassette)
14 min, color

How projectors work; care and maintenance of equipment; arrangement of projector and screen; light control; advance preparation.

IFB, 1976
Rental $10.00
Purchase 195.00

HOW TO USE AV EQUIPMENT (filmstrip/audiocassette)
2 filmstrips, 2 audiocassettes, guide, color

For training AV operators and preventing goof-ups, snafus, torn filmstrips, and damage to equipment.

EDA, 1977
Purchase $29.00

KODAK EKTAGRAPHIC AUDIOVIEWER/EF VISUALMAKER (slide/audiocassette)
6 min, color

KODAK
Purchase $40.00

KODAK EKTAGRAPHIC SLIDE PROJECTOR-ADJUST AND ALIGN (slide/audiocassette)
240 slides, 10 audiocassettes, color

A modular self instructional program covering the ten most critical adjustments needed for efficient functioning of ektographic slide projectors, including correcting auto-focus mechanism, aligning gate, and adjusting cam-stack timing.

KODAK
Purchase $150.00

KODAK EQUI. 'DEMONSTRATION PROGRAMS (SERIES)

How to Use the Kodak Ektographic Visualmaker (16mm film or 8mm film)
5 min, color

Purchase - 8mm $26.00
Purchase - 16mm 48.00

Kodak Ektographic 120 Movie Projector (8mm film)
3 1/2 min, color
Purchase $15.00

Kodak Supermatic 8 Processor (16mm film or 8mm film)
3 1/2 min, color
Purchase - 8mm $22.00
Purchase - 16mm 30.00

Kodak Supermatic Film Videoplayers (8mm film)
10 min, color
Purchase $45.00

Recording Sound with the Kodak Supermatic 70 Sound Projector (8mm film)
7 1/2 min, color
Purchase $38.00

OPAQUE PROJECTOR: PROJECTION OPTICS 20005 (slide or filmstrip)
slides-81 frames, filmstrip-27 frames, color

Step-by-step procedure for focusing, elevating, changing lamp, and using machine with opaque pictures and objects. Slide format contains three identical lessons of 27 frames each. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, .969
Purchase - filmstrip $9.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50
THE OVERHEAD PROJECTOR (filmstrips/audiocassettes)
4 filmstrips, 50 frames each, color

Maximum effectiveness of the overhead projector as a teaching aid may be gained by a thorough understanding of its operation and care as well as a knowledge of how to produce quality transparencies and evaluate commercial productions. These four color filmstrips are designed to help teachers use the overhead projector to the best advantage. Titles:

- The Overhead Projector
- Teaching the Overhead Projector
- Evaluation of Transparencies
- Basic Transparency Production

EFS, 1969 Purchase - set $48.00

THE OVERHEAD PROJECTOR KIT (filmstrips)
4 filmstrips, captioned or with cassettes, color

A series of four filmstrips dealing with the overhead projector. Titles include:

1. Basic Transparency Production (41 frames), explaining how to select materials and content, design the visual, and prepare masters for thermal and diazo processes.
2. Evaluation of Transparencies (41 frames), explains criteria for selection of commercially made transparencies in terms of relationship to curriculum, message design, and technical considerations.
3. The Overhead Projector (44 frames), explains how the projector works, how to operate it, and how the overhead can make a unique contribution to teaching.
4. Teaching with the Overhead Projector (38 frames), explains the uses and techniques in elementary and secondary subjects.

MSI, 1969 Purchase - captioned $28.50
Purchase - with cassettes 49.95

OVERHEAD PROJECTOR: PROJECTION OPTICS 6000 (slides or filmstrip)
slides-81 frames, filmstrip-20 frames, color

Step-by-step procedure for focusing, elevating, changing lamp, and using machine with an overhead transparency. The slide format contains four identical lessons of 20 frames each. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1969 Purchase - filmstrip $9.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

SLIDE AND FILMSTRIP PROJECTOR: BELL AND HOWELL
745 AUTOLOAD (slides or filmstrips)
slides-81 frames, filmstrip-80 frames

Step-by-step procedure for setting up projector, operating, removing jammed film, projecting either slide or filmstrip, replacing lamp and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1972 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

SLIDE AND FILMSTRIP PROJECTOR: KODAK CAROUSEL EKTAGRAPHIC (slides or filmstrip)
slides-81 frames, filmstrip-77 frames, color

Step-by-step procedure for setting up projector, loading the tray, operating, removing jammed slides, projecting filmstrips, replacing lamp, and putting machine away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1970 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

SLIDE AND FILMSTRIP PROJECTOR: STANDARD 500 (slides or filmstrip)
slides-81 frames, filmstrip-40 frames, color

Step-by-step procedure for setting up, threading and operating projector with filmstrips and 2x2 slides, changing lamp and putting machine away. Slide format contains two identical lessons of 40 frames each. Available as a filmstrip, mounted slides in plastic or unmounted slides.

MSI, 1969 Purchase - filmstrip $10.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

SLIDE AND FILMSTRIP PROJECTOR: VIEWLEX V-25 (slides or filmstrip)
slides-81 frames, filmstrip-57 frames, color

Step-by-step procedure for setting up projector, operating it with filmstrips and 2x2 slides in a slide carrier, replacing lamp, and putting machine away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1969 Purchase - filmstrip $15.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50
USE OF OVERHEAD PROJECTOR (transparencies)
8 transparencies

How projector works, Fresnel lens, advantages of the overhead, lettering or projection, and nomenclature and maintenance.

LANSFORD, 1973 Purchase $71.95

USING TECHNOLOGY: THE EQUIPMENT (reel-to-reel audiotape or videocassette)
20 min each, b & w

Each of the in-service programs in this series concerns familiarization with and operational explanations of various types of audiovisual equipment, can be viewed individually or in a workshop situation. Titles:

1. Introduction to course, the record player and reel-to-reel recorder.
2. Reel-to-reel tape recording techniques and the cassette tape recorder.
3. The overhead projector.
4. Still projectors.
5. Motion picture projectors (Part 1).
6. Motion picture projectors (Part 2).
7. Photography and special equipment.
8. Radio, television and videotaping.

GPN, 1973 Purchase $175.00

TAPE RECORDING

BEHIND THE TAPE--THE TEACHER (audiotape or audiocassette)
45 min

Guide to audio-lingual methods and effective use of language labs.

NCAT, 1968 Purchase - audiotape $3.95
Purchase - audiocassette 4.45

HISTORY OF THE TAPE RECORDER AND THEORY OF TAPE RECORDING (audiotape or audiocassette)
60 min

History of the recorder from the first wire recorder to today's modern equipment. How tape recorders work and how to use them.

NCAT Purchase - audiotape $4.50
Purchase - audiocassette 5.00

SOUND RECORDING (filmstrip/audiocassette)
approx. 75 frames, color

Describes the techniques and equipment utilized in the production of the audio portion of an audiovisual presentation. Topics include selection of equipment, mixing sound, special effects, use of microphones, narration techniques and tape editing procedure.

MRD Purchase $22.50

See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

SOUND: RECORDING AND REPRODUCTION (filmstrip/videocassette)
6 sound filmstrips or 2 color videocassettes

The six instructional programs cover: record players and turntables, tape recorders, microphones and speakers, mixing and editing, amplifiers and audio systems, and the recording and reproduction of sound.

MWA, 1978 Filmstrips $135.00
Videocassettes 295.00

TAPE RECORDER: WOLLENSAK 1500 AV (reel) (slides or filmstrips)
slides-81 frames, filmstrip-51 frames, color

Step-by-step procedure for setting up machine, recording a tape, playback, using machine as a public address system, and performing troubleshooting. Available as a filmstrip, mounted slides in plastic, and unmounted slides.

MSI, 1969 Purchase - filmstrip $15.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

TAPE RECORDER: WOLLENSAK 2551 (cassette) (slides or filmstrip)
slides-81 frames, filmstrip-72 frames, color

Step-by-step procedure for setting up tape recorder, recording a tape, playing a tape, synchronizing tape with slide projection and putting machine away. Available as a filmstrip, mounted slides in plastic, and unmounted slides.
TAPE RECORDING

TAPE...continued

MSI, 1973 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

TIPS ON TAPE FOR TEACHERS (audiocassette)
27 min
Teaching procedures where recordings can be effectively used; different uses of the recorder in the classroom (music, interviews, speeches, etc.)

NCAT Purchase - audiocassette $3.10
Purchase - audiotape 3.60

USING TAPE RECORDERS IN THE LANGUAGE CLASSROOM (16mm film or videocassette)
35 min, color
Shows how tape recorders can be used for listening comprehension. Two teachers--both in actual classroom settings--show two ways of preparing students for listening to and understanding an extended sample of English.

GPR, 1978 Purchase - film approx. $490.00

UTILIZING THE TAPE RECORDER IN TEACHING (filmstrips/audiocassette)
2 color filmstrips, 2 audiocassettes, narration guide
Deals with techniques for integrating the audio tape recorder into both group and individualized instruction. Part I provides examples of teaching situations in which audio recording improves instructional effectiveness. Part II describes the fundamentals of the tape recording process and suggests techniques for making quality recordings. Part III shows in step-by-step format the procedures necessary for operating generalized cassette and reel-to-reel recorders. Part IV describes the process for interconnecting recorders in order to make multiple copies. Part IV also provides an overview of routine maintenance procedures.

MSI, 1975 Purchase $35.50

DRY MOUNTING AND LAMINATION

BASIC TECHNIQUES (16mm film)
5 min, sound, color
Basic dry mounting techniques that involve dry mounting tissue and fotoflat.

UIOWA, 1965 Rental $ 4.00
Purchase 84.00

CLOTH BACKING (16mm film)
5 min, color
Chartex--what it is, how it is applied, and some of its uses.

UIOWA, 1965 Rental $ 4.00
Purchase 84.00

COLD MOUNTING (slides or filmstrip)
40 captioned frames, color
Step-by-step procedure for mounting without a heat press including (a) using rubber cement, (b) using adhesive sheets and (c) using spray adhesive. All necessary supplies are illustrated and explained. Available as a filmstrip or as slides mounted in plastic.

MSI, 1975 Purchase - filmstrip $10.50
Purchase - slides 15.50

CREATIVE APPLICATION (16mm film)
7 min, sound, color
Some possibilities for using the dry mount press as a creative tool; no narration.

UIOWA, 1965 Rental $ 4.95
Purchase 115.00

DISPLAY AND USE (16mm film)
5 min, color
Various classroom uses of instructional materials prepared with the dry mount press.

UIOWA, 1965 Rental $ 4.00
Purchase 84.00

DRY MOUNTING WITH HEAT PRESS (slides or filmstrip)
40 captioned frames, color
Step-by-step procedure for dry mounting using both Permanent Tissue and Nonpermanent Cloth Backing. All necessary supplies and equipment are illustrated and explained. Available as a filmstrip or as slides mounted in plastic.

MSI, 1975 Purchase - filmstrip $10.50
Purchase - slides 15.50
DRY MOUNTING AND LAMINATION

HEAT LAMINATING (slides or filmstrip)
40 captioned frames, color
Step-by-step procedure for laminating using (a) a Dry Mounting Press, (b) a Roll Laminator and (c) a Thermal Copier. All necessary supplies and equipment are illustrated and explained. Available as a filmstrip or as slides mounted in plastic.

MSI, 1975
Purchase - filmstrip $10.50
Purchase - slides 15.50

LAMINATING AND LIFTING (.16mm film)
5 min, color
Illustrates step-by-step how to laminate to preserve flat instructional materials and how to make a color lift transparency.

UIOWA, 1965
Rental $ 4.00
Purchase $8.00

"COLOR LIFT" TRANSPARENCIES (slides or filmstrip)
40 captioned frames, color
Step-by-step procedure for making "color lifts" from magazines using both Heat Laminating film and Self-Adhesive Sheets. All necessary supplies and equipment are illustrated and explained. Available as a filmstrip or as slides mounted in plastic.

MSI, 1975
Purchase - filmstrip $14.50
Purchase - slides 15.50

COPYING AND Duplicating Processes (series) (filmstrip/audiocassette)
6 filmstrips, 6 audiocassettes, 1 handbook
30 min total
Explanation and demonstration of six copying and duplicating methods. Titles include: Carbon Transfer, Diazo Copy, Photocopy, Screen Stencil, Thermal Copy, and Electrostatic Copy.

