[image: image1.wmf][image: image2.wmf]

[image: image3.wmf]
Reading/Language Arts/Journalism/Yearbook | Math | Social Studies | Science | World Languages | The Arts | Physical Education & Health | Career & Technology Education | Information Resource | Teacher Resource | Technology Resource |Collaborative Technology Tools/Web 2.0 |
 iPad Apps | Guidance/Counseling
[image: image4.wmf]

[image: image5.wmf]
1. Absolute Shakespeare

http://www.absoluteshakespeare.com/
This site is a terrific first stop in our online tour. In addition to a complete library of Shakespeare's work, Absolute houses summaries (recommended reading before attacking the original texts) and famous quotes organized by work: "To be, or not to be: that is the question" Hamlet, Act III, Scene I. Best of all, there's a glossary that "explains the meanings of the words the Bard uses that are not in common use today." H
2. Activities for ESL Students
http://a4esl.org/
This site has a variety of tests, quizzes, exercises, and puzzles, aims to help students learning a second language. Has from easy to difficult levels Lessons… UE M H
3. A Kids Heart

http://www.akidsheart.com
An early childhood site that has clip art, coloring pages, games, and activities. EC
4. Alphabet Soup

http://www.alphabet-soup.net/
This site contains thematic units, holiday units, games and activities for teachers, students, and parents. EC
5. American Folklore

http://www.americanfolklore.net
A variety of Americana Folklore from tall tales, myths, and legends, Native Americans, heroes and villains, campfire stories, Canadian folklore, Mexican folklore and more. Teacher’s will find lesson plans and activities and stories on teaching folklore. E M

6. A Guide to Grammar and Style

http://andromeda.rutgers.edu/~jlynch/Writing/
A resource guide for many of the English grammar rules and conventions. UE M H

7. Animated Tall Tales

http://www.animatedtalltales.com/en/
When you need or want students to read tall tales like Paul Bunyan, this is the place to go. There is even fun stuff to do after the story. E M
8. Picture Book Maker

http://www.artisancam.org.uk/flashapps/picturebookmaker/picturebookmaker.php?PHPSESSID=9225166a1ad1eced34b763379f64cdc9
Students and teachers can create their own books using backgrounds and characters to write their own story. Books can be printed out so each student can have their own copy. E

9. The Art of Storytelling

http://www.artofstorytelling.org/
Teachers and students can create stories using tools of characters, setting backgrounds, props, and more. Students can type their favorite genre of story. Stories can be shared with others, too. E M H
10. Babel Fish opens to bing.com
http://babelfish.yahoo.com
This site allows you to translate words, phrases, blocks of text, and Webpages into a foreign language. You can even translate a foreign language into English. Great for ESL. E M H

11. Barking Spiders (and Other Such Stuff) Poetry

http://www.barkingspiderspoetry.com/
CJ Heck is a grandma, columnist, author and poet. Her Barking Spiders website shares a title with her first published poetry book for kids. The site includes poems written from a child's perspective, stories, tongue twisters, printable mazes, tips for budding authors, favorite quotes and fill-in-the-blank poems to complete. E M
12. The Oxford Shakespeare

http://www.bartleby.com/70/%20)

I liked the bookshelf metaphor of the IPL interface. Other reasons to visit are the links to scholarly criticism, a Shakespeare search function, and a single downloadable file of Shakespeare's complete body of work. H
13. The Patchworker Game
http://www.bbc.co.uk/schools/magickey/adventures/patch_game.shtml
This is a sequence game that allows students the opportunity to arrange words in order to form sentences. When they select the correct word they get a puzzle piece. If the sentence is correct the entire puzzle picture is shown. E
14. Words and Pictures

http://www.bbc.co.uk/schools/wordsandpictures/index.shtml
This site has great games and activities from the BBC. E
15. Stories and Rhymes

http://www.bbc.co.uk/cbeebies/stories/
Interactive on-line stories and activities E
16. Roly Mo
http://www.bbc.co.uk/cbeebies/rolymo/library/
Spelling and phonics interactive games and activities E
17. Goldilocks and the Three Bears
http://www.bbc.co.uk/wales/snapdragon/yesflash/story.htm
Students can read and listen to the story after which there is an activity with vocabulary words from the story. EC
18. New Which Writing is Right?

http://www.beaconlearningcenter.com/WebLessons/WhichWriting/1.htm
Students make decisions about expository writing and learn why authors write and deliver information. UE M

19. Phonics

http://www.beenleigss.eq.edu.au/requested_sites/sounds/
This site teaches phonics E
20. Bembo’s Zoo
http://www.bemboszoo.com/
This is a great site for young children. Students can click on a letter and hear a sound as the letterforms the shape of the animal. E

21. Berenstain Bears

http://berenstainbears.com
This site has the beloved characters from the books. Students can read and complete activities. E
22. Biography Maker

http://fno.org/bio/QUEST.HTM
This site helps students to write a biography. It guides them through the research and the questioning, learning, synthesizing, storytelling, and the six traits of writing. UE M H
23. Bibliomania

http://www.bibliomania.com/
Full text of many classic works of fiction; reference and nonfiction to be added. M H
24. Historical Fiction
http://bookgirl3.tripod.com/historicalfiction.html/
Here is a list of links to lists of historical fiction to time periods. When you click on a time period you will find a list of titles and age appropriate books. Site for librarians and classroom teachers for E M H

25. New Brainnook

http://www.brainnook.com
Teachers can create classroom lists and monitor student’s progress as they tackle language arts skills. Students can earn rewards and teachers can print out certificates. E
26. Bubblesnaps

http://bubblesnaps.com
Be a little creative and add text to photos to tell a story. See how far you imagination can take you. You can explain a concept, tell a story, and to document a field trip. E M H

27. Children’s Digital Library Collection

http://www.childrenslibrary.org/
The International Children’s Digital Library Collection includes 1585 books in 38 languages. This is a great way to supplement teaching the genre in the language arts curriculum. E M
28. Clickable Poems
http://www.clickablepoems.com/
Students can use this website to learn about Hyper-poems, Hip Hop, Slam, and Visual Voice in creating poetry using technology. H

29. Carnegie Library of Pittsburgh Kids—My StoryMaker

www.clpgh.org/kids/storymaker
In this site, you can manipulate characters and objects and then write your story. You can then print out the story or share it with friends. E

30. New Cookie

http://www.cookie.com
This site is great for early childhood learners with games, activities, worksheets, stories, and much more. EC

31. Grandma’s Cup of Tea
http://www.crickweb.co.uk/assets/resources/flash.php?&file=teaseq
Students read a brief story about making a cup of tea and then drag and drop the pictures into the correct order that tell how grandma likes to make her cup of tea. Students can check to see if they are correct and go back to redo any mistakes. E
32. The Three Little Pigs Sequencing Activity
http://www.crickweb.co.uk/assets/resources/flash.php?&file=storyseq
Students can click and drag the pictures to retell the story of the Three Little Pigs. EC
33. Sticky Letters
http://www.crickweb.co.uk/assets/resources/flash.php?&file=stickylVer%202
Students can type letters and create words and save them to a word bank. They can clear words and begin again. E
34. A Seaside Postcard
http://www.crickweb.co.uk/assets/resources/flash.php?&file=seapost
Students click on parts of the postcard and then type in their response. When they are done the postcard can be printed. E
35. Compound Words
http://www.crickweb.co.uk/assets/resources/flash.php?&file=compound%20words
Click and drag the words with the colored word parts. Students can check their answers. E
36. Collective Nouns
http://www.crickweb.co.uk/assets/resources/flash.php?&file=collective%20nouns
Students have to match the pictures of nouns and match them to the terms. Students may have to do research for the terms. Students can check to see if they are correct. E.

37. Verbs
http://www.crickweb.co.uk/assets/resources/flash.php?&file=word%20link
Click and drag the verbs to the correct column. Students can click to check their work. E
38. Spelling Rules Tester
http://www.crickweb.co.uk/assets/resources/flash.php?&file=MXnouns
Students can type in a singular word and then type in its plural form. They can click check to see if they are correct. If they are wrong the correct form is displayed. E
39. High Frequency Word
http://www.crickweb.co.uk/assets/resources/flash.php?&file=word_selector1
Students can click on the word next and randomly words are selected for students to read from the list. Words pop up for the student to read. Students can reset the list. There are four lists of words of difficulty. E
40. World Wheel 1
http://www.crickweb.co.uk/assets/resources/flash.php?&file=ww
Students can practice phoneme blending by clicking the start and stop wheel and then click make a word. They can make rhyming words by changing beginning consonants and then changing ending patterns. EC
41. Word Wheel 2
http://www.crickweb.co.uk/assets/resources/flash.php?&file=ww2
Students can practice blending phoneme clusters by clicking the start and stop button and then the make a word button. EC
42. Descriptions of Nouns
http://www.crickweb.co.uk/assets/resources/flash.php?&file=aroundyourhome
Students drag the descriptions of nouns to the nouns of objects around the house. EC
43. CVC Maker
http://www.crickweb.co.uk/assets/resources/flash.php?&file=cvcmaker
Students can click on the arrows to change the beginning consonant and then click to change the ending consonant letter. Students can click word play and word match. EC
44. Triple Activity
http://www.crickweb.co.uk/assets/resources/flash.php?&file=floppy
There are three scene activities. Students can choose to play a type of hangman game, or search the scenes for floppy by answering questions, or compose your own scenes to color and make and even print. E
45. Aliens
http://www.crickweb.co.uk/assets/resources/flash.php?&file=aliens
Students write their own story about aliens. Students type in the bubbles and then click the arrow to the next scene in the story until the story is over. EC E
46. Fruit Labeling
http://www.crickweb.co.uk/fruit-english.html
Students drag the words to the pictures of the fruit. There is a link to a dictionary. EC
47. Vegetable Labeling

http://www.crickweb.co.uk/vegetable-english.html
Students drag the words to the pictures of the vegetables. There is a link to a dictionary. EC
48. Street Scene Labels
http://www.crickweb.co.uk/assets/resources/flash.php?&file=scenemenu
Students chooses a scenes and then write in the scene. They can use word bubbles and drag the bubbles to the scene. The scenes are A playground scene or a busy street scene. E
49. Parrot the Word

http://www.dositey.com/language/phonics/ls10demo/demowe2.htm
Listen to the word spoken by the parrot and then drag the parrot to the stand with the printed word on the sign by the stand. EC
50. GooGames

http://www.earobics.com/gamegoo/gooey.html
GooGames—Interactive language arts activities for elementary. EC E M
51. Grammar Revolution
http://www.english-grammar-revolution.com/
Students can practice parts of speech, word lists, phrases, as well as grammar games. Teachers can get lesson plans. E M
52. English-Zone

http://www.english-zone.com/index.php
Kids can learn about grammar, idioms, spelling, writing, study skills. There are worksheets, rubrics, dictionary, holiday section, and much more. E M
53. New Phonics Lesson Plan put on matrix
http://education.csm.edu/students/abolen/phonics_lesson_plan.htm
Teacher will find a phonics lesson plan for kindergarten. EC
54. Reading lesson

http://education.csm.edu/students/ewood/plans/reading_lesson_1.htm

This is a detailed lesson plan on spelling and vocabulary building for 1st grade. E matrix
55. Eduplace—Reading

http://www.eduplace.com/kids/hmr05/
This site is sponsored by Houghton Mifflin—Reading. It has authors and illustrators, weekly reader articles and book adventures or grades 1 – 6 E M
56. Grammar Blasts

http://www.eduplace.com/cgi-bin/hme-quiz-start.cgi?Grade=4&Unit=5&Topic=Capitalization+and+Punctuation&x=48&y=16
This site is from Houghton Mifflin Publishers. There are interactivities activities on punctuation and capitalization. Multiple-choice activities lend itself to test awareness for standardized tests E
57. Enchanted Learning

http://enchantedlearning.com
This site has just about everything. If your students are studying about dinosaurs this site is a must. Students can learn about the US, the states, it s past and it’s present. Students can learn about endangered animals famous inventors and even read some funny jokes. Lots of activities are free. This site also charges for membership for full access to the activities, lessons, etc. E
58. English Daily

http://www.englishdaily626.com/
Students can learn about idioms and grammar as well as common mistakes made in the English language. Students can also learn American slang. M H
59. Verbs

http://www.englishpage.com/verbpage/types.html
This site is a tutorial on verbs with activities about tense of verbs. E M

