

What is Web 2.0?

Web 2.0 describes creative, interactive, collaborative, and user-generated content platforms and tools available on the web. As we all know, creating is at the top of the Bloom's Taxonomy pyramid!

Examples of Web 2.0

Some of our favorite Web 2.0 tools

EDUCREATIONS

Create, narrate, and store your lessons online so students can access them anytime and anywhere they have access to the internet.

FROM THE EDITORS

This is just the beginning of a long and growing list of Web 2.0 tools available to you. We hope you visit some of these sites for yourselves and find use for them in your classrooms. You may have already been a Web 2.0 contributor without even knowing that was what you were doing. As we move forward with Web 2.0 in schools, we hope to take information ownership out of the hands of a few privileged elite, and place knowledge and creativity into the hands of our students.

-- Nicole and Carla

1. Voki - Create talking avatars

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

2. PearlTrees - Social bookmarking

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

3. MakeBeliefsComix - Comic creations

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

4. WebDoc - Web poster creation tool

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

5. Blabberize - Make any picture talk

<http://blabberize.com/>

6. Create-a-Graph - Easy chart and graph creation

<http://nces.ed.gov/nceskids/createagraph/>

7. Wall Wisher - Post-it wall for questions or comments

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

8. Animoto - Picture and music mashups

<http://animoto.com/>

9. Edmodo - School-safe social networking

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

10. Word It Out - Word cloud generator

<http://worditout.com/>

WEB 2.0 CLEARINGHOUSE SITES

<http://cooltoolsforschools.wikispaces.com/>

<http://www.go2web20.net/>

More Web 2.0 Tools

File Storage

SurveyMonkey.com
because knowledge is everything

Surveys

Visual Bookmarking