INDIANA, 1973
Purchase - set $72.00
Purchase - filmstrip 15.00
Purchase - audiocassette 15.00
Purchase - 25 handbooks 10.00

FREEHAND DRAWING
FREEHAND PEN LETTERING (videotape cassettes)
15 min each, sound, color
Two programs which describe the materials and techniques for freehand pen drawing and lettering to improve the appearance of instructional materials. Includes workbooks with materials

SPECIAL TECHNIQUES (16mm film)
5 min, color
Special applications and processes utilizing a variety of dry mounting materials and techniques.

UIOWA, 1965
Rental $ 4.00
Purchase $64.00

USING IDEAS (16mm film)
8 min, color
Ways in which the dry mounting process can be used in the classroom: no narration.

UIOWA, 1969
Rental $ 4.35
Purchase $98.00

GRAPHICS

"COLOR LIFT" TRANSPARENCIES (slides or filmstrip)
40 captioned frames, color
Step-by-step procedure for making "color lifts" from magazines using both Heat Laminating film and Self-Adhesive Sheets. All necessary supplies and equipment are illustrated and explained. Available as a filmstrip or as slides mounted in plastic.

MSI, 1975
Purchase - filmstrip $14.50
Purchase - slides 15.50

FUNDAMENTALS OF LAYOUT DESIGN (filmstrip/audiocassette)
50 frames, color
Fundamentals of layout in creating visuals.

BFA, 1967
Purchase - filmstrip $10.00
Purchase - audiocassette 8.00

APPHICS (filmstrip/audiocassette)
aprox. 75 frames, color
Illustrates the techniques and materials for preparing effective art work for use in audiovisual presentations. Topics include standardization, legibility, layout principles, production materials and methods, and titling techniques.

MRD, 1975
Purchase $22.50
See PRODUCING EFFECTIVE AUDIOVISUAL PRESENTATIONS--SERIES for additional titles.

FREEHAND...continued
Lists, templates, guides.

Rental - each $10.00
Purchase - each 95.00

THE GRAPHIC ARTS: AN INTRODUCTION (filmstrips/audiocassettes)
4 color filmstrips, 4 audiocassettes, teacher's guide
THE GRAPHICS...continued
Illustrates the technical, commercial and artistic possibilities of the graphic arts. Shows samples of typography, book and advertising illustration, and fine art forms. The four titles include:

1. Typography and Design
2. Illustration
3. Photography
4. Printmaking

MSI Purchase $89.00

GRAPHICS INTEREST GROUP (audiotape or audio-cassette)
Recorded session at AECT National Convention featuring Don Smellie, Duane Hedin, Leon Beuther, Donald Perrin, and Pascal Trohanis.

NCAT, 1971 Purchase - audiotape $ 9.00
Purchase - audio-cassette 10.00

AN INTRODUCTION TO SCREEN PRINTING (filmstrips/audio-cassettes)
4 color filmstrips, 4 audiocassettes, 4 guides
Step-by-step color photographs and diagrams illustrating each phase of screen printing. Explains the historical setting, building a frame and stretching the fabric, as well as illustrating five basic stencil techniques and giving examples of industrial and artistic applications.

MSI Purchase $89.00

PRODUCTION TECHNIQUES FOR INSTRUCTIONAL GRAPHIC MATERIALS (audiocassette, sound filmstrips, student manual)

PRODUCTION...continued
This multimedia program provides detailed coverage of techniques for mounting, lamination, lettering, drawing, picture lifting and transparencies. All components can be used independently or in combination with other basic materials.

MERRILL, 1977
Basic materials $695.00
Advanced materials 395.00
Audiotutorial materials 15.00

THERMO-FAX TRANSPARENCIES (slides or filmstrip)
17 captioned filmstrips, b & w
Step-by-step procedure for using the 3M Model 96 Infrared Copier to make a transparency from a handmade pencil master. Available as a filmstrip or as slides mounted in plastic.

MSI, 1968 Purchase - filmstrip $ 9.50
Purchase - slides 13.50

TOOLS OF THE GRAPHIC DESIGNER (filmstrip/audiotape)
50 frames, color
Materials and tools used in all phases of words from layout to lettering.

BFA, 1967 Purchase - filmstrip $10.00
Purchase - audiotaape 8.00

WRICO LETTERING AND SEAL DRY MOUNTING (slides or filmstrip)
27 captioned frames, b & w
Step-by-step procedure for making a simple poster using dry mount tissue and press and lettering with a WRICO wire-brush pen and guide. Available as a filmstrip or as slides mounted in plastic.

MSI, 1968 Purchase - filmstrip $ 9.50
Purchase - slides 13.50
ANIMATION, A LIVING ART FORM (16mm film)
10 min, color
Overview of motion picture animation production from script through storyboard, animation, sound camera, editing, and composite print.
AIMS, 1971
Rental $ 20.00
Purchase 145.00

THE ART OF FILM (16mm film)
22 min each, 6 films, sound, color
PERSPECTIVE, 1975
Purchase - each $ 375.00
Purchase - series 1,995.00

THE ART OF THE MOTION PICTURE (16mm film)
20 min, sound, color
The film defines and gives examples of composition, lighting, editing, filming of movement, and use of sound.
BFA, 1969
Rental $ 18.00
Purchase 270.00

BASIC FILM EDITING (16mm film, 8mm film, or videocassette)
17 min, sound, color
Humorous depiction of processes and purposes of film editing; applicable to beginning cinema classes.
PYRAMID, 1975
Rental $ 25.00
Purchase - film 250.00
Videocassette 190.00

BASIC FILM PHOTOGRAPHY (16mm film, 8mm film, or videocassette)
17 min, sound, color
Practical demonstrations of ways to film different subjects most effectively and of effects thus produced in finished productions.
PYRAMID, 1976
Rental $ 20.00
Purchase - 16mm 250.00
Videocassette 190.00

BASIC FILM TERMS: A VISUAL DICTIONARY (16mm film or videocassette)
15 min, sound, color
Produced primarily for the teaching of film technique and film appreciation in schools.

BASIC MOVIE MAKING (16mm film)
14 min, color
Proper ways of zooming, when and when not to pan, value of camera steadiness, and how to tell a story visually.
KODAK, 1973
Free loan
Purchase $ 85.00

CAMERA MAGIC: THE ART OF SPECIAL EFFECTS (16mm film or videocassette)
16 min, color
How to use a 16mm or 8mm camera to produce multiple images, rotation in space, reverse action, instant appearances, and other special effects without special equipment.
PYRAMID, 1975
Rental $ 20.00
Purchase - 16mm 225.00
Videocassette 170.00

EXPLORING WITH THE TIME-LAPSE CAMERA (16mm film)
10 min, color
Explores the techniques and uses of time-lapse photography. The film demonstrates methods of taking single-frame exposures, both manually and mechanically, and shows the effects of allowing different time intervals between exposures.
IFB, 1968
Rental $ 7.00
Purchase 145.00

THE EYE HEARS, THE EAR SEES (16mm film)
59 min, color
Norman McLaren talks of his techniques, experiences, and methods in filmmaking; excerpts from his movies show animation with live characters, moving pictures without a camera, and music tracks without musical instruments.
IFB, 1971
Rental $ 45.00
Purchase 600.00

FACTS ABOUT FILMS (3rd ed.) (16mm film or 3/4" videocassette)
9 1/2 min, color
and universities, this film gives precise visual examples of the most important film terms.
PYRAMID, 1970
Rental $ 20.00
Purchase - 16mm 200.00
Videocassette 150.00
FACTS...continued

Definition and uses of various kinds of film; information on optical and magnetic sound tracks, care and maintenance of films, causes and repair of film damage.

IFB, 1976
Rental $ 9.00
Purchase 145.00

A FILM ABOUT CINEMATOGRAPHY (16mm film)
18 min, color

Uses cinematographic equipment: framing and composing; effects of different lenses; lighting and exposure; focusing and depth-of-field; camera movements.

IFB, 1974
Rental $ 12.50
Purchase 225.00

A FILM ABOUT FILM EDITING (16mm film)
15 min, color

Basic steps in film editing: spatial effects (angle and distance of shots, match cuts, cutaways, cross-cutting); temporal effects (lengths of shots), point of view and transitional effects (fares, dissolves).

IFB, 1974
Rental $ 10.00
Purchase 185.00

A FILM ABOUT FILMMAKING (16mm film)
17 min, color

Basic techniques of film production as director and his crew plan, shoot, and edit a short film.

IFB, 1972
Rental $ 12.50
Purchase 225.00

FILM GRAPHICS: ABSTRACT ASPECTS OF EDITING (16mm film)
14 min

Uses pictures, animation, and quotations from classical cinema to teach some basic structural principles of film editing.

UCMRC, 1973
Rental $ 16.00
Purchase 180.00

FILM MAKING (16mm film)
28 min, color

Through vivid montages and colorful examples, the essential steps in the production of an educational film become clear. Research, scriptwriting, budgeting, costuming, rehearsal, lighting, shooting, editing, mixing, printing, distribution and sales are highlighted.

PARAMOUNT
Rental $ 35.00
Purchase 120.00

FILM THEORY-PART ONE (16mm film)
25 min, b & w

A study of the affinities of film which give it dimensions. Includes the impact created by shots, movement, time, meaning, tempo, and reality in both the visual and sound aspect.

OHIO, 1976
Rental $ 10.00
Purchase 150.00

FILMMAKING TECHNIQUES (Series) (16mm film)
color

1. Acting. 32 min, rental $50.00, purchase $420.00; famous actors discuss common problems that film actors must deal with; film terminology and camera techniques.

2. Camera. 17 min, rental $30.00, purchase $285.00; major points about motion picture photography and cameras; definitions and explanations of techniques.

3. Editing. 16 min, rental $30.00, purchase $235.00; step-by-step processes of setting up editing bench, using renews and movieScope, splicing, breaking down, work print, marking, adding dialogue, etc.

4. Going on Location. 13 min, rental $30.00, purchase $250.00; preproduction planning, attention to detail, and logistic which help make filming on location economical.

5. Lighting on Location. 13 min, rental $20.00, purchase $200.00; key points such as sources of power, hook up, use of filters, window diffusion, and use of reflectors.

6. Makeup (Aging and Hair). 17 min, rental $30.00, purchase $250.00; techniques of the aging process and application of beards, moustaches, black eyes, skin tones, and built-up noses.

7. Overview of 8mm production. 17 min, rental $30.00, purchase $240.00; script planning, location scouting, camera angles, editing, titling, 8mm production sound.

8. Stage Lighting. 15 min, rental $20.00, purchase $225.00; equipment and techniques used to create film lighting.

9. Stunts (Fights and Falls). 13 min, rental $20.00, purchase $200.00; warm-up exercises, body control, safety, control, and cooperation.

10. Conversations on Acting. 27 min, rental $40.00, purchase $185.00; Helen Hayes, Henry Fonda and others talk informally about acting for stage and films.

AIMS, 1973

FRAME BY FRAME: THE ART OF ANIMATION (16mm film or videocassette)
13 min, color

People and object animation, cell animation, direct images on film, still pictures and flicker filming, cut-outs, and time sequence.

