

Bringing the Real World Into the Classroom

Discovery Education Streaming Plus is more than video. Streaming helps you learn how to use multimodal content to differentiate your instruction and engage your students through curated content collections and instructional resources.

Share the world with your students.

180,000+ multimedia assets featuring:

- » 87,000 video segments
- » 27,500 reading passages, learning guides, and encyclopedia articles
- » 24,000 images
- » 11,400 math explanations and overviews
- » 3,000 podcasts and audio files
- » 3,000 sound effects
- » 2,600 commemorative and historic events with curated digital content
- » 2,300 writing prompts and quizzes
- » 1,800 songs
- » 400 skill builders and games
- » On-demand virtual field trips
- » Collaborative projects
- » Virtual reality videos

Student accounts provide 24/7 access for exploration, content creation, and collaboration.

Learn effective ways to use digital content in your instruction.

- » 400 curated content collections with lesson starters
- » 130 research-based instructional strategies
- » Interactive learning courses on digital integration, literacy, diverse learners and more

Connect with a global community of educators.

All educators have access to the award-winning Discovery Educator Network (DEN) where they can connect with their most valuable resource ... each other.

With over 50% of U.S. schools using our services, we have deep-rooted partnerships and a record of success impacting teaching and learning.

[DiscoveryEducation.com/Streaming](https://www.discoveryeducation.com/streaming)

1-800-323-9084

6 Reasons Teachers Love Streaming Plus

1 **Appropriate and Relevant Content**

Curated by subject matter experts into content collections by grade and topic, resources include interactive activities, reading passages, audio clips, skill builders, and writing prompts that engage students and extend critical thinking.

2 **Student-Led Learning**

Support student exploration with creation tools that allow students to design, build, and share their own content, demonstrating their learning in new and creative ways.

3 **Personalized Instruction**

Streaming enables teachers to personalize instruction by assigning different resources to students in a single class, which students access through unique logins. Streaming also includes an assessment builder that provides immediate, actionable feedback, which teachers can use to understand individual student needs.

4 **Instructional Resources**

Access thousands of professional resources, such as lesson starters, training videos, instructional strategies, self-paced modules, and step-by-step guides. These practical and effective resources are created by Discovery Education's digital content experts as well as teachers like you.

5 **Unique Discovery Education Experiences**

Participate in virtual field trips and viewing parties that take your students beyond the classroom walls and into some of the world's most iconic locations for rich and immersive learning experiences. Teach students about current events with Global Wrap, a weekly recap of news from around the world in terms they'll understand.

6 **Global Professional Learning Community**

The Discovery Educator Network (DEN) is a community of education professionals that fosters valuable networking, idea sharing, and inspiration.