	[image: image1.png]

	Immersive Imaging Resources for Educators
Prepared by Pt3 Grant San Francisco State University

OVERVIEW
The following links provide an overview of immersive imaging.

http://www.mastery.com.au/qtvr/qtover.html
http://immerse.tv/imintro.html
http://www.ipix.com/products/immersive.shtml
IN EDUCATION
http://www.northstar.k12.ak.us/schools/upk/var/var.html
The page showcases “The Alaskan Room” where 5th grade students present Alaskan native artifacts with the help of interactive imaging.

http://school.discovery.com/schooladventures/spacestation/basics/how.html
Take a tour of the Zvezda space station.
http://www.kaidan.com/education.html
Educational applications of immersive imaging technology

http://www.nationalgeographic.com/xpeditions/hall/index.html
Visit the National Geographic interactive “museum” and learn about places, regions, the environment, society and more. The site also features teacher created lesson plans.

http://fcit.coedu.usf.edu/holocaust/resource/VR.htm
A touching virtual reality tour of six Holocaust camps

GENERAL RESOURCES
http://www.home.eznet.net/~fshippey/seybold/reference.html
http://www.360vr.com/pages/resources.html
Panoramic Immersive Imaging VR Resources

http://www.panphoto.com/ImmersiveImaging.html
International Association of Panoramic Photographers
Includes links to various external sites that offer panoramic photography solutions.
IMMERSIVE IMAGING GALLERY
[See immersive imaging being used in various settings.]

http://www.mastery.com.au/qtvr/galleries/index.html
An index of virtual reality tours

http://www.kaidan.com/products/Photo_VR_Samples.html
Photographic VR samples

http://www.kaidan.com/products/pano-gallery.html
More from the gallery of the panoramic virtual reality

http://www.pbs.org/wgbh/nova/everest/climb/camp5north.html
A breathtaking virtual reality climb of the north side of Mount Everest

http://www.mastery.com.au/qtvr/galleries/panos/mooretour.html
A virtual reality tour of the Moore River in Australia

http://www.mastery.com.au/qtvr/galleries/panos/grasstree.html
A virtual reality tour of the Grass Trees at Dawn, Dunsborough, WA

http://www.sfgate.com/science/pages/1997/marspix.shtml
A collection of panoramic images from the Pathfinder Mars Mission in 1997.

ENVIRONMENTAL CONSERVATION IMMERSIVE IMAGING LINKS
http://www.apple.com/quicktime/products/gallery
Quicktime 5 -Cubic VR Gallery
A gallery of virtual reality movies on the environment and interesting spots from different parts of the world.

http://www.fh-furtwangen.de/~dersch/Lothar/Lothar.html
Hurricane Lothar
A moving virtual tour on the devastating effects of Hurricane Lothar

http://www.panoscan.com/CubicDemos/Cubic.html
A breakthrough in Panoramic captures. Apple Computer has introduced a new type of QuickTime VR called "Cubic VR". The main advantage of cubic VR is that it allows the viewer to look straight up and straight down. The cubic movies are also smaller in file size than the previous high angle of view cylinder movies. (Click Here for FAQ info about Cubic VR:)
Panoscan's camera systems are the perfect solution for capturing high quality cubic movies. Both the Panoscan MK-1 and the Spheron Panocam can shoot fully spherical images called an "equirectangular image." The resulting image requires no stitching and can be easily converted to cubic format for easy retouching and viewing with the new QuickTime VR cubic player.

HOW TO LINKS AND MORE DEMOS:
http://www.worldserver.com/turk/quicktimevr/fisheye.html
Creating Environment Maps from FishEye Lenses
A very good site explaining the technology and mathematical formulations behind spherical and fisheye images.

http://www.t-bone.com.au/services/ipix.html
T - B O N E
One of the mushrooming commercial companies that "stitch" the 180 degree images together so that a 360 degrees photograph is created.

http://www.fh-furtwangen.de/~dersch/
Panorama Tools
A rich resource page on various 180 and 360 degrees software tools, stitchers, editors and seamers.

Resource page compiled and annotated by Mercedes del Rosario and Yen Ling Shen for the AACE/Site Conference, Nashville, TN, USA, March 18-23, 2002 as representatives of the Preparing Tomorrow's Teachers to Use Technology Grant chapter of San Francisco State University. All rights reserved and fair use rights observed. February 2002. Visit us at: http://www.sfsu.edu/~teachers
