[bookmark: _GoBack]English


1. Alphabet 
Alphabet books can be created for a variety of grade levels. For 
younger students, they can help teach the recognition and sounds of 
letters. For older students, they can help teach increasingly advanced 
vocabulary.


2. Vocabulary 
Consider making subject-specific vocabulary books (like science 
terms) to support learning through English. This can also be 
accomplished in all of the other subject areas simply by adding a 
glossary to the end of the book. 


3. Writing Instruction 
Books should be about “How To Write” in various forms, including 
creative fiction, nonfiction essay, prose, research papers, persuasive 
essays, etc. You can cover terms such as outline, plot, theme, voice, 
tone, characterization, point of view, narrative, transitions, 
descriptive language, etc. You can also teach the process of writing a 
research paper, right down to creating the bibliography. Ideally, these 
would include some writing exercises to give our readers practice. 


Mathematics 


4. Counting 
Counting books can be created at various grade levels and can be 
used to help teach number vocabulary. For example, 
counting by 10s to a trillion for an Intermediate level book: you can 
show the number and the words (one million and 1,000,000). You 
can also introduce other vocabulary words for the objects being 
counted. For example, “5 balloons” with pictures of balloons for younger students.
. 
5. Arithmetic 
This includes addition, subtraction, multiplication, division, fractions 
and decimals, and can be modified for advanced grade levels (for 
example, division with fractions). 


Science 


6. Earth Sciences Can include books about Geology, Archeology, Dinosaurs, 
Astronomy, Oceanography, and Weather Systems. 


7. Environmental  Sciences 
Can include books related to ecology, conservation, endangered 
species, pollution, habitat destruction, climate change, etc. 


8. Biological Sciences 
Can include books about cellular biology, animal biology, plant 
biology (botany), human biology and anatomy (physiology), Evolution, 
etc. 


9. Computer Science 
Books can be an introduction to modern-day hardware and software. 
Commonly used software may include 
Microsoft Windows, Microsoft Office, and Internet Explorer. Many 
students may also use webmail, including Yahoo and Gmail. Students can 
write simplified software guides (how to use Microsoft PowerPoint), 
or guides about basic computer skills (turning on and off, using the 
mouse to right-click, using the Start Menu, etc). 


Health Sciences 


10. Nutrition 
Books related to the components of a healthy diet and the 
consequences of not getting certain nutrients. Bear in mind that not 
everyone has consistent access to food so the books should not 
scold its readers for not eating properly. 


11. Exercise 
Books should discuss the importance of regular exercise, including 
cardiovascular, flexibility, and strength training. Share examples of 
exercises (possibly even routines) that may or may not require equipment. 


Social Studies 


12. Geography
Books about the Earth and its lands, features, and inhabitants, 
describing the way things are and how they got that way, with a 
special emphasis on maps and map-reading skills.  This also includes both human geography, which describes human interactions with their environment, and physical geography, which is 
primarily earth science. 


13. World Cultures 
These can be books about traditions, clothing, holidays, music, 
architecture, family structures, social mores, and lifestyle of any 
country in the world. Make sure that the focus not be on U.S. culture as 
they do get a lot of that through the media and home. 


14. World Religions 
These books should be objective comparisons of various religions 
throughout the world. Their purpose is not evangelical. We want to 
give students the opportunity to learn about the different faith 
traditions that people around the world practice. 


15. World Folklore 
These books can include stories and folklore from countries around 
the world, such as creation myths, legends, proverbs, nature myths, 
etc. You can also discuss different elements of folklore. Student-written folklore is welcome as a teaching tool if it’s included alongside well-known examples and terminology. 


16. World History 
This topic can include the history of any region or country in the 
world. This might involve biography, illustrated timelines, essays on 
specific events, or a study of a major civilization or other modern-day 
entity. U.S. history is okay to use as well.


17. Political Science & Government 
Books in this topic can describe different forms of government, the 
history and attributes of democracy, the rights and responsibilities of 
citizenship in a modern-day democracy, and movements involving the 
suffrage of various minority groups. 


18. Current World Issues 
These books can cover any contemporary world issue, group, or 
person in the last 5 years. They should discuss the history and the 
implications of the event or figure. 


Art


19. Drawing & Painting 
“How To” books related to various drawing and painting techniques, 
concepts, and tools. This could include life-form or human figure 
drawing, portraiture, shading, perspective, depth, scale, color, etc. 
You can discuss various mediums such as pencil, colored pencil, 
charcoal pencil, oil pastels, watercolor, oil, and acrylic. 
20. Cooking 
Books about cooking techniques, scientific basis for cooking methods, 
or recipes.


Music 


21. World Music 
This topic can include a history and explanation of musical traditions 
from around the world, including an illustrated guide to various 
instruments or a description of when and how music is used in 
different cultures.


22. Notation, Theory & Rhythm 
These can be books that teach students about the underlying 
structure of how music works, including the language and notation of 
music. This can include rhythm, harmony (harmonic function), 
melody, structure, form, texture, pitch, scales, dynamics, etc. 


23. Musical Instruments 
If your school would like to donate some small musical instruments, 
you can include books that teach the students how to use them to 
play some simple songs. These books can also be surveys of musical 
instruments from around the world. 


Recreation 
24. Outdoor Games & Sports 
This topic can cover a wide range of outdoor sport and activities.  You can also choose to create a book that explains the rules of a particular game(s) or sport(s).  I would also encourage you to add a video showing the sport or activity in action.