PYRAMID, 1973
Purchase $ 20.00
Purchase - 16mm 200.00
Videocassette 150.00
FUTURE OF FILMS (audiotape or audiocassette)
15 min
Brief history of film making; changes and causes in film styles. Estimates future uses and limitations of medium for both education and entertainment fields.
NCAT Purchase - audiotape $2.40
Purchase - audiocassette 2.90

JAMES WONG Howe, CINEMATOGRAPHER (16mm film)
23 min, color
Mr. Howe shows how to use lighting to create the desired mood and effect.
DA.I.D.M, 1973 Rental $ 25.00
Purchase 40.00

MAKING A SOUND FILM (16mm film)
13 min, color
Introduction to techniques and procedures used to produce sound on film.
IFB, 1973 Rental $ 10.00
Purchase 165.00

THE MAKING OF A DOCUMENTARY (16mm film)
21 min, color
Procedure, from planning and research, to shooting and editing, and to the final product.
CAROUSEL, 1972 Purchase $250.00

MASCELLI'S CINE WORKBOOK: TEST AND TOOLS (multimedia)
book or kit), 2 vols
A multimedia package in two volumes—one a text or the subject, the other containing a selection of materials useful for study and practice in film production.
C/G, 1973 Purchase $20.00

MOTION PICTURE PRODUCTION--BASICS OF CINEMATOGRAPHY
(16mm or 8mm film)
21 min, color
Discusses and demonstrates sequence development and pictorial continuity in motion picture production. For the camera operator, editor, and film director beginning work on the professional level.
KODAK, 1977 Purchase - 16mm $80.00
Purchase - 8mm 50.00

MOTION PICTURE PRODUCTION--CAMERA HANDLING (16mm or 8mm film)
5 min, color
Deals with the placement and handling of a motion picture camera, including the use of a tripod, the technique of hand-holding and the movement of the camera using different wheeled devices.
KODAK, 1973 Purchase - 16mm $33.00
Purchase - 8mm 20.00

MOTION PICTURE PRODUCTION--CONTINUITY 1 & 2 (16mm film)
5 min each
Shows the classical elements of screen direction and the utilization of an action axis. Also covers compression of time and space using various shots. The second film discusses controlled action and the use of a master shot, semi-controlled action or the three-shot approach, and uncontrolled action in which the photographer may have to improvise to tell a complete story.
KODAK, 1972 Purchase - each - 16mm $37.00
Purchase - each - 8mm 22.00

MOTION PICTURE PRODUCTION--SOUND SUPER 8 (8mm film)
10 min, color
Basics of planning and shooting a super 8 single-system sound motion picture, including using a planning board, setting up equipment, shooting a scene, and editing sound super 8 film.
KODAK Purchase $38.00

MOTION PICTURE PRODUCTION--SUPER 8 SOUND EDITING
I and II (16mm or 8mm film)
9 min, 11 min, color
The first film illustrates editing equipment and techniques for super 8 single-system filmmaking. The second is for double-system film.
KODAK, 1977
FILM PRODUCTION

PINSCREEN (16mm film, videocassette)
40 min, sound, color
Alexandre Alexeiff and Claire Parker, inventors of the pinscreen animation board, show a group of animators how the board can be manipulated to create an infinite range of visual images and perspectives.
PYRAMID, 1977 Rental $45.00
Purchase - 16mm 400.00
Videocassette 300.00

PRACTICAL FILM MAKING (16mm film)
19 min, color
Elements of film making, functions of each crew member, and means of producing low-cost but well planned and effective films.
EBEC, 1972 Purchase $255.00

PROPER FILM HANDLING (16mm film)
20 min
Deals with procedures for handling film from the editing bench through projection. Emphasizes the importance of cleanliness and care to get the best image possible. A TV station is used as the setting for the film.
KODAK Purchase $122.00

THE SCREEN PLAY, PYRAMID FILM (16mm film or videocassette)
16 min, color
Fundamentals of writing for motion pictures.
PYRAMID, 1973 Rental $20.00
Purchase - 16mm 220.00
Videocassette 165.00

SCRIPT TO SCREEN (16mm film)
22 min, color/b & w
Film production from start to finish, done with a tongue-in-check approach, to show complexities of producing a relatively simple few minutes of completed film.
MACMILLAN, 1973 Rental $20.00
Purchase 265.00

SIX FILMMAKERS IN SEARCH OF A WEDDING (16mm film or videocassette)
13 min, color
Humorous portraits of an American wedding as seen through six different camera lenses and six types of film treatment.
PYRAMID, 1975 Rental $20.00
Purchase - 16mm 200.00
Videocassette 150.00

SPECIAL EFFECTS (16mm film or videocassette)
13 min, color
How special effects, such as lightning, bullet holes, fire, and snow, are produced in motion pictures.
PYRAMID, 1973 Rental $20.00
Purchase - 16mm 220.00
Videocassette 165.00

FILM EQUIPMENT

CAMERA (16mm film)
17 min, color
Major points about motion picture photography and cameras; definitions and explanations of techniques.
AIMS, 1973 Rental $30.00
Purchase 265.00

FILM SPlicer: GRISWOLD JUNIOR (slides or filmstrip)
slides-81 frames, filmstrip-20 frames, b & w
Step-by-step procedure for making a cement splice on 16mm film. Slide format contains three identical lessons of 20 frames each.
MSI, 1968 Purchase - filmstrip $9.50
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50
THE MOTION PICTURE & FILMSTRIP PROJECTOR KIT (filmstrips)
3 filmstrips, captioned or with audio-cassettes, color

Practical information on the use and care of audiovisual equipment. Titles include:
(1) Operating the Filmstrip Projector (65 frames), (2) Operating the Motion Picture Projector (63 frames), (3) Trouble Shooting the Motion Picture Projector (54 frames).

MSI, 1969 Purchase - captioned $21.50
Purchase - with cassettes 38.95

MOTION PICTURE PROJECTOR: BELL AND HOWELL 552 AUTOLOAD (slides or filmstrip)
slides-81 frames, filmstrip-76 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1970 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: BELL AND HOWELL 540 (slides or filmstrip)
slides-81 frames, filmstrip-80 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1969 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: BELL AND HOWELL 1552 AUTOLOAD (slides or filmstrip)
slides-81 frames, filmstrip-80 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1975 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: EIKI-INTERNATIONAL, RT-0 (slides or filmstrip)
slides-81 frames, filmstrip-80 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1975 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: GRAFLEX 920 (slides or filmstrip)
slides-81 frames, filmstrip-79 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1969 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: KODAK PAGEANT AV-126-TR (slides or filmstrip)
slides-81 frames, filmstrip-80 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1970 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

MOTION PICTURE PROJECTOR: RCA/VIEWLEX 1600 (slides or filmstrip)
slides-81 frames, filmstrip-76 frames, color
Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1973 Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50
MOTION PICTURE PROJECTOR: SINGER-GRAFLEX 1160A
INSTA-LOAD (slides or filmstrip)
slides-81 frames, filmstrip-79 frames, color

Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1973
Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

SUPER 8 MOTION PICTURE PROJECTOR: KODAK EKTAGRAPHIC, 123 (slides or filmstrip)
slides-81 frames, filmstrip-73 frames, color

Step-by-step procedure for setting up projector, threading, operating, avoiding film damage and putting projector away. Available as a filmstrip, mounted slides in plastic, or unmounted slides.

MSI, 1972
Purchase - filmstrip $17.90
Purchase - mounted slides 28.50
Purchase - unmounted slides 24.50

FILM UTILIZATION

CHANGING ATTITUDES ABOUT MARIJUANA THROUGH FILMS
(audiotape or audiocassette)

NCAT, 1970
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

DRUG ABUSE FILMS: WHAT ARE THEY TRYING TO DO?
(audiotape or audiocassette)

Recorded session at AECT National Convention featuring Myron Solin.

NCAT, 1971
Purchase - audiotape $6.00
Purchase - audiocassette 7.00

PROJECT THE RIGHT IMAGE (16mm film)
14 min, color

An enthusiastic but ill-prepared amateur projectionist and a well-meaning vicar attempt to "Project the Right Image" at a film show for the parishioners at St. Matthew's. In the first half of this hilarious training film, the pair break every rule in the book and the show is abandoned in rip-splitting chaos.

But in the second half of the CTVC-produced film, the clock is turned back and they try again—with the help of the ten basic commandments of projectionship. Satisfaction is almost complete. Winner, "Silver Screen Award," 1976 U. S. Industrial Film Festival.

GPN, 1976
Purchase $190.00

THE PROJECTIONIST IN ACTION (filmstrip/audiocassette)
3 filmstrips, 50 frames each, color

Practical information on the use and care of audiovisual equipment. Titles:
- Operating the Filmstrip Projector
- Operating the Motion Picture Projector
- Trouble Shooting the Motion Picture Projector

EFS, 1969
Purchase $36.00

NON-VERBAL TRAINING THROUGH SUPER 8 SILENT FILMS
(audiotape or audiocassette)

Recorded session at 1970 DAVI (now AECT)

NON-VERBAL...continued

NCAT, 1970
Purchase - audiotape $11.00
Purchase - audiocassette 12.00
THE UNIQUE CONTRIBUTION (16mm film)
30 min, color
Discusses the value of films as a teaching tool and demonstrates their use. Maurice Mitchell narrates examples of various Encyclopedia Britannica films.
EBEC, 1959 Purchase $165.00

USING MOTION FILM IN THE CLASSROOM (16mm film)
11 min, color
Designed to assist instructors in developing skills of critical analysis and evaluation and the ability to mate films to specific learning situations.
UTEK, 1968 Rental $7.00

STUDENT FILMMAKING

THE AMERICAN SUPER 8 REVOLUTION (16mm film)
31 min, sound, color
This documentary captures the exciting process evolving in a social studies class when a under-achieving student presents the idea of making a movie about the American Revolution.
IFF, 1975 Purchase $380.00

MOVE (16mm film)
16 min, color
Fourth graders learn to make animated sound movies. The accompanying teacher's guide gives details on: (1) how to teach the making of drawings for animation, (2) how to make flip books, (3) how to make a cardboard zoetrope, and (4) what materials and equipment are needed.
BENCH, 1971 Rental $25.00 Purchase $235.00

MINI MOVIE MAKERS (16mm film)
10 min, color
Seven- to twelve-year-old filmmakers star in this record of the activities of a film club led by a woman who specializes in teaching children to make their own films.
PARAMOUNT, 1971 Rental $20.00 Purchase $175.00

MOVIES: THE MAGIC OF FILM (multimedia kit)
filmstrip/cassette & multimedia kit (31 anthologies, 31 logbooks, 4 posters, teaching guide)
How films are put together; practical suggestions and examples for helping students to become visual communicators.
SBS, 1975 Purchase $99.50

LET'S MAKE A FILM (16mm film)
13 min, color
Correlates with the book Teaching Film Animation to Children, and shows children producing animated films by working with cut-outs, toys, and live actors.
VANNR, 1970 Rental $25.00 Purchase $200.00

THE MOVING IMAGE--SUPER 8 (16mm film or videocassette)
27 min, color
This film follows a variety of activities by a high school filmmaking class involved in creating super 8mm motion pictures.
INDIANA, 1976 Rental $12.50 Purchase $315.00

RHE TORIZ OF THE MOVIE (6 super 8 films & teacher's guide)
color
Six short films designed for teaching about movies as a medium of communication. Sequences parallel the forms of expression and avoid movie jargon. Recommended for grades 5-12 but can be adapted to a more sophisticated course.
AECT Purchase - AECT member $44.95 Purchase - nonmember $57.95
STUDENT FILMMAKING

THE WHYS AND HOWS OF STUDENT FILM MAKING
2 filmstrips, with audiocassettes & a paperback

Directed at beginning teachers. Gives specific examples of how film making can be used at all grade levels and provides simple "how to" suggestions. Included is a paperback book which explains the basic techniques of movie making.

MBP Purchase $34.50

*ALL ABOUT TV (videocassette)
120 min, sound, color

Communications experts discuss the policy statement "Broadcasting and Cable Television: Policies for Diversity and Change", its future, cable television, management, and responsibilities.

CED, 1975 Rental $80.00 Purchase 250.00

BLOWIN THE WIND (audiocassette) 25 min

Television destroys our aesthetic discrimination, says sociologist Bernard Rosenberg, dulling our capacity to create and respond to art and distracting us from confronting our human condition. This uncompromising judgement is challenged by Norman Cousins, who sees cause for optimism in the growth of educational television.

CSDI, 1968 Purchase $8.50

BUT FIRST THIS MESSAGE (16mm film)
15 min, color

Film clips from children's television programs and commercials; statements from children, physicians, a toy manufacturer, a professor of communications, and a professor of child development.

ACT, 1971 Rental $25.00 Purchase 185.00

PASC: TELEVISION TERMS: A'VIDF DICTIONARY (16mm film or videocassette)
17 min, sound, color

The process of television production from start to finish for both big budget and small budget television.

PYRAMID, 1977 Rental $30.00 Purchase - 16mm 275.00 Videocassette 205.00

THE YOUNG ART: CHILDREN MAKE THEIR OWN FILMS (16mm film)
16 min, color

Correlates with the book Children as Film Makers and shows young students using techniques described in the book.

VANN, 1969 Rental $25.00 Purchase 200.00

TELEVISION: GENERAL

CLOSED CIRCUIT TELEVISION (0875-01) (audiocassette or audiotape)
15 min

Produced by Franklin Institute; Carl Weger and Sam Barbour (TV Prod. Engin. Corp.) discuss CCTV, its nature, its past and present, and its applications and advantages in industry, medicine, and classrooms.

NCAT, 1974 Purchase $2.90

*EDUCABLE (16mm film)
19 min

Introduction to educational cable television; basic concepts, possibilities for use, and ways in which each cable system can have community-wide programs.

