

Adobe Spark Video

Introduction


Adobe Spark Video is a tool which allows students to turn a story into an animated narrated video. After using Spark to make voice recordings, students can add images, text, icons, design-themes, and music. Animated motion-graphics are automatically added to create a polished video.

Products can be exported as a video file to the camera roll, or shared to a number of other locations.

Adobe Spark Video supports students who are able to explain their thinking verbally using a video storytelling application.

Integration Ideas

- Adrienne Gear Writing Power Strategy:
 - Inferring from pictures
p. 130
p. 141


Task Challenge/Activity

- Launch Adobe Spark Video, choose the “+” sign and give your project a title.
- Choose a template to start, or start from scratch.
- Next, record the audio for your first page but holding the record button
- Add an image, icon, video or text. Choose a different “layout” from the options at the top of the screen. Do this for a few more pages.
- Preview each slide by pressing the “Play” button. You can also re-record your audio anytime.
- Add more pages to complete your story by choosing the “+” to the right of your pages.
- After you have a few pages, choose a “theme” and “music” that fits your story from the options at the top of the screen.
- When you’re ready, preview and share your video using the buttons at the top of the page, or save your video to your camera roll.