PAGE
1
Microsoft PowerPoint: Quick and Easy Projects

How to Create Mini-Books
Technology Project Description:

Students will create their own mini-book to retell a story they have read or their own original story. This works well with Big Books read or created in class in the primary grades. Other ideas: biography of an inventor, a famous event in history, math facts, abc books, or information learned in class during a curriculum unit. This is the publishing phase of their writing.

Activity:

Each student will create a 5 or 6 slide show in PowerPoint to illustrate their story. This can be with clipart or their original artwork that has been scanned into the slideshow.

How to Print Mini-Book
1. After the project has been completed and saved, then choose the File Menu, then choose Print.

2. Under Print What Section, choose Handouts from the drop down menu box.
3. Choose either 4 or 6 slides to a page and the page orientation must be horizontal. Color: Pure Black and White
4. [image: image1.png]Name: [p poc 1310 series]| (Ceropertes]
Stats: Prinng : 4 document waitng

Fing Printer...
Type: hppsc 1310 series
Where: USB001
Comment: Oerintto fle
Print range Copies
o] Number of
Osides:
Enter slide numbers and|r side ranges. For example,
13512
Collate:
Print what: Handouts

—— o

Order: @Horizontal Oyertical |34

R [lscale to it paper

Fold printed page vertically with backside to backside with pictures on outside.
5. Cut between each row at pictures. (Do not cut on the fold.)

6. Staple Mini-books.

[image: image2.png]

