


USING BOOK CREATOR

Book Creator by Red Jumper Ltd (www.redjumper.net) is an intuitive and easy to learn app for creating your own eBooks and has many applications for those at any stage of their learning journey. The purpose of this poster is to inspire teachers and others to get started and use the app more fully to help learners develop their communication, learning and literacy.


Top Tips

Content Options

Add text, images, video, recorded speech narrations

Image Options


Add photos from your tablet camera roll. Illustrations, screenshots, images from books or the internet

Creating Text

By speaking
Use speech recognition


By writing
Use drawing option to handwrite text

By typing
Enable predictive text
Use a child-friendly keyboard app
Import writing from literacy/communication apps


Developing Communication

- Supporting understanding, expression and communication competence
- Teaching vocabulary and language use
- Supporting English as an Additional Language (EAL)/1+2 language learning


Making choices

Use images of activities/objects for presenting options and developing choice-making


Giving Information

Record information for sharing with others. Telling news and personal stories


Sharing Personal Information

Make and share a Personal Communication Passport
www.communicationpassports.org.uk


Gathering Information

Practise asking questions to find out information. Eg carrying out a questionnaire or survey


Learning Social Skills and Situations

Write a social story, add recorded speech to support comprehension


Pupil Voice/Giving views and opinions

Record views and information for review meetings & pupil committees

Developing Organisation Skills

- Support pupil learning experiences by planning and recording in a pupil plan/profile/learning journal
- Creating accessible and functional learning resources


Task Instructions and Lists

Support instructions (step by step) or lists with images, audio/video. Eg signing dictionary with demos (Makaton), tying a shoelace, shopping lists


Visual schedule/timetable

Set up a timetable, task schedule, or To Do list. Eg a first then visual schedule


Other eBook/Story apps which you may also wish to consider:

Pictello, Story Creator, My Book Story Creator, Clicker books, Special Stories.
See more on the CALL Scotland iPad and Android app wheels


Created by CALL Scotland - V1.0 - Feb 2017

- Download from www.callscotland.org.uk/downloads/posters-and-leaflets
- ARASAAC Pictograms www.arasaac.org


Developing Literacy

- Supporting phonics learning, letter formation, spelling and decoding words
- Teaching vocabulary development, sentence structure and punctuation


Reading Books

Make accessible copies of books/text for pupils with a print disability. For detailed information visit Books for All www.booksforall.org.uk or tar heel reader <http://tarheelreader.org>


Creative Writing/Fiction

- Imaginative story
- Poem
- Play script
- Comic


Writing Activities

Writing from scratch or from your own template, collaboratively or independently


Functional Writing/Non-Fiction

- All about me book/E-portfolio
- School newsletter article/blog post
- Topics/projects
- Activity journal


Top Tips

Design Features

Produce an attractive e-Book using the many options available


Templates

Make a personalised story template containing vocabulary, sentence starters, images etc. For comics, select a comic book template


Sharing

Export as ePub, read on tablet, project on screen, use PDF for printing, video share option with automatic page turning, share a screenshot or book on a social media site, publish in the iBook store