UCEMC, 1975 Rental $19.00 Purchase 245.00

THE ELECTRONIC RAINBOW: TELEVISION (16mm film or videocassette)
23 min, sound, color

The history of television, the basic physical principles and mechanisms of broadcasting and receiving, and the different types of TV systems with the special uses of each.

PYRAMID, 1977 Rental $35.00 Purchase - 16mm 325.00 Videocassette 245.00

*NAEB 51st ANNUAL CONVENTION SESSIONS ON TAPE (audiocassette or audiotape)
70 tapes

All general and most council sessions; mainly public and educational telecommunications.

EXC, 1975 Purchase - each $5.00
TELEVISION: GENERAL

TELEVISION: AN INSIDE VIEW (filmstrips with audiocassettes or records)
3 filmstrips & 3 cassettes or 3 records
32 min total, color

History and growth of television, production techniques, development of the network and television's future.

EAV, 1976
Filmstrips & records $57.00
Filmstrips & audiocassettes 63.00

TELEVISION AND VALUES (filmstrips/audiocassettes)
Complete kit consists of: (a) A 75-frame sound filmstrip which analyzes commercial television as a system of values; (b) a set of 24 project cards which enables students to research the impact of television on their own lives and those of others in the class; (c) a student master student monitoring form which provides students with a chart to verify by their own viewing some of the criticisms of TV made during the filmstrip; (d) a 128-page paperback workbook, entitled TV Action Book, filled with practical ideas for teachers to use in the study of television as a shaper of values; (e) a 220-page TV Sponsors Directory which lists the names of all national TV advertisers; (f) an effective classroom simulation which treats television as a "person" on trial for some "crime against society." Class members are assigned roles as judge, jury, prosecution, defense, and TV itself as they conduct an actual trial; and (g) a detailed teacher's guide to the use of all the components of the kit.

MSI, 1976
Purchase $39.95

TV: THE ANONYMOUS TEACHER (16mm film)
15 min, color

Television as a medium that both mirrors and contributes to the quality of our lives; a resource for those concerned with television and with children.

MASSMEDIA, 1976
Rental $ 20.00
Purchase 225.00

TELEVISION PRODUCTION

"BASIC LIGHTING TECHNIQUES (videotape - 1/2", videocassette - 3/"
20 min, b w

Television is the translation of light to electrical energy and back to light. VTR allows us to store light in magnetic form. Light—the lack of it—is critical to the success or failure of our tapes. This program deals with "normal" lighting, lighting and camera point of view, simple "free-light" setups, and portable lighting. It is not, nor is it intended to be, a treatise on broadcast studio lighting.

SMI
Purchase $75.00

BASIC TELEVISION PRODUCTION SERIES (videotapes videocassettes)
30 min each, some in color

Topics include microphone basics, lighting basics, camera basics, graphics basics, and film-editing basics.

UCOLMC, 1975
Rental - each $15.00
Purchase - EIAJ 1/2" tape 37.00
Videocassette - 3/4" 43.00
VVC tape - 1" 47.00
TELEVISION PRODUCTION

BASIC VTR SOUND TECHNIQUES (videotape - 1/2", videocassette - 3/4")
30 min, b & w
Covers microphone availability, selection and application for a variety of taping situations. Automatic vs. manual audio gain, audio mixers and mixing, low vs. high impedance microphones, supplementing your basic audio track, sound editing, audio dubbing, trouble shooting your audio system and much more.
SMI
Purchase $75.00

CETO TELEVISION TRAINING FILMS (Series) (16mm film or videocassette)

Animation on Film. 23 min. Film animation from initial ideas to final photography and lighting and materials which can be used.
Animations in the Studio. 25 min, b & w. Construction, lighting, and use of simple slide animation; several animation effects which can be produced in a TV studio.
Basic Lighting. 31 min, b & w. Three- and four-point lighting in a small studio and the effects of good and poor lighting.
Basic Shots. 19 min, b & w. Human figure shots from the long shot to the extreme close-up and the framing of shots with two or more people.
Cut or Mix. 21 min, b & w. The cut from one TV camera to another and the electronic effect known as a mix that gives a gradual change of pictures.
Demonstrations on Television (Subject: Physics on Television). 27 min, b & w. Techniques used by experienced TV producers of physics programs.
Floor Management. 32 min, b & w. Shows part of an actual rehearsal and how the floor manager overcomes operational difficulties.
Good Lighting (Part 1). 32 min, b & w. Fundamental principles of modeling a subject using a basic three-light arrangement.
Good Lighting (Part 2). 28 min, b & w. Difference between hard and soft shadows; how to eliminate unwanted shadows; the four-light arrangement.
Good Lighting (Part 3). 24 min, b & w. How the balance of studio lighting is controlled by the faders, problems arising from overall light levels, and implications of the limited contrast range for TV.
Graphics. 29 min, b & w. Main steps in production of word, photo, and simple animated captions; how to avoid poor reproduction on TV.
Make-up (Part 2). 33 min, color. Basic techniques used in character make-up to show youth and age.

CETO...continued

People Talking. 27 min, b & w. Problems and types of shots in composition and camera direction during an interview-type presentation.
Presentation Techniques (Part One--"Presentation by... "). 23 min, b & w. Performance and appearance of the presenter when addressing the camera directly or when showing the TV audience some small object.
Presentation Techniques (Part Two--Presenter and Studio). 23 min, b & w. Situations in which presenter is required to walk around a large object or along a series of displays.
Sets, Construction and Display. 21 min, b & w. The "presenter" set, "interview" set, and "drama" sets.
Is Good. 27 min, b & w. Various microphones and sound mixes; importance of sound perspective; problems of achieving good sound quality.
Still Pictures in ETV. 27 min. Criteria for good still pictures, use of superimposition, camera movement over still pictures; and choosing between photographs and drawings.
Superimposition. 30 min, b & w. Superimposition and the engineering principles and methods involved.
Using Lenses (Part One--The Leica Turret). 16 min, b & w. Uses of the four lenses, problems of perspective, and techniques for smooth lens changes.
Using Lenses (Part Two--The Zoom and Other Lenses). 25 min, b & w. Proper use of the zoom lens when its use is vital.
Who Does What? 20 min, b & w. Tasks of all personnel involved in producing a TV program.
Words and Labels. 23 min, b & w. Methods of showing printing and writing on the screen.

GPN, 1970-71 B & W - $150.00
Inquire for color price

DUPICATION AND DISTRIBUTION SYSTEMS (videotape - 1/2", videocassette - 3/4")
10 min, b & w
This tape covers how to get the "videos" out to the people who need to see them. Specific techniques for setting up, checking out and operating a duplicating system are enumerated, along with advice on procedures for looping video to time base correction devices. Programming your productions (via CATV, MCI, master antenna, TV pylon, etc.) is also addressed.
SMI
Rental $40.00
Purchase $85.00
*EDITING SET-UPS (videotape - 1/2"; videocassette - 3/4")
12 min, b & w

Via a combination of diagrams and actual VTR equipment, the viewer is offered a step-by-step procedure for setting up various editing systems involving material from a variety of sources (i.e., off-air TV, single and multi-camera systems, special effects generators, and other videotape and videocassette machines.)

SMI
Rental $40.00
Purchase $50.00

*ELECTRONIC EDITING (videotape - 1/2"; videocassette - 3/4")
other formats available on request

A series of tapes designed for and produced on helical scan VTRs and VCR's which deal with effective editing techniques. Presented in a format equally adaptable to group or individualized learning situations. With the purchase of one or more programs, a 20-page report, Video Update Special Report on Electronic Editing, is included.

SMI
Rental - all 9 $300.00
Purchase $600.00

*ELECTRONIC EDITING--HOW TO DO IT (videotape - 1/2"; videocassette - 3/4")
15 min, b & w

This tape provides a detailed explanation, accompanied by actual demonstrations of the basic techniques required to perform the following types of edits from both live and pre-recorded sources: Stop-start, Audio dub, Assemble (audio and video), Assemble (audio only), Assembly (video only), Insert (audio and visual), Insert (audio only), Insert (video only).

SMI
Rental $40.00
Purchase $50.00

THE FOURTH NETWORK (16mm film)
20 min, color

Production sequence of a TV lesson, from development of a study guide through final taping.

MWA, 1970
Rental $20.00
Purchase $240.00

GETTING IT ON VIDEO (videocassette or sound filmstrips)
2 50 min, 3/4" videocassettes or 6 sound filmstrips

Designed to assist anyone teaching television courses or wishing to communicate through the medium of television. Topics include: the videotape, the VTR, portable and single camera systems, graphics, audio, lighting and special effects. Instructional manual includes objectives, utilization strategies and test items.

MWA, 1976
Purchase - filmstrips $125.00
Purchase - videocassettes 295.00

GETTING IT ON VIDEO II (filmmstrips or videocassettes)
2 50 min, 3/4" videocassettes or 6 sound filmstrips with manual

Builds on its predecessor and covers TV production planning, video hookups, inexpensive set design, color specifics, troubleshooting, and production pointers. Instructional Manual included.

MWA, 1976
Purchase - filmstrips $125.00
Purchase - videocassettes 295.00

*INTRODUCING CCTV/VTR (videotape - 1/2"; videocassette - 3/4")
7 min, 22 sec, b & w

Through line drawings and cartoon characters, this tape takes a brief look at the evolution of half-inch and one-inch video tape recorders. It goes on to introduce the viewer to some of the basic concepts of helical scan VTR operation. The tape is designed for the newcomer to VTR. It shows how helical scan videotape recording and closed circuit television work, and how they relate to other communication media.

SMI
Purchase $30.00

INTRODUCTION TO CATV (videotape - 1/2"; videocassette - 3/4")
27 min, b & w

This tape first gives the viewer a look at the origins of cable TV. It then goes on to document an ongoing CATV operation, covering every aspect from laying cable to community-produced programming.

SMI
Purchase $100.00

*LOCATION SHOOTING FOR EDITED PRODUCTIONS (videotape - 1/2"; videocassette - 3/4")
1' min, b & w
LOCATION...continued

This tape deals with techniques and procedures that will assure the VTR/VCR user and editor of good quality location material for subsequent editing. The tape covers location shooting procedures and offers useful guidelines for indexing and cataloging location materials.

SMI
Rental $40.00
Purchase 85.00

MAKING OF A LIVE TV SHOW (16mm film or videocassette)
26 min, color

Behind-the-scenes treatment of the making of an Emmy Award-winning show, with emphasis upon teamwork, technical proficiency, and skills involved.

PYRAMID, 1971
Rental $30.00
Purchase 16mm 125.00
Videocassette 245.00

PRE-PRODUCTION PLANNING FOR ELECTRONIC EDITING
(videotape - 1/2"; videocassette - 3/4"
20 min, b & w

The key to effective editing is planning. This tape outlines and discusses a variety of methods for controlling the large number of variables in the editing situation. Most tapes succeed or fail before the system is ever turned on: the planning stage. Regardless of your particular editing set-up, this tape will help you to structure and produce better tapes.

SMI
Rental $40.00
Purchase 85.00

"THE PORTAPAK (videotape - 1/2"; videocassette - 3/4")"
30 min, b & w

Of all the "innovations" trumpeted by the VTR manufacturers, the half-inch, battery-operated, shoulder-carried camera/VTR ensemble dubbed the "portapak" is probably the most revolutionary. Relatively easy to use, the portapak is not without its idiosyncrasies. This tape covers the effective application of the portapak, "In-The-Camera" productions to "Originating Tapes for Half-Inch and One-Inch Editing."

SMI
Purchase $125.00

SET-UP, PRODUCTION TECHNIQUES, AND PREVENTIVE MAINTENANCE FOR THE SINGLE CAMERA VTR SYSTEM
(videotape - 1/2"; videocassette - 3/4")
40 min, b & w

Access to a VTR system is great—but it's not enough. This tape shows how to hook up a basic single camera VTR system, how to adjust its controls for optimum performance in a given situation, how to accomplish production techniques like follow-thru focus and incamera fades, and how to recognize problems when they occur— and correct them. The goal of the tape is to assist the VTR user in achieving creative control over his equipment and production situation.

SMI
Purchase $15.00

SIGHT AND SOUND OF VIDEO TAPE PRODUCTION (videotape or videocassette)
10 video programs

Titles:
Portable Videotape Production Techniques
The Preparation of Titles and Artwork for Videotape Production
Audio Techniques for Videotape Production
Program Formats for Instructional Videotape
Set-Up, Operation and Care of the Videotape System
How to Perform on Television
A Practical Guide to Sets and Props for Videotape Production
Lighting for Videotape Production
Camera Techniques for Videotape
How to Produce a Videotape Program

Inquire

TELEVISION NEWSMAN (16mm film or S8mm film or videocassette)
28 min, color

Television newsmen at work bringing the day's stories to the air—indepth, balanced and on time.

