


Labdoo Travel eBook

Labdoo Travel eBooks are a new and exciting addition to our Labdoo network. They inspire students to learn about the world, while they learn vital commuter skills.

These eBooks, which are fun and easy to make, help teach sentence structure and typing while developing communication skills, creativity and understanding. Students will acquire knowledge, self confidence and pride.

We invite teachers and volunteers to author eBooks too. Not only will you be contributing to the lives of these students, and drawing public recognition to your organization. It can also help people open their eyes to the fun and pretty world.

Join hands with our teachers, volunteers and children. Help us teach the skills that will enable all young people to compete in the global market for a better life.

How to make a Labdoo Travel eBook:

Step 1. Print out the “drawing-paper-template.png” for students to draw on.

Step 2. Have each student verbally describes his/her favorite place (or food) and ask him/her why he/she likes it.

Step 3. Ask the student to fill the title/name areas of the template page.

Step 4. While the memory is still fresh, ask the student to use the lines area of the drawing template to write down what he just described about the food/place in his native language, preferably 3-5 sentences.

Step 5. Have the student draws inside the blank box on the left to illustrate the paragraph he/she just wrote.

Step 6. Help the student translate his paragraph into English if the native language used is not English.

Step 7. Send us the drawings you've collected from the students and we are happy to put them together as an eBook for your school.

Tip 1: Have the student draw in pencil first and then color it if time is allowed.

Tip 2: The student can use the back of the template page to write more if more space is needed.

Thank you so much for being part of the Labdoo community!

Labdoo Team