


Our Circle of Life

Digital Story telling # 1


Our Circle of Life

- Our first story will focus on your family looking at five generations
- You will need to explore your family with your parents and take notes to get the details


IMAGE LAYERS


- 1. FRONT PAGE INTRODUCTION = PHO.TO OR MAKE OWN
- 2. MAP - WHERE BORN
- 3. BACKGROUND - LARGE RECTANGLE IF WANT OTHER THAN WHITE
- 4. CIRCLES 3 TO 5, page for each
- 5. IMAGES FOR EACH - PHOTOS, CUT OUTS, DRAWINGS, AVATARS


Images from Safari


- You can copy images with your iPad from a web site - for instance you can download the circle templates available for the Circle of Life presentation. Simply **tap and hold** on an image and choose **SAVE IMAGE** from the pop-up button. It will be stored within your Photos app folder.


Download Images


- **Circle of Life** - circles are at:
- <https://portfolios.kwantlen.ca/view/view.php?id=37215>
- **Coloured Backgrounds** are at:
- <https://portfolios.kwantlen.ca/view/view.php?id=37230>
- NOTE: These pages are linked so you can access both together


Front Page


- Create a nice front page - you can make a drawing, collage, or fancy layout
- Pho.to Lab app or web based site is great for this - <http://funny.pho.to/>
- Save your image in your Photos app


First Page


Where You were Born


I was born in Sault Ste Marie, Ontario, Canada

Choose or make Background


TIP: If you use a coloured background be careful about how you place items if they have a white or other coloured background - a box will show if put on the coloured background -best to erase the white around the picture, and save as a transparent image. You can do that online at:
<http://www161.lunapic.com/editor/>


Download some premade ones at:

<https://portfolios.kwantlen.ca/view/view.php?id=37230>

Like a Family Tree


The Circles


- The **inner circle** includes You (& can include your brothers and sisters);
- the **next circle** includes your parents;
- the **third circle** is for your grandparents;
- the **fourth circle** is for your great grandparents;
- the **fifth circle** is for your great great grandparents.


Telling Your Story


- Write your script to guide what you will say about each circle as you move through them all
- Talk about what each person does, what they were/are like, what they like to do for fun, how you feel about them, and so on


First Circle - You!

You can include
your brothers &
sisters here if
you like.


Make a new page with this circle then
decorate with photos, drawings, icons, etc.


Second Circle


- This circle is for your parents
- Also decorate it with images, photos, writing, drawing, and so on
- You can include your aunts and uncles here too if you like


Third Circle

This circle is
about your
Grandparents

You can
include photos
if you have
some, or draw
Or paint to
decorate this
circle


Fourth Circle

This circle is
for your
Great
Grandparents
-use photos,
drawings,
icons, and so
on to describe


Fifth Circle

This circle is
for your
Great Great
Grandparents
-use photos,
drawings,
icons, and so
on to describe


Full Circles

Use small
symbols and
letters to
show all
members in
this unified
Circle Model

