Creative Book Builder App
1. Sample Project Layout for Core Content Areas:
a. Title
b. Image
c. Text Summary/Exposition/Introduction
d. Definitions of key vocabulary (EL component)
e. Audio examples of each word used accurately in a sentence (EL component)
f. Video to show experiment/example/reenactment
g. Text Conclusion/Reflection
2. Lesson Integration Ideas
a. Language Arts:
i. Title: Narration (Point of View)
ii. Standard: [type text of standard here]
iii. Image of characters or books
iv. Generalized text explanation of point of view.
v. Subtitle: First Person
vi. Text definition of first person narration
vii. Audio recording of first person example narration
viii. Bulleted list of first person pronouns
ix. Subtitle: Third Person
x. Text definition of third person narration
xi. Audio recording of third person example narration
xii. Bulleted list of third person pronouns
xiii. Video illustration of first and third person point of view
b. Math:
i. Title: Triangles
ii. Standard: [type text of standard here]
iii. Image of various triangles
iv. Generalized definition of triangle.
v. Subtitle: Isosceles Triangle
vi. Image of isosceles triangle
vii. Audio definition of isosceles triangle
viii. Subtitle: equilateral Triangle
ix. Image of equilateral triangle
x. Audio definition of equilateral triangle
xi. Subtitle: scalene Triangle
xii. Image of scalene triangle
xiii. Audio definition of scalene triangle
xiv. Video of all types of triangles that can be found around campus
c. Social Studies:
i. Title: Ancient Greece
ii. Standard: [type text of standard here]
iii. Image of Athens
iv. Text summary of information about Athens
v. Audio recording of a short fictional narrative (audio diary) of an Athenian
vi. Image of Sparta
vii. Text summary of information about Sparta
viii. Audio recording of a short fictional narrative (audio diary) of a Spartan
ix. Image of Persian War
x. Text summary of the causes of the Persian War
xi. Video reenactment of the Persian War
xii. Text Conclusion: Why were the events of the Persian War significant?
d. Science:
i. Title: The Structure of Cells
ii. Standard: [type text of standard here]
iii. Image of Plant Cell
iv. Subtitle: Parts of a Plant Cell
v. Audio recordings of various definitions of specific parts of the plant cell.
vi. Image of an Animal Cell
vii. Subtitle: Parts of an Animal Cell
viii. Audio recordings of various definitions of specific parts of the animal cell.
ix. [bookmark: _GoBack]Text explanation of how a plant cell is different from an animal cell.

Creative Book Builder App

. S Pyt G ot v
& Ty ot s
i Iemtors ey ety L oonen)
et S S—
e vttt e
ok TR

A L ot

P e ranger
e st
[
e
hoon ot g
e
e
e ot v
vk e s s
R ot irce
[a———
s
el 3o et i el) f S