60. English Raven

http://www.englishraven.com
This is an educational resource and materials for teachers of EFL and ESL. There are activities and grammar resources, flash cards, as well as world news for kids. E M H

61. The EFL Playhouse

http://www.esl4kids.net/
For students learning English, this site can prove to be invaluable. A collection of educational games, stories, songs, finger plays and craft ideas can be found under one site. EC E
62. Instant Poetry Forms

http://ettcweb.lr.k12.nj.us/forms/newpoem.htm
Looking for poetry forms and lesson ideas for poetry? This site will assist with ideas and interactive tools. E M
63. Creative Thinking

http://www.fascinate-educate.com/
Find activities and links for lessons and activities on all types of seasonal and subject topics like St. Patrick’s Day, making a favorite book quilt, throwing a reading party and much more. E M

64. New FCAT Express—Author’s Purpose
http://fcit.usf.edu/fcat/strategies/ap/default.htm
This site has a reading activity that helps students learn how to evaluate the author’s purpose in a passage. There is a strategy overview and a student activity. E

65. New FCAT Express—Cause and Effect

http://fcit.usf.edu/fcat/strategies/ce/default.htm
This site has a reading activity that helps students learn how to evaluate the author’s purpose in a passage. There is a strategy overview and a student activity. E

66. New FCAT Express—Chronological Order
http://fcit.usf.edu/fcat/strategies/co/default.htm
This site has a reading activity that helps students learn how to place ideas in chronological order from a passage. There is a strategy overview and a student activity. E

67. New FCAT Express—Graphic Organizers
http://fcit.usf.edu/fcat/strategies/go/default.htm
This site has a reading activity that helps students learn how graphic organizers form a visual picture that allows the reader to identify sequence, patterns, or relationships in a text. This is a strategy overview and a student activity. E

68. New FCAT Express—Probable Passage
http://fcit.usf.edu/fcat/strategies/pp/default.htm
This site has a reading activity that helps students learn how to use vocabulary to improve comprehension in a story structure purpose. There is a strategy overview and a student activity. E

69. New FCAT Express—Question and Answer Relationships

http://fcit.usf.edu/fcat/strategies/qa/default.htm
This site has a reading activity that helps students learn that there is a relationship between a question on a given reading passage, the text, and the background information of the reader. There is a strategy overview and a student activity. E

70. New FCAT Express—Selective Underlining

http://fcit.usf.edu/fcat/strategies/su/default.htm
This site has a reading activity that helps students learn the recall of facts from a given passage. There is a strategy overview and a student activity. E

71. New FCAT Express—Semantic Feature Analysis
http://fcit.usf.edu/fcat/strategies/sf/default.htm
This site has a reading activity that helps students learn how vocabulary is built on prior knowledge as well as classifying vocabulary according to their features. There is a strategy overview and a student activity. E

72. New FCAT Express—Story Mapping
http://fcit.usf.edu/fcat/strategies/sm/default.htm
This site has a reading activity that helps students learn how to identify the main elements and categorize main events in sequential order. Students will find graphic representations that will help them illustrate story structure and sequence. There is a strategy overview and a student activity. E

73. Sentence Builder

http://fen.com/studentactivities/WallOfWords/wow19.html
Students get to build sentences by putting words in order to build sentences and adding the punctuation mark at the end. Students can build 5 or 7 word sentences. EC E
74. Fizzy Funny Fuzzy Poet

http://www.fizzyfunnyfuzzy.com/
Welcome to the home of funny poetry by the Fizzy Funny Fuzzy poet, Gareth Lancaster. Find out if elephants are real, what lurks within your school bag and why some pirates shouldn't set sail… E M
75. Folger’s Shakespeare Library

http://www.folger.edu/education/teaching.htm
Shakespeare resources for teachers H
76. Free Book Notes

http://www.freebooknotes.com/
Just like with Cliff Notes, this site has free notes for many great novels and study guides. You can search for a book title or author. M H C

77. Free Rice

http://www.freerice.com
Build your vocabulary and help feed children around at the same time. E M
78. Free Children Stories

http://www.freechildrenstories.com
In this site there are narrated stories and books students can read on their own. EC E
79. Literature Based Reading Lessons

http://gardenofpraise.com/lesson.htm

Activities that go along with literature based stories such as “Flat Stanley”, “Little House in the Big Woods”, “Stone Fox” and many others. E
80. Goodreads
http://www.goodreads.com
Keep track of what you read and see what others have read. You can see reviews of books. You can post reviews of your own. Can be good for book clubs and summer reading assignments. E M H
81. Grammar and English

http://grammar.ccc.commnet.edu/grammar/
Dozens of digital handouts on grammar and English usage, over 170 computer-graded quizzes, and recommendations on writing -- from sentence structure to research papers. E M
82. New Grammar Ninja

http://www.kwarp.com/portfolio/grammarninja.html
Students will learn and review parts of speech by playing this ninja grammar game. There are three different levels that progress from easy to more advanced. E

83. Grammar Now

http://www.grammarnow.com
This site allows you to get any questions you have about grammar. Great for editing and proof reading. E M
84. New Grandpa's Tuckers Rhymes and Tales

http://www.grandpatucker.com/

This website has silly tale tales stories and silly poems. Can be used to help teach alliteration. E

85. Grockit

http://www.grockit.com/
Students can practice SAT and ACT on line through collaboration. Students have to register, but then they work in groups of five. They answer questions in teams. They earn points together. H
86. Main Idea

http://www.harcourtschool.com/activity/book_buddy/gr1_5/skill_ae.html
This site has activities on Main Ideas. The directions to get started are spoken for the students. Helpful for students who need extra auditory assistance. E
87. Word Builder
http://www.harcourtschool.com/menus/auto/18/53.html
Students can test their knowledge of how to spell works on different levels. This site has levels 1 – 5 and is sponsored by Harcourt Brace E
88. Heads Up English
http://www.headsupenglish.com
This site has ESL lesson plans fro Elementary and Middle school teachers as well as ESLmaterials can be printed and used by teachers and students as well in Beginner, Lower intermediate, E M
89. Homework Help

http://homeworkspot.com/high/
This site covers a variety of topics, reference links, games, etc. H
90. Homework Help

http://homeworkspot.com/middle/
This site covers a variety of topics, reference links, games, etc. M
91. Homework Help

http://homeworkspot.com/elementary/
This site covers a variety of topics, reference links, games, etc. E
92. RTNDF High School Broadcast Journalism Project

http://hsbj.org/
This site is geared for high school level students. There are resources such as lessons for teachers. H
93. New High School Journalism from ASNE
http://www.hsj.org
There are lessons and activities for teaching journalism in the high school level. H
94. Ict Games—Teaching Resource

http://www.ictgames.com/literacy.html
A variety of games and activities about literacy. EC
95. I Know That Language Arts Activities

http://www.iknowthat.com/com/L3?Area=L2_LanguageArts&COOK=

Interactive games to play alone or with a small group. Match words to pictures, or find hidden words. E
96. The Internet Public Library

http://www.ipl.org/div/shakespeare/
Another site where you'll find the complete text of all Shakespeare's plays, so there's no need to panic when you've left your copy in your locker at school. Although the library actually consists of links to another site. M H
97. Jayzeebear

http://www.jayzeebear.com/green_forest.html
This website has reading and game levels for early childhood to upper elementary. EC E
98. Journalism Education Association

http://www.jea.org
This site is geared to high school level students. There are curriculum and resource materials for teachers and students. H
99. New Kid Port matrix
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
100. Kids Authors

http://kidsauthors.com/
Students can publish their original stories and poems. They can share their work with other students around the world. E M
101. Kids Click

http://www.kidsclick.org
This is a great resource for students. This site was designed by librarians for kids to web search. This site can be a one- stop search site for your students. E M
102. Repeat It Game

http://www.kidsplaypark.com/games/jack/
It’s a memory game. Students listen to the sounds and click on the button to make the sounds in the patterns. EC
103. Kids Mysterynet

http://kids.mysterynet.com
Kids can solve mysteries using critical thinking skills. Contest were kids can write and post them. E
104. Kids Pages

http://www.kids-pages.com/
This site if for early learners to learn the alphabet, stories, games, rhymes and more. E

105. Kim’s Korner
http://www.kimskorner4teachertalk.com/writing/menu.html
This site has activities to help motivate and foster writing. Included are tools for teaching organizing, voice, fluency and much more. E
106. New Kindersay
http://www.kindersay.com
Videos about the alphabet and how to pronounce them. There are also videos to practice words. EC

107. Metaphors

http://knowgramming.com/metaphors/
This site has loads of links for learning metaphors. Students can find resources and exercises to help extend their writing and make their writing more creative. M H
108. Know it All

www.knowitall.org
ETV's educational Web portal, a collection of fun, interactive websites for K-12 students, teachers and parents. E M H
109. Gullah Tales

http://www.knowitall.org/gullahtales/tales/redhen/flash/index.html
Folktales told in English. There are teacher resources on the site. E
110. Imaginon—Just for Fun

http://www.imaginon.org/Just_For_Fun/default.asp#storylab
Interactive games and activities to support book students read in school. E
111. Pioneer Days and Lauren Ingalls Wilder

http://www.imaginon.org/fun/ingalls/pioneerdays.asp?tghemeid=4&activityid=22
Take an interactive journey as you follow the life of pioneers as they may have lived. E
112. Make a Word
http://www.inklesstales.com/games/makeaword/index.shtml
Students click and drag the letters to the workspace to see how many words they can make from a given word. They have the option of starting over at any point. This site also has stories and poems and games. E