PYRAMID, 1975
Rental $30.00
Purchase 16mm 150.00
Videocassette 265.00

"TRANSITIONAL DEVICES (videotape - 1/2"; videocassette - 3/4")"
15 min, b & w

Viewers are presented with actual demonstrations of a variety of transitional devices (such as fades, matching action, etc.), and then shown how to employ camera and VTR/VCR to achieve these effects. Discussion and demonstration follows on when and how to use transitional devices to make programs more coherent and interesting.

SMI
Rental $40.00
Purchase 85.00
TELEVISION PRODUCTION

*TROUBLE-SHOOTING YOUR EDITING SYSTEM (videotape - 1/2", videocassette - 3/4")
12 min

This tape identifies and recreates problems you are likely to encounter while editing. It then demonstrates, not only solutions for each problem, but techniques for preventing their happening in the first place.

Rental Rental $40.00
Purchase Purchase $85.00

*THE TV PROCESS (videotape - 1/2"; videocassette - 3/4")
12 min, b & w

Understanding how the helical scan VTR process works is crucial to the application of effective editing techniques. This introduction to helical scan videotape recording explains how the visual image is transmitted from the reflected light source of the original object, through the electronic pathways, to its recorded position on the videotape. Emphasis is placed on the roles of the video, audio, and synchronization signals in the accomplishment of stable editing in VTR/VCR productions. An excellent foundation from which to build knowledge of competent electronic editing.

Rental Rental $40.00
Purchase Purchase $85.00

*A VIDEO ESSAY--ONE APPROACH TO EDITING VIDEOTAPE (videotape - 1/2"; videocassette - 3/4"
25 min 30 sec, b & w

First we see a tape originally produced on a half-inch, battery-powered VTR, and then electronically edited onto one-inch tape. Through a conversation with the producer (a high school student), the planning process necessary for this kind of production is examined. One type of VTR-to-VTR editing layout is demonstrated, and the procedure for setting up and timing edits is shown. Finally, the student who produced the tape evaluates his effort, and offers suggestions for similar productions. The tape closes with a summary of the important points and procedures necessary for planning, producing and executing an electronically-edited video essay.

Rental Rental $40.00
Purchase Purchase $85.00

THE VIDEOTAPE...continued

set-up of a basic single camera VCR system. Demonstrates methods for multi-set playback, stereophonic recording from other inputs. Also shows how to recognize and correct problems which may occur.

Rental Rental $40.00
Purchase Purchase $100.00

THE VIDEOFILM STORY (slides or 16mm film)
30 min, film; 231 slides, color

Part I discusses the total videotape (telecine) system. Part II deals with videotape production techniques. Part III suggests ways the television engineer can improve the quality of the film image as it comes through the telecine chain. Part IV is the film Proper Film Handling.

KODAK Purchase $160.00

VTR FEEDBACK (videotape - 1/2"; videocassette - 3/4")
18 min 12 sec, b & w

This videotape describes the various uses of VTR (surveillance, feedback, and documentation), and demonstrates a variety of equipment and location set-ups for feedback activities. It then goes through several types of feedback situations (VTR Charades, VTR Fun and Games and Role Playing), and ends by discussing some of the problems the user may encounter in feedback activities, and ways of overcoming these problems. A closing summary condenses the "rules of the game."

KODAK Purchase $75.00

VTR PRODUCTION PLANNING (videotape - 1/2"; videocassette - 3/4")
28 min, b & w

The entire production planning process is documented—from choosing and focusing a subject, through goal-setting, audience targeting, assignment of responsibilities, production conferences, actual taping, editing, evaluation, and distribution. Techniques for saving time, cutting costs, and improving overall audio and video quality are demonstrated. A "Production Planner" and critique form are included.

KODAK Purchase $125.00
This kit is designed for teachers, trainers, community organizers, CATV operators, and institutional media people who are seeking a cost-effective instructional format for closed circuit television and videotape recording.

The complete kit consists of:

--One copy of: VTR WORKSHOP I--105 pages, looseleaf notebook. Format: an instructor's syllabus, course outline and sourcebook combined; with lectures, lesson plans, illustrations, behavioral objectives, flow charts, background material, quizzes and research/study projects.

--Six copies of: INTRODUCING THE SINGLE CAMERA VTR SYSTEM--150 pages, hard cover, course text

--Six copies of: STUDENT WORKBOOK--48 pages, soft cover, three-hole punched. Contains charts, graphs, diagrams, exercises, review questions, quizzes and participant questionnaires. Also contains reprints of appropriate articles on CCTV/VTR/CATV.

--One copy each of: PRE-RECORDED "HOW-TO" VIDEO TAPES--All tapes originated on half-inch helical scan VTR equipment and duplicated to your VTR format. (See or request tape brochure).

INTRODUCING CCTV/VTR, 7 min
VTR PRODUCTION PLANNING, 28 min
VTR FEEDBACK, 18 min
SETUP, PRODUCTION TECHNIQUES AND PREVENTIVE MAINTENANCE, 40 min
A VIDEO ESSAY, 26 min
INTRODUCTION TO CATV, 27 min
WELCOME TO THE WONDERFUL WORLD OF VTR, 11 min
BASIC VTR SOUND TECHNIQUES, 30 min
BASIC VTR LIGHTING TECHNIQUES, 20 min
THE PORT-A-PAC, 30 min
THE VIDEOCASSETTE, 40 min

Whatever our walk of life, most of us share the same concept for the use of television as a means of communication—the commercial broadcast TV model. This tape is an attempt to show how narrow the broadcast model really is and to help VTR users break out of the artificial constraints of broadcast TV programming and into new and creative ways of using videotape recording. Common fallacies about television are exploded, and the VTR user is offered a new frame of reference for the use of television.

SMI Rental $380.00
SMI Purchase 1,000.00
TELEVISION UTILIZATION

AIKIDO FOR A MEDIA CENTER (16mm film)
8 min, sound, color

Use of video to teach aikido and the use of the videotape as a teaching tool in a school media center.

UCEMC, 1975
Rental $12.00
Purchase 105.00

GET THE PICTURE (16mm film)
12 min, color

Adjusting the classroom television receiver to receive the best image possible.

GPN, 1969
Rental $20.00
Purchase 140.00

INSTRUCTOR-DIRECTED T.V. INSTRUCTION (16mm film)
25 min, sound, b & w

Demonstrates the use of a television facility designed to allow the instructor to directly use the medium to best serve his purposes.

NAVC, 1968
Purchase $92.50

OPERATION OF THE SONY, MODEL AV-3400 VIDEO TAPE RECORDER (slides/audiocassette)
75 color slide program, audiocassette, teacher's guide

Illustrates in step-by-step format the set up, operation, recording and playback of a videotape using the Sony AV-3400 videotape recorder. Actual photos and diagrams are utilized to show in detail each phase of the operation. It also includes a teacher's guide with accompanying illustrations.

MSI, 1976
Purchase $39.50

TELEVISION IN YOUR CLASSROOM (filmstrip & audiocassette)
12 min, 44 frames, color

Emphasizes basic elements of effective television utilization: study guides; adjustment and placement of TV receiver; teacher attitude; follow-up activities; evaluation and feedback by teacher.

GPN, 1968
Purchase $15.00

TELEVISION TECHNIQUES FOR TEACHERS (16mm film)
23 min, color

Demonstrates some practical approaches to using television in the classroom. Stresses the need for teachers to acquaint themselves with techniques for its use.

UTEX, 1968
Rental $8.00

USING CLOSED-CIRCUIT TV (filmstrips)
45 frames, color

Different uses being made of CCTV by college, high school, and elementary school teachers.

BELM, 1971
Purchase $6.50

UTILIZING INSTRUCTIONAL TELEVISION (filmstrips/audiocassettes)
2 color filmstrips, 2 audiocassettes & narration guide

New, three part sound filmstrips program describing procedures for integrating instructional television programs into both groups and individualized instruction. Part I describes procedures for selecting appropriate programs, preparing the teacher and students for viewing a program, utilizing the program in an instructional situation, and preparing after viewing activities. Part II concentrates on techniques for properly setting up and operating video cassette playback units. Part III illustrates procedures for recording television programs off-the-air, from films and from other video tapes.

MSI, 1975
Purchase $35.50

ALSO SEE:
A Communication Strategy for Development, page 7
Instructional Television and the Redesign of Schooling, page 2
Non-Commercial Educational Television, page 4
The Potential of the Videocassette in Continuing Education, page 1
Television Instruction: Where Do We Go From Here, page 3
Use of Radio and Television in Japanese Education, page 8
Videocassettes in Education, page 1
COMMUNICATION GAMES (transparencies)

How to construct six uncomplicated games which illustrate principles of effective communication for student classroom participation; includes guide sheets, construction directions, and utilization suggestions.

LANSFORD, 1973 Purchase $115.95

FINDING VALUES THROUGH SIMULATION GAMES (16 mm film)
29 min, color

Shows a 12th grade class playing "Star Power." The game's creator, Garry Shirts, points out the values discoveries during the game and especially in the discussion following, and discusses the use of simulation games for value development from the 4th grade on.

MEDIAS, 1977 Rental $ 45.00
Purchase 375.00

HOW TO DESIGN EDUCATIONAL GAMES (transparencies)
10 transparencies & lecture notes

Explores theory and application of educational games. Examples selected from games designed for economics, history, social studies, and others.

LANSFORD, 1972 Purchase $95.95

*INTRODUCTION TO GAME THEORY (slide/audiotape) instructor's notes & a student worksheet

SUPS, 1972 Purchase $20.00

ALSO SEE: Simulation and Gaming in Curriculum Development, page 1
Urban Simulations: New Aids to Teach and Learn About Cities, page 5

COMPUTERS

BASIC COMPUTER TERMS (16 mm film, 8 mm film or videocassette) 16 min, sound, color

Outlines parts, terms, usages of computers (comedic form): how computers work and what they do.

PYRAMID, 1975 Rental $ 25.00
Purchase - 16 mm 250.00
Videocassette 190.00

COMPUTER AND THE MIND OF MAN (16 mm film)
29 min each, b & w

A series of films prepared by KQED-TV, San Francisco, on the nature and use of computers. Titles include:

--Logic by Machine--Computer Revolution, Symbolic Representation
--Evolution of Numbers--History of Development
--Universal Machine--General Discussion
--The Control Revolution
--Managers and Models
--Engine at the Door

INDIANA Rental - each $ 9.50
Purchase 165.00

"COMPUTER ASSISTED INSTRUCTION: PAST-PRESENT-FUTURE (audiocassette or audiotape)

80 mm

NCAT, 1973 Purchase $9.00

COMPUTER ASSISTED INSTRUCTION: STATE OF THE ARTS SUMMARY (audiocassette or audiotape)

Recorded session at 1970 DAVI (now AECT) National Convention featuring Ron Arnold.

NCAT, 1970 Purchase - audiotape $ 9.00
Purchase - audiocassette 10.00

COMPUTER BASED RESOURCE UNITS: ASSISTED PROGRAM MANAGEMENT (audiotape or audiocassette)

Recorded session at 1976 DAVI (now AECT) National Convention featuring Norman W. Johnson.

NCAT, 1970 Purchase - audiotape $6.00
Purchase - audiocassette 7.00
COMPUTER INFORMATION SYSTEMS (transparencies)
20 transparencies

The role of computer information systems in management; covers the feasibility study, cost-benefit evaluation, implementation, motivation, and the role of computer information systems.

LANSFORD, 1974 Purchase $179.95

THE COMPUTER REVOLUTION (16mm film)
24 min, color

Introduces computers, how they work, and their present and future applications.

BFA, 1968 Rental $25.00
Purchase 285.00

COMPUTERS AND EDUCATION AT THE NAVAL ACADEMY
(audiotape or audiotape)

NCAT, 1970 Purchase - audiotape $11.00
Purchase audiotape 12.00

EDUCATIONAL DATA PROCESSING: NEW DIMENSIONS IN EFFECTIVE INSTRUCTION (audiotape or audiotape)
80 min

Recorded session of 1973 AECT National Convention featuring Paul Pair and Thomas McConnell.

