

INNOVATIVE EDUCATION SOLUTIONS

Interactive Content and Platform for K-12 Subjects

by Mozaik Education

Content
for *Your*
Device

more than 30 languages

M **ZAIK**

 watch our videos:
mozaweb.com/video

mozaBook 4.5

educational presentation software

mozaBook is a presentation software designed for use on interactive boards in the classroom. Using the software, teachers and students can create presentations and enrich them with interactive 3D scenes, educational videos, images or exercises from our Media Library or with their own files. The software includes a variety of teaching resources, such as thematic applications, games and 3D scenes covering all K-12 subjects, which raise students' interest and help them better understand the topics.

Download and try for free
www.mozaBook.com

- create interactive publications from PDF files
- use mozaBook on any type of interactive display
- make animated presentations and exercises
- share lessons with your community
- use teaching resources you already have and create new ones

mozaTools applications

mozaBook includes more than 160 interactive tools and games which serve as visual aids, assist in skill development, and let students perform experiments. The tools can be added to presentations or publications in mozaBook, and are also accessible to students via the mozaWeb online home learning platform. We are continually developing and adding new tools.

Try our applications on www.mozaweb.com

Illustration and drawing tools

Create spectacular animated presentations and enrich them with videos and 3D scenes.

Our visual drawing tool has an intuitive user interface, which lets even the youngest students draw playfully, but we also make it easy to construct precise mathematical drawings with the help of built-in rulers, a protractor and compass.

mozaik3D scenes

Enrich your presentations and publications imported into mozaBook in a unique way, using our collection of more than 1,300 3D scenes. Insert 3D scenes on the pages related to the topics in your publication. When you open them later on an interactive board in the classroom, they will provide students with an exciting, new perspective. Students can also explore the 3D scenes at home, through the mozaWeb online platform.

Students can even walk around in many of our 3D scenes, just like in their favourite video games. Our 3D scenes also contain narration and interactive exercises to aid learning.

Try our 3D scenes on www.mozaweb.com

Built-in Test editor

Impressive customised worksheets are easy to create with mozaBook's Test Editor. Insert worksheets into your publications or presentations and use them in the classroom.

Choose from several types of exercises (multiple choice, matching, crossword puzzles, ordering, charts, etc.). Insert pictures, drawings, videos and sounds into the worksheets from your presentations and imported publications, from mozaBook's Media Library, from the Internet (YouTube, for example), or even from your own computer.

- Topographic, political, physical, economic or resource, and historical maps
- Use pre-set maps and exercises or create custom maps to complement your lessons

Download and try for free
www.mozamap.com

mozaMap

digital maps for interactive boards

mozaMap offers interactive atlases that expand the range of tools available for geography and history teachers. Prepare lessons and teach efficiently by using and customising various types of maps and the elements within them.

mozaWeb

digital learning at home

An online, browser-based platform that allows students to access content, view lessons, learn from 3Ds, experiment with tools, and do their online homework. Teachers can log in to see who has completed their homework and check students' results at their convenience. The mozaWeb platform also allows teachers to share the exercise books and lesson plans they create in mozaBook with other teachers.

Visit and try for free
www.mozaWeb.com

Interactive Content

The media library on mozaWeb contains more than 1,300 3D scenes and hundreds of educational videos, pictures, audio files and exercises. With a Mozaik STUDENT or TEACHER licence, users can access all of the content in the media library, including thousands of interactive items organised by school subject.

Digital Lessons

Our digital lessons are modern teaching materials that can be used and shared by users with the help of electronic devices. The lessons include numerous interactive items, such as 3D scenes and educational videos, as well as worksheets for practising and revision.

Students can...

- access interactive exercise books
- explore content (3D scenes and videos)
- experiment using educational tools
- learn by gamification
- solve homework assignments
- access digital textbooks
- use the content in a browser or via apps on mobile devices (Android and iOS)

Mozaik Education

Somogyi u. 19, 6720 Szeged, Hungary • Phone: +36 62 554 664
E-mail: office@mozaweb.com • Web: www.mozaWeb.com

www.mozaWeb.com/video