113. Fairy Tale Land
http://www.lancsngfl.ac.uk/curriculum/literacy/lit_site/html/fiction/fairytale2/fairytale.htm
Classic fairytales with writing and listening activities.
E
114. Learner/Interactives-COMMON CORE-MATRIX
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

115. New Learner Express-use in matrix
http://www.learner.org/series/modules/express
They have Learner Express is a gallery of short videos that also are linked to Common Core Standards and also linked to classroom activities. E M H

116. Learning Chocolate

http://www.learningchocolate.com/
Students can memorize vocabulary words. Students can click on pictures and hear the pronunciation. There are matching games at different levels. The vocabulary is divided into topics for ESL. E M

117. New Learn Zillion

http://learnzillion.com
This site has short videos and lessons that are aligned to the common core standards. This site can be used if venturing into using a flip classroom model. E M H

118. Lil’ Fingers Storybooks
http://www.lil-fingers.com/
Storybooks for Toddlers

Storybooks and games for toddlers that include free coloring pages. EC
119. Luminarium: Anthology of English Literature

http://www.luminarium.org/
This web site covers Medieval, Renaissance, 17th Century, and Restoration periods in English Literature. H
120. Children’s Storybooks Online
http://www.magickeys.com/books
Online books for young children. You can also find books for older children and young adults. There are links to free talking ebooks E M
121. The Farm Animals—talking ebook

http://www.magickeys.com/books/farm/page1.html
Free Online talking ebooks about farm animals. Click and hear every individual word pronounced, hear every page read, and listen to real farm animal sounds. E
122. Make Beliefs Comix.com
http://www.makebeliefscomix.com/Comix
Students can click on tools to create comics that can talk to each other. Students can choose characters and emotions and add text to their characters. E M

123. New Manythings
http://www.manythings.org
This site is a resource for teachers and students. It has a vast collect of games and activities as well as videos for non-native speakers. It can be used on devises such as ipads and iphones. It this sections Flash is not needed. E M H
124. Mighty Book

http://www.mightybook.com
This site has a variety of children’s books, songs, raps and art and music that are audible. Teachers may stop the story at any point to review words that may rhyme, vowel patterns, or new vocabulary words. The words are highlighted as they are being read. There is a subscription fee, but there are many of free items. EC E

125. New Mr. Nussbaum
http://mrnussbaum.com
This sites and interactive activities and materials in the core subject areas. There are printable resources or teachers. Mr. Nussbaum has begun to organized activities aligned with Common Core Standards. E M

126. New My Little Animals
http://mylittleanimals.com/alphabet-stories/mister-a/
Videos learning about the alphabet and how each letter sounds. EC
127. New Myths and Legends
http://myths.e2bn.org/mythsandlegends/
This site has a variety of interesting old myths and legends based on English and Irish tales. Students can listen to the story or read along using a text version. There is a teacher’s resources section that has lesson ideas, a glossary section, and story origin section for each story. This site is a British site so some words in the stories are not spelled as in the US. E M H
128. Mysterynet—learn
http://www.mysterynet.com/learn
This site has lesson plans ideas and mysteries that help teach and promote critical thinking and comprehension. E M
129. Poynter Online
http://www.newsu.org/

This site is geared for high school and has loads of information on journalism and photojournalism. It is sponsored by the Northwestern University. H
130. Learn to Print
http://www.ngfl-cymru.org.uk/vtc/ngfl/ngfl-flash/alphabet-eng/alphabet.htm
Students see the letter, hear the letter name said and hear an object for the letter. Students learn how to trace and make the letter. EC
131. Similes

http://www.ngfl-cymru.org.uk/vtc/using_similes/eng/Introduction/default.htm
This site has lots of activities on similes and how to use them to improve students writing. E M
132. New No Red Ink

http://www.noredink.com
This site can help students improve their writing skills through learning about grammar. Teachers can create individualized plans for students to increase proficiency in writing. Students and teachers will have to sign up for a free account. E M
133. Purdue Online Writing Lab

http://owl.english.purdue.edu/
This site has tutorials, workshops, and study materials for students and teachers. This site offers power point presentations as well as handouts. The OWL at Purdue offers online writing, research, and MLA and APA style help to the world. M H
134. Oz Speller

http://www.ozspeller.com/
An on line spelling and keyboard tutor. It may say Australian, but it works in our language, too. Keyboard tutor is especially good. When using the Spelling Tutor, students will see the sentence and hear the word being asked to spell. Of course they will hear it with an Australian accent! E
135. Page by Page

http://www.pagebypagebooks.com/
Hundreds of classic books you can read right online. E M H
136. PBS Kids

http://www.pbskids.org
All of the favorite characters and ideas from PBS programs. Students can read stories, complete activities and learn songs. E
137. Don’t Buy It

http://pbskids.org/dontbuyit/
a site for middle and high school students dealing with advertising and media literacy; it includes an area for teachers and parents E
138. You Got Braille

http://pbskids.org/arthur/print/braille
Students can learn about Braille and student diversity. Just have students type in a phrase, word, sentence and click on the translate button and it will be translated into Braille. It can be printed. Students can put dots of glue on the dots and then feel what Braille feels like to visually impaired people. EC E
139. Read Between the Lions: The Best Trampolini Game
http://pbskids.org/lions/games/trampolini.html
Students must match up the positive, superlative or comparative adjectives by clicking on a rope to change the terms or hat if the terms are correct. E

140. PBS Kids Island
http://pbskids.org/read/play.html
The newest addition to PBS Kids—Kids Island. It lets students keep track of reading progress by playing games and earning tickets that are kept in the playhouse. They build a playground with each successful skill they master. There are stories and reading activities that help build reading literacy. EC
141. Web Karaoke

http://www.pbs.org/teachers/connect/resources/3999/preview/?contactID=159109833&gwkey=RYKXET2LZ7
Students can create their own poem and put it to music and sing it as a song. E M

142. Colonial House “Tis a Very Dirty Manner of Life

http://www.pbs.org/teachers/connect/resources/1370/preview/?contactID=159109833&gwkey=SUPSGL3QLT
This is an interactive activity produced by PBS about how the English language evolved from the 17th century to the 21st century in America. There is a Meet the Colonist page, Behind the Scenes, Interactive History, and Media Gallery included. This is a great way to integrate social studies into the language arts curriculum. E M
143. Interactive Whiteboard Games

http://pbskids.org/whiteboard/

PBS has interactive games for whiteboards. EC E
144. Great Performances

http://www.pbs.org/wnet/gperf/episodes/hamlet/teachers-guide-with-video/media-for -the-role-of-osric-activity/970
This is a modern day retelling of Hamlet. There is a teacher’s guide and video by scene or you can watch the entire video. H
145. Poe Revealed

http://www.poe200th.com/students.php
This site celebrates Edgar Allen Poe’s life and his writing. There are classroom activity packets for teachers and activities for students. M H
146. Poetry Teachers

http://www.poetryteachers.com/
Poetry Teachers

This site is for teachers and students about the different types of poetry.

There are forums for students to post poems. E M
147. Poetry 4 Kids

http://www.poetry4kids.com/
Funny children's poems and poetry books, games, contests, lessons, discussion forums, and journals, plus a rhyming dictionary, streaming audio, school visit information and more. E M
148. Poetry Foundations

http://www.poetryfoundation.org
A good source for poetry appreciation. Students can search for poems and poets by category, title, or by a theme. H

149. Poetry Online

http://www.poetry-online.org/
A free, online famous poetry resource providing the famous poems by the World's most popular Poets. E M H
150. An E Book Pomp The Baby on the Sacagawea Dollar
http://pompstory.home.mindspring.com/
This is an e book by Liz Sonneborn about the baby that can be seen on the Sacagawea Dollar. This is a six chapter book that is offered on line. UE.

151. Popular Children Stories

http://www.popularchildrenstories.com
You can get children stories, old classics, nursery rhymes, holiday stories, and search by an author. Literature- You can get the full version of stories Online. E
152. Primary Games

http://www.primarygames.com/
This site has activities in all subject areas for grades Pre-k to 5.

You can find thematic stationary for students that will motivate students to write. There are science, social studies and math activities as well as a reading. EC E
153. Primary Success Publications

http://www.primarysuccess.ca
This site has free resources of thematic poems in the freebies link that are quite extensive. There are free downloadable books on themed topics that the teachers can print and use for every student. EC
New Professor Garfield

http://www.professorgarfield.org/pgf_home.html
Students can have fun reading, creating, exploring, and playing activities to promote literacy through one of their favorite comic characters Garfield. E M

154. Sight Word Game

http://www.prongo.com/drag/game.html
Students can drag the picture to the word and when they are correct they hear the word. EC
155. Quia
http://www.quia.com/dir/eng/
Interactive activities Online activities. E M H
156. Quiz-Tree.com
http://www.quiz-tree.com/English_smain.html
There are quizzes on spelling, sight words as well as activities for ESL for Spanish, French, Italian, and Portuguese. E M
157. Quotes and Poem

http://www.quotesandpoem.com/
This site has a variety of famous poets as well as famous quotes that are searchable by alphabet and author. M H
158. Road Hog Spelling
http://www.randomhouse.com/golden/funfactory/fun_factory_game.php?game=roadhog
This is a fun spelling activity for students. Students have to fill up the tank by running over the letters from the word display. E
159. ReadKIDDOREAD
http://www.readkiddoread.com/home
A Website by James Patterson that encourage students to be life long readers. It has reviews of children’s books by age and interest levels and topics and much more. This Website is a great resource for book talks. EC E M H
160. Into the Book

http://reading.ecb.org
Comprehension resource for students and teachers focusing on the eight research based strategies for reading. The site includes videos and interactive activities. E M
161. Reading Rockets

http://www.readingrockets.org
This is a wonderful resource for teachers of reading. There are videos and research on teaching strategies and how to help students become better readers. There are videos of famous authors and illustrators discussing how they became interesting on writing. There are videos from the TV show that will assist teachers. There are links to state resources. E
162. The Reading Room

http://www.readroom.com/RRoom/BooksRead/BookRead.htm
Stories and lessons Online. Some chapter books are included. E