NCAT, 1973 Purchase $9.00

HOW A COMPUTER SOLVES A PROBLEM (filmstrip)
42 frames, color

Describes components of digital and analog computers (input, storage, and output devices). Discusses binary number systems in computers, flow-charting, programming, and the roles of computers in daily living.

INQUIRY, 1968 Purchase $7.50

*INDUSTRIAL APPLICATIONS OF COMPUTER-ASSISTED INSTRUCTION (audio cassette)
60 min

Introduction to CAI structures and criteria for its use in industrial training.

DDI, 1974 Purchase $13.75

INTRODUCTION TO ELECTRONIC DATA PROCESSING:
PARTS A and B (transparencies)
18 transparencies each part

Fundamentals of modern computer concepts and applications: history, typical computer systems, computer hardware and software, computer languages, flow charts, terminal and real time applications, digital and analog computers, and career opportunities. Part B supplements Part A and covers the number system used in computers, data encoding, computer languages with a FORTRAN and BASIC example, flow charts, decision tables, and system development techniques.

LANSFORD, 1974, 1976 Purchase - Part A $169.95
Purchase - Part B 169.95

A MYTHICAL SCHOOL SYSTEM'S PLANS FOR COMPUTER ASSISTED INSTRUCTION (997148) (audiotape or audiocassette)

Recorded session at AECT National Convention featuring Catherine Morgan and Jean Wastler.

NCAT, 1971 Purchase - audiocassette $6.00
Purchase - audiocassette 7.00

YOU AND THE COMPUTER (16mm film)
9 min, color

"You and the Computer" puts the complexity of computers into layman's terms, serving as a teaching device for secondary schools, colleges, or industrial training programs.

GFC, 1970 Purchase $150.00

ALSO SEE: Application of Computer Technology in Teaching and Learning, page 1

The Computer and Information Science: Present and Future, page 1

The Computer in Education--Where are We Going? page 4

Computer Innovation in Education, page 1

The Computer, Instructional Materials, and the Instructional Process, page 1

A Demonstration Program in Computer Assisted Instruction, page 1

Toward Cost-Effective Computer Assisted Instruction, page 4

The Truth About Computer Assisted Instruction, page 3

Why CAI Must Fail! page 3
OTHER ELECTRONIC MEDIA

A MINI-COURSE IN REMOTE ACCESS (audiotape or audiocassette)

NCAT, 1970 Purchase - audiotape $10.00 Purchase - audiocassette 11.00

THE TELEPHONE IN EDUCATION (kit)
9 audiocassettes, 1 videotape, a book of conference proceedings

This learning package offers highlights of a 1976 conference at the University of Wisconsin. It includes:

Selected conference presentations on audiocassette:

1. Hello Central, Give me A Degree!
2. An Overview
3. Economics of Teleconferencing
4. A Case Study of Organizing for a Telelecture Course
5. Telephone Teaching and Disadvantaged Students
6. The Open University and Educational System
7. Telelecturing in Distance Education
8. The Educational Telephone System in Missouri
9. Come Here, I Need You: A Description of the University of Wisconsin System

The Status of the Telephone in Education, a 200-page book of conference papers

A Video tape describing Wisconsin's Statewide Extension Education Network

UWISC, 1976 Book & 9 cassettes $50.00 Videotape 50.00 Audiocassettes 5.00

THE TELEPHONE IN EDUCATION II (a learning package)
10 audiocassette presentations, a book of conference proceedings

Reports on presentations at a 1977 workshop at the University of Wisconsin.

Package contains these tapes:

1. Organizing for Innovation and Change in Higher Education
2. Administering a Telephone Network or Conference System
3. Marketing Long Distance Learning in a New Age

THE TELEPHONE...continued

4. Nuts and Bolts: Local Administration of an Interactive Telephone Network
5. Educational Support Services
6. Need Determination of Small Businesses in Wisconsin: A Case Study
7. Group Process Model for Program Planning
8. An Overview of the Technical Considerations of Teleconferencing
9. Teleconferencing Station Equipment
10. The 'Meet-Me' Bridge

The Telephone in Education Book II, a 200-page collection of conference papers

UWISC, 1977 Book & cassettes $45.00 Cassettes - each 5.00 Book 15.00

UNIVERSITY APPLICATIONS OF SATELLITE/CABLE TECHNOLOGY (a learning package)
10 audiocassette presentations, a book of conference proceedings, a book on satellite technology, a satellite/cable bibliography

Presentations from a 1975 conference at the University of Wisconsin

Package contains these tapes:

1. Satellite and Cable: No Highway in the Sky for Conventional Teaching and Learning
2. Media, Minds, Men and Monoliths
3. The New Rural Society
4. AT-6: Rocky Mountain Satellite Technology Demonstration
5. Expanded Time ITV
6. Satellite Communications: The Global Prospect
7. Expanding Channels vs. Restricting Controls: The Blind Spot in the Crystal Ball
8. AT-6: Appalachian Education Satellite Project
9. PEACESAT
10. Overview: Satellites

A Report on University Applications of Satellite/Cable Technology, a 150-page book of conference papers

A satellite/cable bibliography

UWISC, 1975 Cassettes - each $ 5.00 Proceedings 10.00 Entire Package 40.00

ALSO SEE: Dial-Access Information Retrieval Systems, page 1
<table>
<thead>
<tr>
<th>Sources</th>
<th>Address</th>
</tr>
</thead>
</table>
| ACT | Action for Children's Television
46 Austin Street
Newtonville, MA 02160 |
| AECT | Association for Educational Communications and Technology
1126 16th Street, NW
Washington, DC 20036 |
| AIMS | AIMS Instructional Media, Inc.
626 Justin Avenue
Glendale, CA 91201 |
| ALA | American Library Association
50 East Huron Street
Chicago, IL 60611 |
| ASU | Audiovisual Services
Matthews Hall
Arizona State University
Tempe, AZ 85281 |
| BEIN | Bel Mort Co.
619 Cascade Building
520 S.W. Sixth Street
Portland, OR 97204 |
| BENCH | Benchmark Films, Inc.
145 Scarborough Road
Briarcliff Manor, NY 10510 |
| BFA | BFA Educational Media
2211 Michigan Avenue
Santa Monica, CA 90404 |
| CAROUSEL | Carousel Films, Inc.
1501 Broadway
New York, NY 10036 |
| CBC | CBC Learning Systems
Box 500, Terminal A
Toronto, Ontario M5W 1E6
Canada |
| CED | Committee for Economic Development
477 Madison Avenue
New York, NY 10022 |
| C/G | Cine/Grafic Publications
Box 430
Hollywood, CA 90028 |
| CHUM | Center for Humanities
7 Holland Ave.
White Plains, NY 10603 |
| CPI | The Center for Personalized Instruction
Georgetown University
Washington, DC 20057 |
| CSDI | Center for the Study of Democratic Institutions
Box 4068
Santa Barbara, CA 93103 |
| DAV.LSON | Davidson Films, Inc.
165 Tustin Avenue
San Anselmo, CA 94960 |
| DDI | Development Digest
3347 Motor Avenue
Los Angeles, CA 90034 |
| DUPAGE | Film Order Department
LRC, College of DuPage
22nd Street and Lambert Road
Glen Ellyn, IL 60137 |
| EAV | Educational Audio Visual Inc.
Pleasantville, NY 10570 |
| EBEC | Encyclopedia Britannica Educational Corp.
425 North Michigan Avenue
Chicago, IL 60611 |
| EDA | Educational Activities, Inc.
Box 392
Freeport, NY 11520 |
| EDPRG | Educational Progress
Educational Development Corp.
P.O. Box 45663
Tulsa, OK 74145 |
| EDTCHE | Educational Technology
140 Sylvan Avenue
Englewood Cliffs, NJ 07632 |
| EDUTAPE | Edu-Tape
Box 494
Westport, CT 06880 |
| EFS | Educational Filmstrips
1401 19th Street
Huntsville, TX 77340 |
| EXC | Executive Communications
6858 Elm Street
McLean, VA 22101 |
| FM | Film Makers
P.O. Box 593
Arcadia, CA 91006 |
| GFC | Glenville Film Center
705 Corporations Park
Scotia, NY 12302 |
| GPN | Great Plains National Instructional TV Library
Box 80669
Lincoln, NE 68508 |
| IFB | International Film Bureau
332 South Michigan Avenue
Chicago, IL 60604 |
| IFF | International Film Foundation, Inc.
Room 916
475 Fifth Avenue
New York, NY 10017 |
<table>
<thead>
<tr>
<th>SOURCES</th>
<th>Indiana University Audio Visual Center</th>
</tr>
</thead>
<tbody>
<tr>
<td>INQ</td>
<td>Inquiry AudioVisuals 1754 W. Farragut</td>
</tr>
<tr>
<td>E&v</td>
<td>Keuffel and Essy, Co. Educational Audio-Visual Division</td>
</tr>
<tr>
<td>Kodak</td>
<td>Eastman Kodak Audio-Visual Service 343 State Street</td>
</tr>
<tr>
<td>Lansford</td>
<td>Lansford Publishing P. O. Box 8711</td>
</tr>
<tr>
<td>Library</td>
<td>Library Filmstrip Center 3033 Alamo</td>
</tr>
<tr>
<td>Massmedia</td>
<td>Mass Media Ministries 2116 North Charles Street</td>
</tr>
<tr>
<td>Macmillan</td>
<td>Macmillan Films, Inc. 34 MacQuesten Pkwy., South</td>
</tr>
<tr>
<td>Ohio</td>
<td>The Ohio State University Department of Photography and Cinema 156 West 19th Avenue</td>
</tr>
<tr>
<td>OPENU</td>
<td>Open University Educational Media 110 East 59th Street</td>
</tr>
<tr>
<td>Mbp</td>
<td>Miller-Brody Productions 342 Madison Avenue</td>
</tr>
<tr>
<td>Media5</td>
<td>Media Five Film Distributors 1101 North Cola Avenue</td>
</tr>
<tr>
<td>Merrill</td>
<td>College Division, Charles E. Merrill Publishing 1360 Alum Creek Drive</td>
</tr>
<tr>
<td>Mgh</td>
<td>McGraw-Hill 1221 Avenue of the Americas</td>
</tr>
<tr>
<td>Mr</td>
<td>Media Research and Development Arizona State University Tempe, AZ 85281</td>
</tr>
<tr>
<td>Ms</td>
<td>Media Systems, Inc. 3637 East 7800 South</td>
</tr>
<tr>
<td>Msu</td>
<td>Marketing Division Instructional Media Center Michigan State University East Lansing, MI 48824</td>
</tr>
<tr>
<td>Mt</td>
<td>Mt. San Jacinto College Multi-Media Office 21400 Highway 79</td>
</tr>
<tr>
<td>Media Works</td>
<td>Media Works of Arizona Rt. 2, Box 798</td>
</tr>
<tr>
<td>National</td>
<td>National Audio-Visual Association 1201 Spring Street</td>
</tr>
<tr>
<td>U.S.</td>
<td>U. S. National Audiovisual Center National Archives and Record Service Washington, DC 20409</td>
</tr>
<tr>
<td>Open</td>
<td>Open University Educational Media 110 East 59th Street</td>
</tr>
<tr>
<td>Paramount</td>
<td>Paramount Communications 5451 Marathon Street Hollywood, CA 90038</td>
</tr>
<tr>
<td>Perspective</td>
<td>Perspective Films 369 W. Erie Street Chicago, IL 60610</td>
</tr>
<tr>
<td>Pet</td>
<td>Petite Film Co. 708 North 62nd Street Seattle, WA 98103</td>
</tr>
<tr>
<td>Photo</td>
<td>Photo Laboratory, Inc. 3825 Georgia Avenue, NW Washington, DC 20011</td>
</tr>
<tr>
<td>Purdue</td>
<td>Purdue University Audiovisual Center Lafayette, Indiana 47907</td>
</tr>
<tr>
<td>Pyramid</td>
<td>Pyramid Films Box 1048 Santa Monica, CA 90406</td>
</tr>
<tr>
<td>Roundtable</td>
<td>Roundtable Films, Inc. 113 North San Vicente Blvd. Beverly Hills, CA 90211</td>
</tr>
<tr>
<td>Scholastic</td>
<td>Scholastic Book Services 904 Sylvan Avenue Englewood Cliffs, NJ 07632</td>
</tr>
<tr>
<td>Smith</td>
<td>Smith-Mattingly Productions, Ltd. 310 South Fairfax Street Alexandria, VA 22314</td>
</tr>
</tbody>
</table>
SOURCES

