

The left spiral page demonstrates your understanding of the information from the right side page. You work with the input, and INTERACT with the information in creative, unique and individual ways. The left side incorporates and reflects how you learn science as well as what you learn in science. The 12 “clock questions” below help focus your attention and guide your learning of the science content and concepts.

What goes on the Left Side? Output goes on the left side! Left side items include:

* Brainstorming

* Metaphors and

* Significant statements
* Discovery headlines

 analogies

* Flowcharts
* Biography posters

* Venn diagrams

* Graphic organizers
* Concepts maps

* Data and graphs you

* Drawings
* Riddles

 generate

* Writing prompts
* Your questions

* Analysis writing

* Other creative avenues

* Pictographs

* Reflection writing

 for processing information

* Cartoons

* Quick-writes

* Poetry and songs
* Foursquare analogies
* Mnemonics

Things to know about left sides

· Every Left side page gets used.

· Always use color… It helps the brain learn and organize information.

· Quizzes and tests are left side items.

· Homework problems are left sides (but they don't take the place of processing your notes!)

.
Keeping Interactive Notebooks in Science

The Left Side

Left Side

12. What's my study plan to learn this information?

11. What more do I want to learn about this topic?

1. Write a science fiction story.

10. Explain the application of this information to a real life situation

The Clock Questions

8. Create a concept map to show the relationships within this topic

9. Make vocabulary cartoons from this topic

3. Create and solve 3 original problems.

4. Write four "What if…" statements about this topic.

7. Compare & contrast 2 or more ideas with a Venn Diagram

5. Create a visual illustration explaining this information.

6. Write a letter to _________ about this issue.

2. Paraphrase this information into 2 sentences.