163. Comparison and Contrast Guide

http://www.readwritethink.org/materials/compcontrast/
This site is interactive and is done by Read Write Think.org E
164. Picture Match
http://www.readwritethink.org/materials/picturematch/
Matching pictures to the first letter in a word EC E
165. Rhyme Zone

http://www.rhymezone.com/
Students who need to use rhyming words when writing poems can use this helpful dictionary tool to find rhyming words. E M
166. Brain Food

http://www.rinkworks.com/brainfood/
Give your mind a work out on our devious collection of puzzles. There are hundreds, ranging from word games to logic problems to riddles. Some are tricky. Some require innovation. All require thinking power. E M
167. Online Phonics

 http://www.sadlier-oxford.com/phonics/student.cfm
Games and activities for students from vowels to synonyms EC E
168. SAT Question of the Day

http://sat.collegeboard.com/practice/sat-question-of-the-day
Students can review a question of the day from the SAT test format. M H

169. School Time Games

http://www.schooltimegames.com/
Students have access to games to reinforce math, social studies, language arts, logic, and science skills. E M

170. Sebastian Swan

http://sebastianswan.org.uk/index.html
This site has a collection of books whose character is a swan. Students learn about animals, their environment as well as rhyming words, story sequence and helps students identify initial sounds. There is teacher and parent page. This site is cross-curricular. EC E

171. Secondary English

http://www.secondaryenglish.com/
A web site geared to high school students and teachers that have video essays and PowerPoint’s. There are also reviews of books and articles. There are videos of poems as well. H
172. Seussville

http://www.seussville.com/seussville
Who doesn’t like Dr. Seuss? His birthday was March 2. This site has activities for early learning years. EC E
173. The Complete Works of William Shakespeare

http://shakespeare.mit.edu/works.html
This site has plays and poetry of Shakespeare. H
174. Shakespeare and the Internet

http://shakespeare.palomar.edu/
For scholarly research, or just plain fun, this well-organized site is a must for all Shakespeare fans. It includes both original content (such as a time line of Shakespeare's life) and annotated links to a wide assortment of external sites. These links range from the useful (online Shakespeare courses) to the bizarre (a Star Trek site which is offers Shakespeare in its "original Klingon form."). Want more? Visit the "five-diamond" recommendations listed under Best Sites. H
175. Exploring English

http://www.shared-visions.com/explore/english/english.html
Explore the wonders and quirks of the English Language including the parts of speech, sentences, style guidelines, usage, punctuation, and spelling. Includes online tutorial. E M
176. Magnetic Poetry Shocked Poetry

http://www.shockedpoetry.com/
Students can create their own writing using the words and phrases. They can select a background and even print their work when they are done. Just click and drag the words and phrases to the work area. E M
177. Silly Books

http://www.sillybooks.net/
An animated world of free reading, writing and learning fun for kids. Children can even have their own stories published, for. free. Recommended for elementary. Phonics and fluency and comprehension. EC E
178. New Prediction and Inference matrix
http://www.slideshare.net/guest80c4b1/prediction-and-inference-presentation?src=related_normal&rel=657186

This is a slide presentation that can be used to help reinforce the reading skill of making predictions and inferences. E M

179. Speak Read Write

http://speak-read-write.com/
This site provides teaching resources, study materials, and links for students and teachers, good for ESL teachers. E M H
180. Spelling City

http://www.spellingcity.com/
This site has a lot of activities that will help students to increase their spelling fluency. E M
181. Sqool Tube—Language Arts
http://www.gamequarium.org/dir/SqoolTube_Videos/Reading_and_Communication_Arts/
Teachers will find a variety of free videos on topics such as comprehension, vocabulary, phonics, grammar, and more. E M

182. Star Fall

http://www.starfall.com/
Interactive activities and stories- phonics based. EC E
183. Story it

http://www.storyit.com
This site has poems online, write on shapes, story starters, and interactive games. Writing and spelling skills. EC
184. Word Families

http://www.storyit.com/wgames/oddoutwf.htm
Students are shown words and have to click on the word that doesn’t belong. They hear a ring if they are correct. EC

185. The Story Place
http://www.storyplace.org/
Stories that have students adding input and solving mysteries using clues EC E
186. Bananas for Lunch

http://www.storyplace.org/preschool/activities/lunch.asp
Story on line about a Banana for Lunch. There is a counting activity as well as a paper bag puppet to retell the story. EC
187. Storyjumper
http://www.storyjumper.com
Students can create their own children’s book and publish on the Web. A teacher can sign up for a whole class. E M
188. Storyline on Line

http://www.storylineonline.net
Students get to hear celebrities read stories. This site is from the screen actor’s guild. Each book as has activities and lesson ideas to accompany the book. EC E

189. New Story Time

http://www.wingedsandals.com/arts/wingedsandals/storytime/
Students will read and learn about Greek mythology as well as ancient Greek history. M

190. New Scholastic Story Starter

http://www.scholastic.com/teachers/story-starters/
An automatic story generator that enables students to be creative with an idea as they write in different formats. Students are able to either download or print out finished products. E

191. William Shakespeare
http://www.surfnetkids.com/william_shakespeare.htm
William Shakespeare Printable (** for premium members only) E M

192. Story-starters.
http://www.scholastic.com/teachers/story-starters/
This site helps you to get started on a story. Kids can learn how to write a story through promps. They also can publish stories. E
193. Tuxedo
http://www.tagxedo.com/
This word cloud application allows students and teachers to be creative with the power of words. They can create word clouds using a variety of shapes and formats. E M H

194. Building Language for Literacy
http://teacher.scholastic.com/activities/bll/index.htm
Students can click on a character and choose an adventure. The adventures begin in a store, restaurant, museum, firehouse, farm, aquarium, and zoo just to name a few. EC
195. Folktales
http://teacher.scholastic.com/writewit/storyteller/listen.htm
This site has folktales, myths, and storytelling exercises for students. There is the story How Monkey Stole the Drum on this page, however, students can find other stories on the site. E
196. Teaching Time
http://www.teachingtime.co.uk
Grades K-2 provide interactive games to support teaching time using analog and digital clocks. A resource for teachers. EC
197. Theme Links

http://www.themelinks.com
Thematic lesson planning for early childhood educators. EC
198. Fridge Magnetic Poetry

http://www.thepixiepit.co.uk/magnets.htm
Students can click and drag the words on the board to create poems or sentences or any creative form of expressive writing. E M
199. Tikatok

http://www.tikatok.com
Student can create a book using the tools in this site. You can choose between different papers, layouts, add pictures from a gallery. It is a great way for children to express themselves. E

200. Time For Kids

http://www.timeforkids.com
Current events and the latest in science and technology can be found here. This site offers students high interest stories to read. Teachers will find this site useful for critical thinking and writing. E M
201. Today in Literature

http://www.todayinliterature.com
This site is a calendar of engaging stories about literature history. You can also get an author index, biographical information, and stories about authors. M H
202. Alphabetical Order
http://www.toonuniversity.com/1l_alph_d.html
Students click the word that comes in correct alphabetical order. EC
203. Online Writing Support

http://www.towson.edu/ows/
This site is support from Towson University that gives students assistance with writing tools such as Parts of Speech, Sentence Structure, Usage, Exercises, Plagiarism information and Punctuation. There are other links as well. Useful for middle and high school students. M H
204. New Turtle diary
http://www.turtlediary.com
Online writing activity for kids Pre-school. EC

205. Jo Jo’s Letter Sound Dash

http://tv.disney.go.com/playhouse/jojoscircus/games/lettersounddash.html
Having fun with letter sounds while you play a board game. E

206. New TV 411
http://www.tv411.org/vocabulary/understanding-how-words-work/video-prefixes
This site has video, lesson, and activity that follow how to use prefixes. E M

207. Up Stage Review
http://www.upstagereview.org
A resource for anyone interested in producing theater production for middle and high school It included classroom activities, monologues, lighting, sets, costumes, and props. M H
208. ESL Teacher—Handouts

http://www.usingenglish.com/handouts/
Free English grammar and vocabulary worksheets and printable handouts, for English language and English as a Second Language (ESL) teachers and instructors to use in the classroom or other teaching environment. E M H
209. English Resources in Literature

http://www.vanderbilt.edu/AnS/english/flackcj/LitIndex.html
An overview and a review of the major collections of websites of interest to scholars, students, and lovers of literature" H
210. Vocabulary. Com

http://www.vocabulary.com/
This site helps to increase vocabulary usage and understanding. There are lesson plans, puzzles, word lists, and test prep assessments. H
211. Word Ahead
http://www.wordahead.com/
This is a site that has word videos. You can watch short videos on a word. Teachers can sign up for a word a day video. E M H

212. Merriam-Webster's Word Central

http://www.wordcentral.com/home.html
This site offers kids a student dictionary, Daily Buzzword, and interactive word games E M H
213. Wordle

http://www.wordle.net
This site lets you make “word clouds” Students can use these for poetry to theme designs to expand their vocabulary and creativity. E M H
214. New Word Tamer

www.wordtamer.co.uk
Students learn the elements of story writing as they learn about plot, setting and characters. Students can print out their finished products or save them to the computer. E M
215. Ziggity Zoom
http://www.ziggityzoom.com
You can read stories with sound, play games, educational activities for early childhood. You can print a page for writing. EC E
(223)(225)
[image: image6.wmf]Top
216. AAA Math

http://www.aaamath.com
This site has interactive arithmetic lessons in all areas including addition, subtraction, multiplication, division, fractions, algebra, etc. It also has mental math and money lessons. EC E M
217. New Adapted Mind—Math Videos Across the Web

http://www.adaptedmind.com/videos.php
Once you go to this Website, just click on the Video tab at the top of the page to find the videos. These free videos are organized into skill topics and are from Khan Academy and Adapted Mind. E M

218. A Grade Math

http://www.agrademath.com/
Practice your math skills and watch videos and even make flash cards. This site has calculators, flashcards, games, homework assistance, worksheets, and much more. The videos are from YouTube, so they may be blocked from a school site. (You can use http://online.movavi.com or http://www.zamzar.com to convert videos from YouTube so you can down load them to your computer) EC E M
219. All Math
http://allmath.com
This site is for grades 1 to 6. It provides interactive math tools and has biographies of mathematicians E M
220. Addition Machine

http://www.amblesideprimary.com/ambleweb/mentalmaths/additiontest.html
Helps students with adding E
221. New Subtraction Machine
http://www.amblesideprimary.com/ambleweb/mentalmaths/subtractiontest.html
Helps students with subtraction E
222. New Multiplication Machine

http://www.amblesideprimary.com/ambleweb/mentalmaths/testtest.html
Helps students with multiplications E

223. New Function Machine

http://www.amblesideprimary.com/ambleweb/mentalmaths/functionmachines.html
Help students with functions E