SUPS Syracuse University Printing Services
125 College Place
Syracuse, NY 13210

SYR Syracuse University Educational Film Library
1455 East Colvin Street
Syracuse, NY 13210

TMM Thomas More Mediatapes
180 N. Wabash Avenue
Chicago, IL 60601

TYO Tyo Productions, Inc.
715 Crawford Avenue
Syracuse, New York 13224

UCEMC University of California Extension Media Center
2223 Fulton Street
Berkeley, CA 94720

UCOLEMC University of Colorado Educational Media Center
Stadium Building 360
Boulder, CO 80309

UICWA University of Iowa Extension Division
Bureau of A. Instruction
Iowa City, IA 52240

UNICH University of Michigan Audio-Visual Education Center
416 Fourth Street
Ann Arbor, MI 48103

UMM Urban Media Materials, Inc.
212 Mineola Avenue
Roslyn Heights, NY 11577

UTEX University of Texas Visual Instruction Bureau
Austin, TX 78712

UWISC Center for Interactive Instructional Programs
Radio Hall
University of Wisconsin-Extension
Madison, WI 53706

VANNR Van Nostrand Reinhold Co.
45 West 33rd Street
New York, NY 10001

VIMCET VIMCET Associates
P. O. Box 24714
Los Angeles, CA 90024
INDEX

A

AAARK - Something About Communication, p.9
Accountability and the Performance Contract, p.6
Accountability in Junior College Education, p.4
Accountability in Vocational-Technical Instruction, p.4
Accounting for Our Stewardship of Public Education, p.3
Adapting to Student Differences, p.19
Advanced Black-and-White Printing, p.34
Advanced Camera Handling, p.30
Adventures in Indoor Color Slides, p.30
After the Flow Charts, What? Achieving Instructional Development Goals, p.17
Aikido for a Media Center, p.56
Algorithm Theory and the Teaching-Learning Process, p.1
All About ERIC, p.15
All About TV, p.49
Alternative Avenues to Educational Accountability, p.6
Alternative Measurement Tactics for Educational Evaluation, p.15
The American Super 8 Revolution, p.48
Animation, A Living Art Form, p.42
Application of Computer Technology in Teaching and Learning, p.1
Application of Psychology to Educational Technology, p.2
Applications of Educational Technology in Dentistry, Medicine and Nursing, p.4
Applied Accountability, p.3
Applying Behavioral Psychology to the Instructional Process, p.1
Are You Worth It? Facing the Accountability Question, p.6
The Art of Film, p.42
The Art of the Motion Picture, p.42
At the Center, p.25
Auto-Tutorial: A Focus on the Learner, p.20
The Audio-Tutorial System -- An Independent Study Approach, p.17
Audiovisual Tutorial Instruction: A Model of Independent & Individually Prescribed Instruction, p.20
A-V Equipment Self-Instruction Packets, p.36

B

Basic Art Techniques for Slide Projection, p.36
Basic Computer Terms, p.57
Basic Concepts for Cataloging Non-Book Materials, p.25
Basic Copying Techniques, p.34
Basic Film Editing, 42
Basic Film Terms: A Visual Dictionary, p.42

Basic Film Photography, p.42
Basic Lighting Techniques, p.50
Basic Movie Making, p.42
Basic Techniques, p.39
Basic Television Production Series, p.51
Basic Television Terms: A Video Dictionary, p.49
Basic VTR Sound Techniques, p.51
Beginning Black-and-White Printing, p.34
The Beginnings of Photographic Composition, p.30
Behavioral Analysis of Cognitive Content, p.4
Behavioral Control: The Matter of Ethics, p.4
Behavioral Objectives & Competency Based Education, p.1
Behavioral Objectives and the Curriculum Processor, p.4
Behavioral Objectives: An Even Closer Look, p.4
Behavioral Objectives Debate, p.6
Behavioral Objectives in Education, p.3
Behavioral Objectives in Music Education, p.4
Behavioral Objectives in Music Education, p.3
Behavioral Psychology, Instruction and Learning, p.4
Behind the Tape - The Teacher, p.38
Behind Your Snapshot, p.30
Beyond the Murk of Masskultur, p.49
Britain's Open University and Educational Technology, p.4
The Budding Innovation Versus the Bal in the Bath Water, p.3
Building a Positive Learning Climate in the Classroom, p.22
Building Bridges to the Future, p.25
But First This Message, p.49

C

Cable Television, p.48, 52, 59
Camera, p.45
The Camera, p.30
The Camera, p.30-31
Camera Magic: The Art of Special Effects, p.42
Camera Systems, p.31
Carrying Educational Communications and Technology to the Pacific Islands, p.7
Certification of AV Personnel: A Nation Wide Status Report, p.25
Ceto Television Training Films, p.51
Change and Innovation in the Schools, p.1
Changing Attitude About Marijuana Through Films, p.47
Changing Functions of Urban Schools: The Role of Industry, p.5
Changing Motivation, p.12
The Changing Role of the Federal Government in Education, p.6
Closed Circuit Television, p.49
Cloth Backing, p.39
Cognitive Development, p.12
INDEX

Cold Mounting, p.39
Color and Color Perception, p.71
"Color Lift" Transparencies, p.80
Color Printing From Color Legatoves, p.34
Color Printing From Color Slides, p.34
Comments on Education, p.22
Communication, p.9
Communication Conference, p.9
Communication Games, p.57
Communication Lectures, p.9
Communications Model, p.9
Communications Unlimited - Demonstration Film for the Kodak Supermatic, p.36
Community Colleges, p.1, 4, 25, 26
Comparative Techniques for Media Evaluation, p.15
Competency-Based Teacher Education, p.22-32
Composition, p.31
The Computer and Information Science: Present and Future, p.1
Computer and the Mind of Man, p.57
Computer Assisted Instruction: Past-Present-Future, p.57
Computer Assisted Instruction: State of the Arts Summary, p.57
Computer Based Resource Units: Assisted Program Management, p.57
The Computer in Education - Where Are We Going? p.4
Computer Information Systems, p.58
Computer Innovation in Education, p.1
The Computer, Instructional Materials and the Instructional Process, p.1
The Computer Revolution, p.58
Computers and Education at the Naval Academy, p.58
Concern, p.1
The Conditioned Scholar, p.12-13
Conducting Instructional Development at the Higher Education Level, p.17
The Confluent Education Primer, p.23
A Conjecture About the Future of the School, p.5
The Contemporary College Library: Change by Evolution or Revolution? p.3
The Continuing Confusion About Technology and Education, p.2
Continuous Progress Learning: A Practical Approach, p.20
Conversations with Doers - Not Doubters, p.1-2
A Cooperative Approach to Materials Production, p.17
Copying and Duplicating Processes (Series), p.46
Copyright: New Law, New Directions, p.6
Cost Effectiveness, p.4, 6, 7
Creative Application, p.39
Creative Photography Series: The Camera, p.31
Creative Photography Series: The Darkroom, p.34
Creativity - Bridge Between Thinking and Feeling, p.3
Current Conceptions of Educational Evaluation, p.15
Cybernetic Pedagogy, p.2

D
Dale's Cone of Experience, p.11
Darkroom Techniques, p.34-35
A Demonstration Program in Computer-Assisted Instruction, p.1
Depth of Field in Photography, p.31
The Design of an Attitude Study, p.15
Developing Competency Through Instruction, p.22
Development, p.13
Development and Use of Instructional Materials with Decision Trees, p.1
Development of Photography, p.31
Dial-Access Information Retrieval Systems, p.1
Display and Use, p.39
Drug Abuse Films: What Are They Trying to Do? p.47
Dry mounting with Heat Press, p.39
Duplication and Distribution Systems, p.51

E
Editing Set-Ups, p.52
Educate, p.49
Educational Accountability Series, p.6
Educational Communications Yesterday and Today, p.4
Educational Data Processing: New Dimensions in Effective Instruction, p.58
The Educational Dynamics of Media, Part I, p.28
Educational Dynamics of Media, Part III, p.25
Educational Facilities in the Urban Environment, p.5
Educational Innovation and Basic Needs, p.3
Educational Innovation, the Professor of Education and the Art and Science of Teaching, p.3
Educational Media in the USSR, p.8
Educational Media: Theory and Practice Series, p.28
Educational Psychology: Development Process-Set I, p.13
Educational Psychology: Learning Process-Set II, p.13
Educational Systems Engineering, p.1
Educational Technology as Instructional Design, p.2
Educational Technology as Technology, p.2
Educational Technology for the Exceptional Child, p.1
Educational Technology in Developing Countries: Models for the United States, p.4
Educational Technology in Practice, p.4
Educational Technology: Its Scope and Impact, p.2
Education by Choice, p.23
Education, Technology and Values, p.2
Effective Use of Visual Aids, p.28
INDEX

Effective Visual Presentations, p.28
The Effects of Classroom Structure
on Academic Performance and
Achievement Motivation, p.3
Electronic Classroom, p.4
Electronic Editing, p.52
Electronic Editing - How To Do It, p.52
The Electronic Rainbow: Television, p.49
The End of an Era in American Education
- Educational Technology Today, p.2
Enlarging, Part I, p.34
Enlarging, Part II, p.34
ERIC - What It Is, How To Use It, p.15
Evaluation, p.15
Evaluation: Many Questions, A Few
Answers, p.15
Evaluation Techniques, p.22
Experimental Design, p.15
Experimental Designs for School
Research, p.15
Exploring with the Time-Lapse
Camera, p.42
Exposure, p.31
Exposure Meter - Theory and Use, p.31
The Eye Sees, The Ear Sees, p.42
Facilities Design: Guidelines for
Creating a Proper Environment
for New Instructional Technol-
y, p.4
Factor Analysis, p.15
Factors to Consider in Preparing Performance
Contracts of Instruction, p.3
Facts About Film, p.42-43
Facts About Projection, p.36
The Failure of Educational Evaluation, p.3
The Failure of Inner City Schools, p.5
Federal Activities Affecting Media
Programs, p.7
A Film About Cinematography, p.43
A Film About Film Editing, p.43
A Film About Filmmaking, p.43
Film and Film Characteristics, p.32
Film Graphics: Abstract Aspects
of Editing, p.4
Film - How It Works, p.42
Film Making, p.45
Filmmaking Techniques, p.43
Filmmaking Without a Camera
Series, p.28
Film Splicer: Griswold Junior, p.45
Film Theory - Part One, p.45
Finding Values Through Simulation
Games, p.57
Flow Process Chart and How to Use
It, p.17
The Fourth Network, p.52
Frame by Frame: The Art of Animation, p.43
Freehand Pen Drawing, p.40
Freehand Pen Lettering, p.40
Free Schools: Philosophy to
Reality, p.23
From Cradle to Classroom
(Parts I & II), p.23
Fundamentals of Layout Design, p.40
Future for Research and Theory in In-
structional Technology - Media - Educational
Communications, p.15-16
The Future of Educational Research and
Development, p.1
Future of Films, p.44
G
The Genesis of Learning, p.13
Get The Picture, p.56
Getting It All Together, p.23
Getting It on Video, p.52
Getting It on Video II, p.52
The G of Complexity, p.3
Go People In Go Colleges, p.25
The Graphic Arts: ... Introduction, p.40-41
Graphics, p.40
Graphics Interest Group, p.40
Group Program and Instruction, p.23
H
Halftones and Other Tones, p.32
Heat Laminating, p.40
Hidden Communication Barriers, p.9
High Contrast Photography for
Instruction, p.32
History of Audio Visual Research and
Theory, p.16
History of the Tape Recorder and Theory of
Tape Recording, p.38
Holography, p.34
How a Computer Solves a Problem, p.58
How Does a Picture Mean?, p.11
How to Design Educational Games, p.57
How to Individualize Instruction, p.20
How to Make Movies Your Friends Will
Want to See, p.48
How to Plan Filmstrip-Tape Multi-Media
Lessons, p.28
How to Use AV Equipment, p.36
I
The Impact of Educational Technology, p.2
The Impact of Mass Media on Curricula, p.3
The Impact of Technology in Education, p.3
Implications of Educational Changes and
Resource Trends for Urban Planners, p.5
The Impossible Scheme: Human Relations
and Technology, p.17
In a Class by Himself, p.20
The Individual & Future Global Educational
Technology: Social Justice, Economic
Welfare & Participation, p.8
Individualized Instruction, p.20
Individualized Instruction, p.20
Individualized Instruction, p.20
Individualized Instruction, Student
Freedom & Educational Technology, p.1
Individualized Instruction, the Open Class-
room and Educational Technology, p.1
Individualized Instruction Through Media
in the Armed Services, p.20
Individualizing Instruction, p.22
Individualizing Instruction, p.21
INDEX

