

Activité de production : a lapbook

Exemple de production : a lapbook

Favorise la collaboration

Favorise la créativité, mise en commun des talents

A commencer en classe, puis peut être terminé à la maison ou laissé au CDI pour avoir l'aide du professeur documentaliste.

La consigne:

Create a lapbook about “detective stories”

or create a lapbook about “ABC murders” by Agatha Christie

Use the vocabulary given

Exemples de réalisations :