224. A Plus Math

http://www.aplusmath.com
This interactive site helps students improve their math skills. Students can play games, use flashcards, word puzzles, worksheets, and homework helpers. The site covers basic math concepts. E M
225. Money

http://www.aplusmath.com/cgi-bin/flashcards/money
"How much money is here?" Aplusmath's interactive money-counting flash cards present one problem at a time, using dollar bills, quarters, dimes, nickels and pennies. E
226. Money Worksheets

http://www.aplusmath.com/Worksheets/OnlineMoney.html
An interactive worksheet with ten, twenty or fifty problems on a single screen. On both pages, the coins and bills are laid out in order from pennies to dollar, making it a little bit easier to count them than if they were scattered randomly. EC
227. Arcademic Skill Builders

http://www.arcademicskillbuilders.com
This site has standard-aligned educational games that make learning fun based on video games. Covers basic math skills: multiplication, division, and subtraction. Games can be played in groups or only a single player. The site has also has a teacher manual and standard based lessons. E
228. Math Active Lessons

http://www.asset.asu.edu/new/mathactive/index.html
This site has Flash animated modules designed for grades K – 12. Each module features content touches on geometry performance objectives. E M H
229. Math Active Lessons
http://www.asset.asu.edu/new/mathactive/gradesk_2.html#
This site has math activities of math shapes that students have to identify two dimensional shapes, solves problems, recognize different sizes, in contextual situations, and learning direction names. EC
230. The Banking Kids
http://www.bankingkids.com/

This site is a fun way to learn about money matters. It includes information and activities on the ins and outs of savings, credit, and interest. E M
231. Set the Time with Snap Dragon

http://www.bbc.co.uk/w ales/snapdragon/yesflash/time-1.htm
Read the time and click on the arrow to make the hands on the clock move to the correct number. The bell on the clock rings when the time is correct. EC
232. Biz Kids

http://www.bizkids.com
A TV series that shows you how to make and manage money. It has videos, monthly newsletters, download teaching and learning materials. It is sponsored by Junior Achievement. E
233. New Brainnook
http://www.brainnook.com
Teachers can create classroom lists and monitor student’s progress as they tackle math skills. Students can earn rewards and teachers can print out certificates. E

234. By Math

http://www.bymath.com
This is a high school math helper for algebra, geometry and trigonometry. H
235. Mega Mathematics

http://www.ccs3.lanl.gov/mega-math/
This site is brings unusual and important mathematical ideas to elementary, middle, and high school classrooms. There are games and activities that promote critical thinking E M H
236. U.S. Census Bureau

http://www.census.gov/
The government agency gives all latest statistics for personal as well as business. M H
237. New Channel 4 Learning-Math
http://www.channel4learning.com/sites/puzzlemaths/games_menu.shtml
Student use critical thinking to solve math problems by playing games. E
238. Classroom—Math
http://classroom.jc-schools.net/basic/math.html
Games and activities that help students practice math and art activities that are primary based. EC E
239. New Chilly Math

http://chilimath.com
Free math help with resources in algebra that gives students diagrams and step by step help in building their math confidence. There are also worksheets and quizzes. UE M

240. Cool Math

http://www.coolmath.com
An amusement park of math and more—interactive activities and lessons that build math concepts from. E M H
241. Lemonade Stand

http://www.coolmath-games.com/lemonade/
A game that teaches student to be successful in business. E M H
242. Crick Web

http://www.crickweb.co.uk/games.html
A variety of interactive games and activities to learn math, science, history, geography, foreign languages skills for early childhood to intermediate. Be aware that any money activities are in pounds not in U.S. currency EC E M
243. Cut the Knot

http://www.cut-the-knot.org/content.shtml
This site has interactive On-line Activities and Simulations for all areas of math i.e. fractals, chaos, logic, geometry, algebra, probability, arithmetic and much more. You also will find link to other sites. E M
244. New The Mystery if the Voters Who Don’t Vote
http://www.econedlink.org/lessons/index.php?lid=181&type=student
In the lesson the key concepts are decision making, cost/benefit analysis and choice. Student will evaluate the applicability to voter behavior and indicate what basic economic principles best describe voter behavior. H

245. Education Planet

http://www.educationplanet.com/directory/Math
Focusing on Math lessons and worksheets. This site also has articles E M H
246. Eduplace

http://www.eduplace.com/kids/hmm/
The site, part of Houghton Mifflin's "Education Place," provides mathematics drill and instruction for Grades K-6 in a "Carnival" format, with lots of "games" designed to teach/reinforce/test various skills. EC E M
247. Knowledge Box Math Games

http://www.factmonster.com/math/knowledgebox/

This site many math games on a variety of skills and grade levels. E M

248. Fact Monster—Math

http://www.factmonster.com/mathmoney.html
This site has information about numbers, measurement, tables and formulas, money, factors and fractions. You can also find a conversion calculator a Roman numeral challenge, flashcards, and much more. E M

249. Fact Monster—Homework Helper

http://www.factmonster.com/homework/hwmath.html
In this site, students can find help with numbers, formulas, factors, fractions, measurement, and money. There a also math just for fun. E M
250. Federal Reserve Education

http://www.federalreserveeducation.org/

The Federal Reserve System is committed to economic and personal financial education. Here you can find links to instructional materials and tools that can increase your understanding of the Federal Reserve, economics and financial education. E M H
251. Federal reserve Educations--Activities

http://www.federalreserveeducation.org/resources/classroom/activities/
You will find classroom activities produced by the federal government by topic. E M H
252. Family Education Network—Math Splat
http://fen.com/studentactivities/MathSplat/mathsplat.htm
Students have to splat bugs on the windshield, the students are presented with mixed fractions to add and subtract. If the answer is correct, the students see the word correct, if they get it wrong a bug gets splat. Students see their score at the end. E
253. Family Education Network

http://fen.com/studentactivities/Piggybank/piggybank.html
Piggybank—An interactive money game that shows children how to count using coins. E
254. New Take a Challenge

http://www.figurethis.org/index.html
Students are given rigorous challenges in Math to complete. There are step by step assistance as well as information in helping them meet the challenge. UE M

255. Formula List: Academic Equation Reference

http://www.formulalist.com
This site is designed to help students to find formula related information. It is organized as a database of common formulas used in many subjects. H
256. Funbrain

http://www.funbrain.com/
A teacher’s resource- E M
257. FunBrain—Change Maker

http://www.funbrain.com/cashreg/ E
An interactive game that helps students calculate making change. E
258. Sweeps Brain Playground

http://www.funbrain.com/brain/SweepsBrain/sweepsbrain.html
Activities for early childhood that have early number concepts and eye/hand coordination games. EC
259. Funbain—Fractions
http://www.funbrain.com/fract/index.html
Students can play a game about fractions and baking with difficulty levels E

260. 2Funny Math for Kids
http://www.funnymathforkids.com/
This software that you download helps students learn math by doing addition, subtraction, multiplication, division, and comparing numbers. There are about 20 activities that allow students the opportunity to practice the skills. E
261. Geo Gebra Geometry Algebra Calculus

http://www.geogebra.org/cms/
Free multiplatform math software that you download that joins geometry, algebra, and calculus. E M H
262. Multilingual EGlossary
http://www.glencoe.com/sec/math/mlg/mlg.php?site=1&letter=A&language=4
Glossary of math terms. Students can select a letter or term for math vocabulary words. Upper elementary, M H
263. Grockit

http://www.grockit.com/
Students can practice SAT and ACT on line through collaboration. Students have to register, but then they work in groups of five. They answer questions in teams. They earn points together. H

264. Problem Solving-place in Physics, Chemistry
http://www.hawaii.edu/suremath/intro_algebra.html
Reliable problem solving in all subjects that use mathematics for problem solving in Algebra, E M H
265. Harcourt Math Glossary

http://www.hbschool.com/glossary/math2/index_temp.html
This is an interactive glossary about math terms for concepts from arithmetic, algebra, and geometry and much more. E

266. Calculator Addition and Subtraction

http://www.hbschool.com/activity/calculator_gr1/
Students can use the calculator to add or subtract given problems. E

267. Quiz Hub
http://quizhub.com/quiz/quizhub.cfm
A free online interactive learning center Language Arts, Math, History,Geopgraphy, Science E M H
268. Tessellations

http://home.comcast.net/~tessellations/tessellations.htm
Lots of examples of Tessellations. E M H
269. Hot Math
http://hotmath.com
This site has hands on math learning activities for pre algebra, algebra I and II, Trigonometry, and geometry. You need to click on the videos, and game links to use the site for free. Using the lessons will have a subscription fee. H
270. Homework Spot—Elementary School
http://homeworkspot.com/elementary/math/
Elementary Math Help E
271. Homework Spot—Middle School
http://homeworkspot.com/middle/math/
Middle School Math Help M
272. Homework Spot—High School

http://homeworkspot.com/high/math/
High School Math Help H
273. High School Tutorials
http://www.hstutorials.net
A good resource that has a variety of self-paced tutorials ((Pre-Algebra, Algebra, Geometry, plus lots more) for high school math. H
274. Science and More to Music

http://www.iamlodge.com/beans/
Music based learning for Science math topics. Students can sing the songs as they learn the topics. Also see science and Social Studies E M
275. ICT Games

http://www.ictgames.com/resources.html
A variety of number games (Numbers, Money, Counting, Shapes and Measuring, Addition, Subtraction, Multiplication, Time, and lots more) geared to early childhood. EC
276. Manipula Math with Java

http://www.ies.co.jp/math/java/
You will find interactive programs that you can manipulate and a lot of animation in Trigonometry, Calculus, Vector, Complex Numbers, and Miscellaneous applets that helps you to grasp the meaning of mathematical ideas. M H C
277. Interactive Mathematics
http://www.intmath.com/
This site invites users to "Learn mathematics while you play with it!" Using dozens of interactive demonstrations, this site covers all areas of math — algebra, fractions, geometry, money, graphs, trigonometry, probability, statistics, calculus, and lots. Mini lessons include definitions, formulas, examples, and exercises connecting concepts to the real world. This site is geared for students in secondary and undergraduate levels. M H C
278. New InterAct Math
http://interactmath.com/home.aspx
This site has exercises from textbooks from Addison-Wesley and Prentice Hall. You can choose a book and then skill and exercise to complete. There are hints if you get an answer incorrect and students can try again. Exercises are shown in multiple choice formats. E M H

279. It All Adds Up
http://www.italladdsup.org/
In this site, students play Online games and simulations to learn about credit management, buying a car, budgeting, investing and much more. H
280. Just for Kids Games

http://justkidsgames.com/

There are games that help students learn math and science. E M

281. Farm Stand Math Addition and Multiplication

http://www.kidsplaypark.com/games/farm/
Students add and multiply the cost and numbers of eggs and apples on the farm. E
282. Kahn Academy

http://www.khanacademy.org/
Sid Khan has put together a web site of videos that enable students and teachers to learn and reinforce math concepts. Students can practice with exercises. E M H
283. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
284. Trig Mini Golf

http://www.learnalberta.ca/content/mejhm/html/object_interactives/trigonometry/use_it.html
Students can practice their swing by working out formulas in Trigonometry. H

