

Fully networkable
and includes a permanent
school site licence

ABOUT THE AUTHORS

Chris Joseph is a writer and artist who works primarily with electronic text, sound and image. His work has been widely exhibited since 2002. A recent project includes 'NRG', a bicycle-powered interactive multimedia narrative; *The Breathing Wall* (with Kate Pullinger), a ground-breaking digital novel that responds to the reader's rate of breathing.

Kate Pullinger has worked on many digital fiction projects including *Flight Paths*, a networked novel, as well as *A Vauxhall Chorus: the 24 Hour Book*. Kate's most recent novel is *The Mistress of Nothing* which won the GG, Canada's Governor General's Literary Award for Fiction, 2009. Kate Pullinger is Reader in Creative Writing and New Media at De Montfort University; she lives in London.

Together Chris and Kate have produced the interactive multimedia fiction *Inanimate Alice* for which they have been awarded the first 'Premio per l'arte digitale' by the Italian Ministry of Culture, DARC (General Directorate for Contemporary Architecture and Art), MAXXI (National Museum for 21st Century Arts) and the Fondazione Rosselli.

Order Form

**PLEASE ALWAYS QUOTE THIS CODE
WHEN YOU ORDER** →

LL4abc

Freephone: 0800 091 1602 **Freefax:** 0800 091 1603 **Email:** custcare@risingstars-uk.com
Order online: www.risingstars-uk.com **Post:** Rising Stars UK Ltd, PO Box 105, Rochester, Kent ME2 4BE

TITLE	PRICE	VAT	QTY	TOTAL £
Lifelines DVD-ROM and Teacher's Book	£200 <small>Includes permanent site licence</small>	£35		
POSTAGE AND PACKING				£4.95
GRAND TOTAL				

YOUR DETAILS NB. All orders must include a contact name

Title Initials Surname

Position/Responsibility

School.....

Address.....

Postcode School Order Number

Tel Fax

Email.....

(Please provide the email address that will go directly to your inbox)

IMPORTANT

☐ If you would like to receive details or our new products and special offers by email, please tick this box and make sure that you have included your email address in the form above.

For details of overseas postage and packing charges, please contact our customer services team on freephone 0800 091 1602

Permanent Site Licence – all CD-ROMs come with a permanent site licence meaning that the software can be networked for use on multiple whiteboards, PCs or Macs within a single school
VAT at 15% is added to the price of the CD-ROMs. This will be shown as a separate line on the invoice that accompanies your delivery.

Every effort has been made to ensure details are correct at time of going to press. Rising Stars reserves the right to change the specification without prior notice.

Kinder to our
environment


Please recycle this
brochure when you
are finished with it


NO QUIBBLE GUARANTEE

We want you to be delighted with your order. If for any reason, you are unhappy with anything you receive from us please return it to us within 28 days and we will refund you. We only ask that they are returned in mint condition.


Lifelines

NEW

Develop digital literacy skills with innovative filmic shorts


An exciting and engaging way to teach the analysis and production of digital text

Visit www.risingstars-uk.com/lifelines
to view a free taster of a digital story


Lifelines is a brand new and innovative digital literacy resource that enables students to read, analyse, appreciate and plan digital stories.

An outstanding learning experience for students and an ideal assessment opportunity for teachers.

Designed to view on the interactive whiteboard, PC or Mac, *Lifelines* presents filmic shorts that blend audio, video and imagery to tell nine engaging stories from children's perspectives. Play the whole story through, or alternatively view screen-by-screen, stopping between them for discussion.

Lifelines stories use historical and geographical contexts

I am Chena	Life on the ice	Environmental change and challenging stereotypes
I am Edward	Life as a chimney sweep	Industrial reform
I am Fallon	Life in the Hebrides	Effect of tourism on coastal areas
I am Joe	Life as a powder monkey	Battle of Trafalgar, HMS Victory, Nelson
I am Keiko	Life in techno Tokyo	Capital cities, technology and fashion
I am Kima	Life in Tornado Alley	Weather systems and weather patterns
I am Ngumi	Life on a slave ship	Slave ship, conditions, route and rebellion
I am Rose	Life in the Blitz	War-torn London
I am Thiago	Life on the Amazon	Cultural change and tradition


Taken from *I am Fallon: Life in the Hebrides*

Blends audio, video and imagery to engage pupils, and encourages use of the appropriate terminology when describing and analysing the stories.

Includes easy-to-use functions such as Music on/off, Speech on/off, Text on/off, Play and Play all. This maximises accessibility for all pupils.

Blending digital literacy, English and ICT, *Lifelines* provides an easy way to deliver the curriculum and a great opportunity to use the interactive whiteboard.

Promotes discussion about how the text conveys ideas, attitudes and values, and the purpose of the text.


Taken from *I am Thiago: Life on the Amazon*


How to use *Lifelines*

Includes a bank of picture and sound files for students to create their own multi-modal texts

1 Use *Lifelines* to analyse digital texts and to stimulate writing, speaking and listening


After viewing the stories, invite a wider range of responses using prompts in the Teacher's Book for speaking, drama, reading and writing.

- **Discuss it:** Great for paired or group work, the activities help to develop speaking and listening skills.
- **Dramatise it:** Drama-based activities will support the exploration of the character's lives, relationships and emotions.
- **Write it:** There are opportunities for extended writing activities based on the content and context of each story.
- **Supporting resources:** Includes references to story related materials including film, written texts and websites.


2 Use *Lifelines* to produce digital texts

In developing the ability to analyse and appreciate digital texts, students will have the knowledge to plan and write their own. *Lifelines* includes a bank of picture and sound files for students to produce digital texts, films and photos to convey their stories.


Page created with Comic Life