Individualizing Instruction in the Community Colleges, p.4
Individualized Learning Using Instructional Modules, p.20
Individualizing Mathematics Instruction Using a Learning Center Approach, p.4
Industrial Applications of Computer-Assisted Instruction, p.58
Information and Communication Theory, p.3
The Information Exploit, p.1
Information Processing, p.13
Information Sources for Innovative Educators, p.1
Information Sources in Educational Technology, Parts 1 and 2, p.2
Innovation and Change in Education, p.1
Innovations in Education: Strategies and Tactics, p.23-24
Innovative International Projects, p.8
An Innovator's View of Accountability - Background and Current Trends, p.1
Institutional Renewal: Producing Change in the Community College Setting, p.1
Instructional Delivery Systems for Individualized Learning, p.1
Instructional Design, p.17
Instructional Design: After Behavioral Objectives What?, p.4
Instructional Development, p.17
Instructional Development and Design, p.17-19
Instructional Development at the Local School District Level - The Instructional Development Institute Approach, p.17
Instructional Development in Higher Education, p.1
Instructional Development in Professional Education-Training School Library Media Specialists, p.18
Instructional Development Learning System, p.18
Instructional Development: The People, p.18
Instructional Development: The Process, p.19
Instructional Development: The Results, p.19
Instructional Media Transparency Masters-A Series, p.28-29
Instructional Objectives, p.5
Instructional Objectives in the Affective Domain, p.4
Instructional Technology in the Air Force Academy, p.5
Instructional Technology: Its Effect on Media Centers, p.25
Instructional Technology: Where Have We Been? p.1
Instructional Television and the Redesign of Schooling, p.2
Instructor-Directed T.V. Instruction, p.54
Instructional Applications of T.T., p.7-8
Interviewing, p.16
Introducing CCTV/VTR, p.5
Introducing Educational Technology to the Educational Systems of Latin America, p.1
Introduction to CATV, p.52
Introduction to Electronic Data Processing: Parts A & B, p.14
An Introduction to Educational Technology, p.2
Introduction to Game Theory, p.57
An Introduction to Screen Printing, p.40
Issues in Programmed Instruction, p.1
Issues Needing Attention in the Technology of Education, p.1
It's a Word, It's a Name, It's . . . an Educational Technologist, p.3
James Wong How, Cinematographer, p.44
Job Description for a Teacher in a New School, p.3
Josh's File, p.13
K
The Keller Plan - A Personalized System of Instruction, p.21
Kodak EC-K Solid State Dissolve Control, p.36
Kodak Ektagraphic Audioviewer/EF Visualmaker, p.36
Kodak Ektagraphic Slide Projector - Adjust and Align, p.36
Kodak Equipment Demonstration Programs (Series), p.36
L
Laminating and Lifting, p.40
Language, Signs, and Symbols: How Man Communicates, p.4
Leadership Responsibilities of the Building Level Media Specialist, p.25
Learning, p.13
Learning by Audio-Tutorial Methods: What's New, p.21
Learning Centers, p.25-26
Learning System Design: An Approach to the Improvement of Instruction, p.18
Learning Theory, p.13
Learning to See and Understand: Developing Visual Literacy, p.11
Learning with Today's Media, p.26
Let's Make a Film, p.48
Let Them Learn, p.47
Libraries and Learning Resources, p.26
The Librarian and the Learning Resources Director, p.4
The Librarian as Media Manager, p.26
Light and Lenses, p.32
Lighting Part I, p.32
Lighting, Part II, p.32
Line Photography, p.32
Loading Film Winders, p.34-35
Loading Stainless Steel Reels, p.35
Loading 35 MM Magazines, p.35
INDEX

Motion Picture Projector: Graflex 920, p.46
Motion Picture Projector: Kodak Pageant AV-126-TR, p.46
Motion Picture Projector: RCA/Viewlex 16CO, p.46
Motion Picture Projector: Singer-Graflex 1160A Insta-Load, p.47
Motivation Theory for Teachers, Part II, p.13
Motives and the Mature Learner, p.13
Move, p.48
Movies: "The Magic of Film, p.48
The Moving Image—Super 8, p.48
Multimedia Center, p.26
A Mythical School System's Plans for Computer Assisted Instruction, p.58

N

NAEB 61st Annual Convention Sessions on Tape, p.49
The National Managerial Test, p.18
Networks for Learning, p.26
Now Changes, p.26
A New Direction for Libraries, p.26
A New Experience with 8 mm Film, p.47
New Media for Instruction in Nursing and the Health Fields, p.4
Non-Commercial Educational Television, p.4
Nonprint Media, p.26
Nonverbal Communication, p.10
Non-Verbal Teaching Through Silent Films, p.47

O

Oakleaf Project, p.21
Objectives-Based Accountability Procedures for Classroom Use, p.4
Opaque Projector: Projection Optics 20003, p.36
Open Classroom, p.24
The Open Classroom, p.24
Open Education: Some Tasks for Technology, p.2
An Open Forum of the NAVA/AASL Standards, p.26
Opening Classroom Structure, p.24
Open School, p.24
Open University, p.24
Operation of the Sony, Model AV-3400 Videotape Recorder, p.36
Organizational Development, p.16
Organizing Your Classroom, p.22
Other Secrets We Keep From Students, p.3
Our Next Fifty Years: A Time of Promise, p.2
Overcoming Resistance to Change, p.19
Overcoming the Resistance to Innovation in Higher Education, p.1
The Overhead Projector, p.37
The Overhead Projector Kit, p.37
Overhead Projector: Projection Optics 6000, p.37
An Overview of the National Center for Educational Media & Materials for the Handicapped & Video Applications/Evaluation, p.5
INDEX

A Taxonomy for Decision-Making in Individualized Instruction, p.3

A Teacher Education, p.2, 3, 22

A Teacher Who Is Also a College Teacher, p.4

A Tape Recorder: Wollensak 1500 AV, p.38

A Telephone in Education, p.59

A Telephone in Education II, p.59

A Television Instruction: Where Do We Go From Here? p.3

A Technology--Theor or Me? (Behavioral Objectives and the College Teacher), p.4

A Technology Conflicts the Instructor, p.2

A Technology for the Physically Impaired, p.5

A Technology in the Urban Education Marketplace, p.5

A Technology, Thee or Me? (Behavioral Objectives and the College Teacher), p.4

A Teacher and Accountability, p.7

A Teacher and Technology, p.21

A Teacher and Technology-As-Media or Technology-As-System, p.2

A Teaching the One and the Many, p.27

A Teaching the One and the Many, p.27

A Team Teaching and Technology--A Management Point of View, p.24

A Technology and Freedom, p.2

A Technology Confronts the Instructor, p.2

A Technology for the Physically Impaired, p.5

A Technology in the Urban Education Marketplace, p.5

A Technology, Thee or Me? (Behavioral Objectives and the College Teacher), p.4

A The Telephone in Education, p.59

A The Telephone in Education II, p.59

A Televised Instruction: Where Do We Go From Here? p.3

A Television Values, p.56

A Television: An Inside View, p.50

A Television in Your Classroom, p.56

A Television Newsman, p.53

A Television Techniques for Teachers, p.55

A Television in Your Classroom, p.56

A Television Newsman, p.53

A Television Techniques for Teachers, p.55

A Tell Me What You See, p.11

A That You May Know, p.10

A Theory Into Practice, p.21-22

A The Theory of Expressing Objectives, p.4

A Thermo-Fax Transparencies, p.40

A The Three R's Media Promotion Kit, p.27

A A Tip on Tapes for Teachers, p.39

A Tomorrow's Educational Engineers, p.2

A Tools of Education, p.8

A The Tools of Instructional Technology, p.2

A Tools of the Graphic Designer, p.41

A To Steal or Not to Steal--That is the Copyright Question, p.7

A To Teach by Behavioral Objectives or Not? p.4

A The Total Media Approach to Education and Training, p.30

A Toward a Comprehensive Framework Unifying All Systems of Counselling, p.3

A Toward a Definition of Instructional Development (Part I), p.19

A Toward a Redefinition of Teacher Education, p.3

A Toward Cost-Effective Computer Assisted Instruction, p.4

A Toward Improved Rigor in the Design of Curriculum, p.2

A Toward the New Learning Centers, p.3

A Training Teachers in the Use of Contingency Management Techniques, p.1

A Training Technology: Progress and Prospects, p.1

A Training the Disadvantaged for Jobs, p.3

A Transforming Urban Life and Urban Education, p.3

A Transitional Devices, p.53

A Trouble at Castle Perilous: Applying Media and Technology to Instruction, p.2

A Trouble-Shooting Your Editing System, p.54
<table>
<thead>
<tr>
<th>Qty</th>
<th>Code</th>
<th>Description</th>
<th>Total Cost</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>IR-2</td>
<td>How Colleges Change: Approaches to Academic Reform by Lewis Mayhew. July 1976, ED 125 607, 55p.</td>
<td>$3.00</td>
</tr>
<tr>
<td></td>
<td>IR-5</td>
<td>Simulation and Gaming: The Best of ERIC by Don Coombs. Aug 1974, ED 126 691, 7p.</td>
<td>$2.25</td>
</tr>
<tr>
<td></td>
<td>IR-4</td>
<td>Annotated Bibliography of Recent Continuing Education Literature by Ruth Patrick. Oct 1976, ED 129 213, 51p. with accompanying microfiche</td>
<td>$5.50</td>
</tr>
<tr>
<td></td>
<td>IR-7</td>
<td>A Library User's Guide to ERIC by Robert Simmons. 1975, ED 107 311, 44p.</td>
<td>$0.75</td>
</tr>
<tr>
<td></td>
<td>IR-10</td>
<td>A Comparison of Guides to Nonprint Media by David Hawsley. 1975, ED 104 375, 50p.</td>
<td>$3.00</td>
</tr>
<tr>
<td></td>
<td>IR-14</td>
<td>Budgeting for School Media Centers: An Annotated Bibliography by David Loertscher. Dec 1975, ED 115 263, 26p.</td>
<td>$2.00</td>
</tr>
<tr>
<td></td>
<td>IR-17</td>
<td>A Process for Developing a Competency Based Educational Program for Media Professionals by Evelyn H. Daniel, Donald P. Ely, and Faith Stein. Dec 1977.</td>
<td>$3.00</td>
</tr>
<tr>
<td></td>
<td>IR-18</td>
<td>Audiovisual Materials in Support of Information Science Curricula by Irving M. Klemperer. Nov 1977.</td>
<td>$3.75</td>
</tr>
<tr>
<td></td>
<td>IR-19</td>
<td>Learning Resources Centers: Best of ERIC by Richard L. Ducote. Dec 1977.</td>
<td>$3.50</td>
</tr>
<tr>
<td></td>
<td>IR-20</td>
<td>Children's Television: The Best of ERIC by Richard E. Clark. Dec 1977.</td>
<td>$3.50</td>
</tr>
<tr>
<td></td>
<td>IR-21</td>
<td>Feasibility of Maintaining and Providing Access to Data Archives Through ERIC by Judith A. Tessier, Jennifer Kuehn and Terry Norcutt. Dec 1977.</td>
<td>$3.50</td>
</tr>
<tr>
<td></td>
<td>IR-22</td>
<td>Information Counseling: The Best of ERIC by Marta L. Dosa. Dec 1977.</td>
<td>$2.00</td>
</tr>
<tr>
<td></td>
<td>IR-23</td>
<td>Audiovisual Resources for Teaching Instructional Technology: An Annotated Listing by Bernard J. Dodge. March 1978.</td>
<td>$4.00</td>
</tr>
</tbody>
</table>

- Enter Here TOTAL COST OF PUBLICATIONS $__________
- If New York State resident, add appropriate SALES TAX $__________
- Add 10% of the total order (minimum $5.50) for . . . SHIPPPING AND HANDLING $__________
- All orders are to be prepaid in U.S. currency. Make checks payable to SYRACUSE UNIVERSITY PRINTING SERVICES.
- Enclosed is my check/money order for the TOTAL ORDER $__________
- Ship to: NAME __
- ADDRESS __
- CITY, STATE, ZIP CODE ____________________________________

- Send order to: SYRACUSE UNIVERSITY PRINTING SERVICES
125 College Place
Syracuse, New York 13210