285. Learner/Interactives
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

286. New Learner Express

http://www.learner.org/series/modules/express
They have Learner Express is a gallery of short videos that also are linked to Common Core Standards and also linked to classroom activities. E M H

287. Monica Yuskaitis PowerPoint’s
http://www.lexington1.net/technology/?page=instruct/powerpoint.htm#math
Monica Yuskaitis Interactive PowerPoint Math problems E
288. Investing for Kids

http://library.thinkquest.org/3096/
Investing for Kids—Open Court Grade 3 has a unit on Money as well as Grade 4. E
289. Interactives—Math in Daily Life
http://www.learner.org/interactives/dailymath/playing.html
This site shows students how math affects their lives everyday from the kitchen to home decorating. H

290. Interactives—3D Shapes

http://www.learner.org/interactives/geometry/
Students will learn about 3D shapes: the vocabulary, how to calculate surface area and volume. H

291. Interactives—Metric Conversions

http://www.learner.org/interactives/metric/
Students will learn about the metric system. H

292. HH
293. Statistics

http://www.learner.org/interactives/statistics/
This site helps learners learn about statistics and the roll that they play in our lives. Teachers can use this site to promote writing. M
294. Absurd Math

http://www.tower23.com/abmathcdrom/index.html
Absurd Math is an interactive mathematical problem solving game series that focuses on pre-algebra. M H
295. New Learn Zillion
http://learnzillion.com
This site has short videos and lessons that are aligned to the common core standards. This site can be used if venturing into using a flip classroom model. E M H

296. Manga High

http://www.mangahigh.com/en_us/?localeset=en_us
This is a free game based math-learning site. Schools can sign up and teachers can assign their students to a specific game that targets a skill. They can monitor the students. Students can get tutorial help as they play the games. E M
297. Manipulative Instructions

http://mason.gmu.edu/~mmankus/Handson/manipulatives.htm
Teachers can print and cut out manipulative to use with students or students can print them out to use at home. M
298. Math.com

http://www.math.com/
The world of math online: homework help and practice for basic math, pre-algebra, algebra, geometry, trigonometry, statistics, calculus, and much more. You can also ask an expert and have access to calculators, tools, etc. E M H
299. Math Encyclopedia
http://www.mathacademy.com/pr/prime/index.asp
This site is a math encyclopedia for every area of math E M H
300. Mathalicious

http://www.mathalicious.com/lessons/
This site has lessons related to real world problems. You can get lessons for specific grade and skill level. You will need to look for free lessons since there is a subscription for the site. If you like the lessons you may find that it is worth the price. E M H

301. Mathbits
http://mathbits.com
This site has challenging activities and resources for algebra, fractions, geometry and calculus. M H
302. Math By Design

http://mathbydesign.thinkport.org/default.aspx?skipTo=home&cb=1302198764031
This site uses math and design to solve real world problems. There are videos as well as interactive activities. E M H

303. Math Cats
http://www.mathcats.com
Math exploration for elementary E
304. Math Fact Café

http://www.mathfactcafe.com/view/?t=P
The Math Fact Café is presented in grades 1 – 4. Once you click on a grade there are addition, subtraction, multiplication, division, greater than less then, conversion skills. There are flashcards, problems, missing numbers, and fill-ins for students to complete. E

305. Math Forum

http://mathforum.org/
Extensive resource for improving math learning and teaching. There is also math help with Dr. Math and an interactive math library. E M H
306. Math Forum Library—Lesson Plans/Activities
http://mathforum.org/library/resource_types/lesson_plans/
Math Forum Internet Mathematics Library full of lesson plans E M H
307. What is a Tessellation

http://mathforum.org/sum95/suzanne/whattess.html
All about tessellations M H
308. Mathematics Virtual Library

http://www.math.fsu.edu/Science/Education.html
Lesson Plans contains lesson plans for K-12 in math, science and more ... Games material and PowerPoint’s E M H
309. Math Games 365

http://www.mathgames365.com/
This site has a wealth of math games that cover the basic math concepts to challenging thinking mental thinking skills. E M
310. New Math Game Time

www.mathgametime.com

This site has a variety of math games, videos, and worksheets that can be used to challenge students and well as to motivate and support learning in math. EC E M

311. Math Playground

http://www.mathplayground.com
This site is a site that is filled with games, word problems, puzzles and videos lessons that will give your brain a workout. EC E M
312. Mathwords

http://www.mathwords.com/
Students can locate math definitions. This is an interactive dictionary for students for all types of math terms. M H

313. Math Worksheet World
http://mathworksheetsworld.com/
This site has math worksheets for K-12 levels. You do have to register. You can search by topic or grade level. E M H
314. Money

http://www.mikids.com/1/Money/pennies.htm
http://www.mikids.com/1/Money/nickels.htm
http://www.mikids.com/1/Money/dimes.htm
http://www.mikids.com/1/Money/quarters.htm
Students click and drag pennies, nickels, dimes, and quarters to the correct amount. Great for counting money EC E
315. New Mr. Nussbaum
http://mrnussbaum.com
This sites and interactive activities and materials in the core subject areas. There are printable resources or teachers. Mr. Nussbaum has begun to organized activities aligned with Common Core Standards. E M

316. New Multiplication

http://www.multiplication.com/games
Student can practice their multiplication facts through challenging games. E
317. My Money

http://www.mymoney.gov/myresources.html
Students and teachers learn about money and how to protect, save and spend. E M H

318. New My School House

http://www.myschoolhouse.com/courses/math-lessons.htm
Students can get quick tutorials and practice with feedback on a variety of math skills. E

319. Create a Graph

http://nces.ed.gov/nceskids/createagraph/
Students can input data and select the type of graph they want to create. Students can print out graphs that are created. E M H
320. Chances—NCES Kids’ Zone

http://nces.ed.gov/nceskids/chances/index.asp
This dice game allows you to see how increasing or decreasing the number of dice rolls affects and outcome. M H
321. Room 108—Math

http://www.netrover.com/~kingskid/Math/math.htm
Room 108 Math Activities—Math worksheets, addition, subtraction, time, graphing, geometry, measuring, fractions, money using songs and games. E M
322. National Library of Virtual Manipulatives
http://nlvm.usu.edu
Students learn about the following areas with these interactive activities—numbers, operations, algebra, geometry, measurement data, analysis, probability. Lesson plans, standards, and instructions are provided. EC E M H

323. SAT Math Question of the Day

http://www.number2.com/exams/sat/daily/question/index.cfm?s=4zg5qaSrlPSQCYDbIy4vvOT&sb=1
Students can practice math test questions. They are given the opportunity to select the correct answer and then they are shown how to get the correct answer. H
324. New OSCD Interactive Games
http://resources.oswego.org/games/
This site has a variety of interactive math games such as numbers, subtraction, sequence, multiplications, addition, division, fractions, and lots more. Teachers can also create their own games. E

325. Online Math Utilities

http://people.hofstra.edu/faculty/Stefan_Waner/RealWorld/utilsindex.html
On-Line Utilities & Software—grapher tools, regression tools, linear algebra tools, calculus tools, finance tools, probability and statistics tools. H
326. The Ascent of Money
http://www.pbs.org/wnet/ascentofmoney/
This is based on the PBS program about money. Students will learn about how insurance and the stock market began and the history behind it’s beginning. There are lessons and video clips about insurance, the stock market and entrepreneurship. H
327. Decimals
 http://pbskids.org/cyberchase/media/games/decimals/index.html
Students will have to drag spare tracks on the tracks to fix them. E

328. Measurement
 http://pbskids.org/cyberchase/find-it/measurement/
Students have to help fill the scrape book by pointing the telescope to each planet in the night sky. E

329. Bar Graphs
 http://pbskids.org/cyberchase/media/games/bargraphs/index.html
Students have to clear a room of bugs an fit the bugs with the same color in the same column. E

330. Estimation
http://pbskids.org/cyberchase/math-games/glowlas-estimation-contraption/
Students estimate numbers by adding numbers E

331. Counter
http://pbskids.org/cyberchase/media/games/counterexamples/instructions.html
Students have questions to answer and click on the person who holds the answer. Questions vary on prime numbers to odd and even numbers. E
332. Equivalent Fractions
http://pbskids.org/cyberchase/games/equivalentfractions/index.html
Students help the wizard put the bottles of potion back on the shelf in order using fractions.

333. Fractions
http://pbskids.org/cyberchase/games/fractions/index.html
Students learn about how to look and think about the fraction. E

334. Tangrams
http://pbskids.org/sagwa/games/tangrams/
Students have to use the pieces to create the animal shape. E

335. Using a Compass
http://pbskids.org/cyberchase/media/games/inverseoperations/
Students have to get back 4 pieces of the eye of ROM from a maze by using a compass. E M

336. Venn Diagram
http://pbskids.org/cyberchase/media/games/logic/
Students compare animals in the zoo with similar characteristics by using the Venn Diagram. E

337. Know Your Dough
http://pbskids.org/cyberchase/knowyourdough/index.html
This is an interactive money activity to help students understand budgets and spending money. E

338. Halloween and Math

http://www.pbs.org/parents/cyberchase/lessons/themes/halloween/educators.html?contactID=159109833&gwkey=S3RDFZOXIQ
This site is filled with interactive math activities that integrate the holiday of Halloween with math skills. E M

339. New Pitara—Kids Network

http://www.pitara.com/activities/math/time/time.asp
This activity is on telling time to the half hour. E

340. Power to Learn—Mixin Math
http://www.powertolearn.com/games/mixinmath.html
Learn math by playing interactive games. E
341. Practical Money Skills

http://www.practicalmoneyskills.com/index.php
Learn practical money skills for life. This site has lessons, Interactive games, videos and good information for students to understand how to handle money in their life. E M H
342. Primary Games-Math
http://www.primarygames.com/math.htm
This site has over 100 free online Math games. Practice skills in addition, subtraction, geometry, algebra and more. E M H

343. Primary Games

http://www.primarygames.com/
This site has activities in all subject areas for grades Pre-k to 5.

You can find thematic stationary for students that will motivate students to write. There are science, social studies and math activities as well as a reading. EC E
344. Lemonade Larry

http://www.prongo.com/lemon/game.html
Students use their multiplication skills to figure out how much the lemonade cost. Students type in the answer and click the answer to check. E
345. Wally’s Stock Ticker

http://www.prongo.com/stock/index.pl
Students can learn about the stock market by clicking on the Stock Symbol, Current Price, Change from Yesterday, Time from Last Trade, High and Low, Volume of Shares and Stock Certificate. Students can select a particular stock from a list of stocks like Home Depot, Hershey, Apple, Pixar, etc. E M
346. Batters Up Baseball Addition and Multiplication

http://www.prongo.com/math/multiplication.html
Students play the game just like real baseball with getting singles, doubles triples, and homeruns. They can add and multiply to get the hits and to the next base. E M
347. Shape Maker

http://www.prongo.com/shapes
Students can click on the shapes and make patterns. This activity gives younger students the practice in using a mouse. EC
348. Mad Math Game Addition

http://www.prongo.com/madmath
Students are able to add 3 digit addends by typing in the numbers and clicking to check their answers. EC E
349. Mad Math Game Multiplication

http://www.prongo.com/madmath/Multiply_to_twenty-five
Students can multiply two numbers together then type the answer and then check the Total button to see if the answer is correct. E
350. Math Adding Game

http://www.prongo.com/mathtwo/game.html
This allows 2 students to play together to add numbers. Students can type in their answers and hit the total button to check to see if the answer is correct. EC
351. Quia

http://www.quia.com/shared/mathematics/
Online Interactive Math activities E M H
352. Quia—shared

http://www.quia.com/shared
Online Interactive activities just type in a search of the math area to get lots of activities E M H
353. Quick Math—Automatic Math Solutions

http://www.quickmath.com
This is an automated tool that assists in answering common math problems in algebra, equations, inequalities, calculus, matrices, graphs, numbers. and scientific notations. H
354. Do you have a problem with that?

http://www.rblewis.net/technology/EDU506/WebQuests/wordprob/wordprob.html
Students use problem solving, number sense and computation skills in this math Webquest for grade 4. E

355. Multiplisimplicity Webquest about multiplication

http://www.rblewis.net/technology/EDU506/WebQuests/mathtricks/mathtricks.html
This is a math web quest for grade 5 and 6 students. The web quest has them learn math tips with multiplication. E M

356. Brain Food Math
http://www.rinkworks.com/brainfood/
Give your mind a work out on our devious collection of puzzles. There are hundreds, ranging from word games to logic problems to riddles. Some are tricky. Some require innovation. All require thinking power. M H
357. SAT Math Pro

http://www.satmathpro.com/
Preparing students for the SAT’s using videos on demand that you will find in this site. H
358. Homework Help http://school.discoveryeducation.com/homeworkhelp/math/math_homework_help.html
Students can select a video clip to help them with math concepts. E

359. Homework Help

http://school.discoveryeducation.com/homeworkhelp/homework_help_home.html
Students can select areas in math where students can select a video clip to help them with the math concept. E

360. School Time Games—Math

http://www.schooltimegames.com/Mathematics.html
Students have access to games to reinforce their math skills E M

361. School Time Games
http://www.schooltimegames.com/
Students have access to games to reinforce math, social studies, language arts, logic, and science skills. E M

362. Science U—Geometry Center
http://www.scienceu.com/geometry/
This site included The Geometry Center, which has interactive math activities, with engaging exhibits using computer graphics to explain how triangle tiling’s and symmetry combine to produce polyhedron. M H
363. Interactive Math Activities

http://www.shodor.org/interactivate/activities
This site has lots of interactive math activities and tools that motivate students to use critical thinking skills. Teachers have access to lessons, assessments, and discussions for each activity. You just click on the “Jump to” drop down menu to select area of interest. E M H
364. Soft School

http://www.softschools.com
This site provides free math games and worksheets. Links to other subject area. EC E M
365. Sqool Tubes—Math

http://www.gamequarium.org/dir/SqoolTube_Videos/Math/
Teachers can use this site motivate students by using videos on a variety of math concepts. E M

366. Superkids Math Worksheet Creator
http://www.superkids.com/aweb/tools/math/
Make your own worksheets on this site which will be created and printed for you. E
367. Surf Net Kids

http://www.surfnetkids.com/countingmoney.htm
Pennies, nickels, dimes and quarters: can you count them? Can you give

change? Money-counting skills require practice, and these online money-

counting games make it fun. Learn to Count Money Printable available (** for premium members only) E M
368. Teaching Time

http://www.teachingtime.co.uk
Grades K-2 provide interactive games to support teaching time using analog and digital clocks. A resource for teachers. EC E
369. Interactive Clock
http://www.time-for-time.com/interactive.htm
Students can see actual elapsed time. They can click on the hour forward or backward. EC E
370. Toon University
http://www.toonuniversity.com list in MASS

Learning games and adventures for K-8 students E M
371. ToonUniversity—Math
http://www.toonuniversity.com/math.asp
Math activities for students in grades 1 to 6. Teachers and students can create a login to gain access to all the activities and can control student’s activities. E M
372. Vi Hart’s Everything

http://vihart.com/everything/
Vi Hart has created a site that mingles math with her artistic and creative awareness in

everything. She has videos that show how doodling in math class can explain concepts. She demonstrates math in music and how creative you can be with balloons and food. This site is geared more to secondary students. H

373. Villainy, Inc.
http://villainyinc.thinkport.org/
Integrates mathematical experiences with adventure. Recommended for middle school level. Students use critical thinking skills to move through the process. M
374. Visual Fractions

http://www.visualfractions.com/
Visual representation is always better to understand. Students can rename, multiply, divide, add, subtract, investigate and play games with fractions. E M
375. Visual Math Learning

http://www.visualmathlearning.com/
This site allows students to use visual learning to re-enforce their math skills. Downloads for Iphone and Ipad E M
376. Web Math

http://www.webmath.com/
Web Math is a math-help web site that generates answers to specific math questions and problems as entered by a user. The site also shows the student how to arrive at the answers. E M H
377. Webtots
http://www.webtots.co.uk

Early childhood website that has activities that incorporates math art and music into technology. EC
378. Math Magician

http://www.westirondequoit.org/rogers/schaumbergweb/oswego%20city%20school%20district%20math%20games.htm.

This site allows students to answer math questions against a clock. It has different levels and different operations. E
379. What’s My Score

http://whatsmyscore.org/
Students learn about credit ratings and their credit score as well as how to protect their money by participating in games and activities on their finances. H C

380. Woodland’s Math Zone

http://resources.woodlands-junior.kent.sch.uk/maths/
Interactive math activities cover numbers skills, shape and space skills, data and probability, measure skills, and math investigations. E M
381. Conversion Calculator
http://www.worldwidemetric.com/metcal.htm
Everyone can use this site to convert length, volume, weight, pressure, and temperature in English and metric units. E M H

382. Whyville
http://www.whyville.net/smmk/nice
Here is a safe place online where kids can engage in social networking that is an educational tool sponsored by NASA and others to engage children in activities that will impact their understanding in real life. M
(170)(152)

Top
[image: image7.wmf]
383. Abolition Project

http://abolition.e2bn.org/
The Transatlantic Slave Trade and Thomas Clarkson and other abolitionists are examined in this site. M H
384. New Annenberg Classroom
http://www.annenbergclassroom.org
In this site there are teaching guides, lesson plans, timelines, and videos on the constitution curriculum. M H

385. New Story of the Bill of Rights
www.annenbergclassroom.org/page/the-story-of-the-bill-of-rights
Students and teachers can learn about the various parts of the Bill of Rights as a whole video or in segments and then play a game testing your knowledge. M H
386. The Kulture Kids

http://www.bnyee.org/blackhistorymaterials.htm
Web site to learn about African American Culture E M
387. Explorers A to Z
http://allaboutexplorers.com
This site was created to teach students how to gather information about a topic to conduct research. These are for elementary age students. This site is set up as a Webquest that teaches students to gather useful information and to collect data. The activity is gear to differentiated learning and it was developed by a group of teachers. E M
388. American History recheck this site I changed the URL
http://americanhistory.si.edu
Students examine history first hand. Students examine objects, documents and artifacts from life 200 years to see what life was like in Delaware. E M
389. Building a Sod House Recheck the content of the site
http://amhistory.si.edu/ourstory/activities/sodhouse/
http://americanhistory.si.edu/kids/kids-things-do-home
Students who learn about pioneer days and how the pioneers built their homes when they went out west. Students learn about the sod home as well as how to construct a sod house. E M.
390. American Journeys
http://www.americanjourneys.org/index.asp
American Journeys has documents, images, and resources of eyewitness accounts of the exploration of North America. It contains information from the Vikings to the peoples who lived in the Rockies. A great asset for National History Day Projects. E M
391. American Presidents

http://www.americanpresidents.org/
The American Presidents web site, created for the television series, contains a complete video archive of all American Presidents: Life Portraits programming, plus these additional resources. E M
392. American’s Story

http://www.americaslibrary.gov/cgi-bin/page.cgi
Explore the states, travel back in time, see, hear, and sing. E
393. Explore the States
http://www.americaslibrary.gov/cgi-bin/page.cgi/es
Students can click on a state they want to explore and find information and links to important events and events in the history of the state. E
394. British Museum: Pyramid

http://www.ancientegypt.co.uk/pyramids/
This British Museum exhibit for upper-elementary and middle-school students is divided into three sections: Story (about the building of the Great Pyramid built for pharaoh Khufu) , Explore (a reconstruction of the pyramid) and Challenge. The challenge is to find the height, area and weight of the Great Pyramid. Here's a hint. When estimating how many stacked buses would equal the height of the pyramid, keep in mind that the English ride double-decker buses! E M
395. Ancient History

http://ancienthistory.mrdonn.org/Tombs.html
Videos and stories about ancient Egypt. M
396. Cultural Anthropology Tutorials

http://anthro.palomar.edu/tutorials/cultural.htm
Web site from the Behavioral Sciences Department at Palomar College addresses numerous topics related to culture as a concept, including language, economic system, social organization, kinship patterns, the process of socialization, cultural change, and more. H
397. Apples4 the Teacher

http://www.apples4theteacher.com/socialstud.html
Free Interactive Educational Online Learning Games and activities. These games are not only social studies and history, but cultural and include geographical games as well. E M
398. Maps—Finding Our Place in the World

http://archive.fieldmuseum.org/maps/

This Website will let you learn about maps and map making as you explore history and maps from the past. E M
399. National Archive

http://www.archives.gov/education/

Teaching with primary resources and using resources to research our past. E M H
400. War of 1812

http://www.archives.gov/research/alic/reference/military/war-of-1812.html
Military resources for the war of 1812 everything from discharge certificates to historical backgrounds to records about impress seamen and links to other resources. M H
401. WW1

http://www.archives.gov/research/alic/reference/military/ww1.html
Resources and links to information for other site to WWI
M H
402. WW2

http://www.archives.gov/research/alic/reference/military/ww2.html
Resources and links to information for other sites to WWII M H
403. Authentic History
http://www.authentichistory.com/
Contains an impressive array of pictures, documents, audio, and video from the antebellum period to the 9/11 terrorist attack. E M H
404. The Avalon Project

http://avalon.law.yale.edu/default.asp
Hundreds of digital documents relevant to the fields of law, history, economics, politics, diplomacy and government. M H
405. Mayflower Compact

http://avalon.law.yale.edu/17th_century/mayflower.asp
Text of the 1620 Mayflower Compact, the first colonial agreement that formed a government E M
406. Click 2 History

http://www.awesomestories.com/history
This site has stories that cover a variety of topics in history from ancient Olympics to political cartoons. Teachers must request a free membership. E M
407. History—What Came First—BBC

http://www.bbc.co.uk/history/walk/games_index.shtml
History What Came First—Travel back to Vikings, Tudors, and Victorian times. E M
408. Pyramid Challenge

http://www.bbc.co.uk/history/ancient/egyptians/launch_gms_pyramid_builder.shtml
This activity takes you back to the time of Egypt’s Old Kingdom to the Pyramid Age. E M
409. Mummy Maker

http://www.bbc.co.uk/history/ancient/egyptians/launch_gms_mummy_maker.shtml
Ancient History: Egyptians —The Mummy Maker. Learning what it takes to mummify a body E M
410. The Street

http://www.bbc.co.uk/radio3/world/onyourstreet/thestreet/
The Street—This is an excellent attempt to demonstrate the concept of The Global Village to the elementary and even middle school set. 'The Street' has five houses, each belonging to a family from a different country: Brazil, India, Ireland, Nigeria, and Turkey. You click on a house and children can find out about the similarities like music, food, and religion. It makes the global world smaller. E M
411. World War I

http://www.bbc.co.uk/history/worldwars/wwone
This site gives you causes and events and people in the conflict of WWI, even has animated maps. M H
412. Primary History—Ancient Greeks

http://www.bbc.co.uk/schools/primaryhistory/ancient_greeks
This site offers students the opportunity to explore ancient Greek history and learn about their hero’s, life, and what it was like growing up in ancient Greece. Student’s can explore timelines and they can select an area to explore. There is also a resource area for teachers. E M
413. The Vikings

http://www.bbc.co.uk/schools/vikings/
The Vikings—Learn about the Vikings in an interactive style M
414. Biography Maker
http://bellinghamschools.org/department-owner/curriculum/biography-maker

This site helps students to write a biography. It guides them though the research and the questioning, learning, synthesizing, storytelling, and the six traits of writing. Upper Elementary, middle and high school. M H
415. Build a Prairie​

http://www.bellmuseum.umn.edu/games/prairie/build/index.html
Geared to Elementary and Middle school students, they can build an ecosystem using the knowledge they have to create and interactive prairie E M
416. Place the State

http://bensguide.gpo.gov/flash/states_puzzle_lines2.html
Students play a game of placing the state on the map. Students click and drag the individual state onto the map of the US. E M
417. Best History Sites
http://www.besthistorysites.net/
A well-chosen, well-arranged, and rated list of annotated links to history Web sites of all eras. M H
418. New Biography.com
http://www.biography.com
Teachers and students can use this site to search for specific people or categories of people such as black history, African American scientists, scientists, explorers, presidents, etc. There are videos and photos. E M H
419. Bio Guide

http://bioguide.congress.gov/biosearch/biosearch.asp
This is a website that you can search for any member of congress from 1774 to the present. UE M H
420. Learning—Voices of the Holocaust

http://www.bl.uk/learning/histcitizen/voices/holocaust.html
This well organized website from the British Library features actual voices of Holocaust survivors describing life before and during their imprisonment. The site also offers information on the background of the Holocaust as well as suggested activities and other teacher resources. This is an excellent resource to help students understand what to them is 'ancient' history. UE M H
421. Historical Fiction
http://bookgirl3.tripod.com/historicalfiction.html

Here is a list of links to lists of historical fiction to time periods. When you click on a time period you will find a list of titles and age appropriate books. Site for Librarians and classroom teachers for Elementary, Middle and High school teachers. UE M H
422. The Tudors and Henry VIII

http://www.brims.co.uk/tudors/
Interactive site for 7-10 year olds on the Tudors and Henry VIII. E M
423. In Search of The Ways of the Knowing Trail

http://www.brookfieldzoo.org/pagegen/wok/index_f4.html
Take an environmental adventure with four local children through the Ituri Forest in central Africa. Recommended by the Association for Library Service to Children. E M
424. eLECTIONS

http://broadband.ciconline.org/elections
eLECTIONS is a free 3 dimensional multimedia game about elections that is partnered with CNN Student News, C-SPAN. Cable in the Classroom created this game. It allows you to have the ability to print out, save and play later, analysis your strategies, and you can see how you play against other schools. E M H
425. C—Span Classroom

http://www.c-spanclassroom.org/
A site whose goal is to supply teachers and students with the resources to "teach public affairs using primary sources"; you will find all kinds of election material here. UE M H
426. Zero Foot Print—Kids Calculator

http://calc.zerofootprint.net/youth/neew
This is an environmental Website to help students learn about the results of what they do and how it impacts the environment. E M

427. Countries A to Z

http://www.cantonpl.org/kids/country.html#AtoZ
List of Websites from different countries E M
428. Canadian Geographic
http://www.canadiangeographic.ca
This site is the Canadian version of National Geographic. It has photos, articles about all thinks related to Canada. There is even a Canadian Atlas Online. M H

429. Kids Atlas Online
http://www.canadiangeographic.ca/cgKidsAtlas/default_en.asp
This site is all about Canada. It has areas to go to such as School of Rock, Geodome, Time Machine, and a Culture Club. In each of these areas you can find videos, an Online mapping tool, games and quizzes, lesson plans, and much more. M H

430. Ancient Americas

http://www.carlos.emory.edu/ODYSSEY/AA/aaflashfront.htm
Students explore the culture and history behind the ancient Americas. They travel along the paths taken as the ancient Incas, Aztecs and other early Americas as they settled and developed their civilizations E M H
431. Ancient Greece

http://www.carlos.emory.edu/ODYSSEY/GREECE/welcome.html
Student learn about different topics of ancient Greece from architecture to democracy to gods and goddesses, and much more. UE M
432. Museum of the CIA

http://www.cia.gov/about-cia/cia-museum/index.html
Students can learn about the history of the CIA, the artifacts, as well as careers in the CIA. M H

433. Census in the Schools
http://www.census.gov/schools/?THEBIGDEALBOOK=633844591001616897
This site has games and coloring pages and activities for learning about the census. There are tabs for teachers, kids, and teens. There is an interactive U.S. map that can be used on a Whiteboard. E M H
434. Cable in the Classroom elections—Adventures in Politics

http://www.ciconline.org/elections
Students learn about the election process and the candidates by playing a game and reading resources. E M
435. New Class of Steel
http://www.clash-of-steel.co.uk
Students can browse battles from early history to modern times. M H

436. Class zone—Creating America

http://www.classzone.com/books/cas05/page_build.cfm?id=none&ch=sup
Historic cases of the Supreme Court, H
437. Class zone—Geography
http://www.classzone.com/books/world_geography/
One step beyond the classroom is Class Zone, where McDougal Littell's Mathematics, World Languages, Science, Social Studies, and Language Arts textbooks come to life. World Geography: Want to become a World Geography expert? With all the exciting resources, activities, and links right at your fingertips, you're well on your way! Click on one of the units below to begin your trip around the globe, it's that easy! E M
438. Clever Apple

http://www.cleverapple.com/social.htm
Resources including: American History, Elections, Geography, General History, Ancient Civilizations, African American History and much more E M H

439. Cmap Tools Alternative to Inspiration
http://cmap.ihmc.us/conceptmap.html
CmapTools program empowers users to construct, navigate, share and criticize knowledge models represented as concept maps.” To better understand this, visit the homepage shown below, itself created with Cmap Tools, and also visit “The Theory Underlying Concept Maps and How to Construct a visual map. M H
440. From Colony to Country

http://www.collectionscanada.gc.ca/military/025002-2000-e.html
This site has a military overview of the wars from a Canadian viewpoint. H
441. Congress for Kids

http://www.congressforkids.net/
This interactive site helps students understand the job and responsibilities of Congress. The site is broken down into the Constitution, the Executive, Legislative, Judicial, branches and Independence. There are also quizzes. E M

442. The Center on Congress at Indiana University

http://congress.indiana.edu
This website has information about the work and role of congress and its impact on peoples lives and the importance of civic participation E M H
443. Learn About Congress

http://congress.indiana.edu/learn-about-congress

There is a wealth of information about Congress on the site. You can click on topics of Classroom Resources to get resources. E M H
444. Conservation International
http://www.conservation.org/Pages/default.aspx
Discover, learn and explore conservation of Mexico Africa and Madagascar, South America, Asia, coast of Mexico. There are videos, photos, articles, and Interactive maps. UE M H
445. Country Reports
http://www.countryreports.org/
This site has an interactive map and links to learning games, religion, fashion, sports and more on countries around the world. E M

446. Constitutional Rights Foundation—Education Tomorrow’s Citizens

http://crf-usa.org/

This site has resources that will help support the social studies curriculum in teaching students about the Constitution, bill of Rights, and the foundations of our government. Teachers can get information about quotes of the month, free newsletters, and lessons. E M H
447. Culture Crossing

http://www.culturecrossing.net/about_this_guide.php
This site has a wealth of information about cultures from around the world. You can find data about cultures from around the world. There are main headings to click on to learn about other cultures from learning about greetings in other countries to ask an expert. E M H

448. 2008 Election Lessons

http://www.cyberbee.com/election/election.html
Election lesson E
449. Cyber Learning World
http://www.cyberlearning-world.com/
A Social Studies site that has lots of links from the Holocaust to Interactive Projects for students. UE M H
450. DK e encyclopedia

http://www.dke-encyc.com/home.asp
e-encyclopedia—an easy-to-use, online encyclopedia produced by Dorling Kindersley and powered by Google; it includes both DK content and images and links to related Web sites (also see History and Science) E M H
451. New York City Public Library—Digital Gallery

http://digitalgallery.nypl.org/nypldigital/index.cfm
Provides free and open access to over six hundred and eighty-five thousand digital images from New York Public Libraries Collections. E M H
452. Digital History

http://www.digitalhistory.uh.edu/
This Web site was designed and developed to support the teaching of American History in K-12 schools and colleges and is supported by the Department of History and the College of Education at the University of Houston. E M H
453. Digital Vault
http://www.digitalvaults.org/#
There are hundreds of photos, documents, and film clips in the National Archives that allow you to create posters and movies using primary sources. A Web 2.0 Website. UE M H
454. Distinguished Women of Past and Present
http://www.distinguishedwomen.com
Teachers will find a database containing biographies of women who have made contributions in the world of politics, civil rights, entertainment, and education. E M H

455. Archiving Early America
http://www.earlyamerica.com
Excellent source for information on the thirteen colonies, the Revolutionary War, and the early republic. Links, essays, and maps covering subjects ranging from the Siege of Charlestown to the United States in 1812. E M H
456. Maps of Early America

http://www.earlyamerica.com/earlyamerica/maps/
Excellent source for information on the thirteen colonies, the Revolutionary War, and the early republic. Links, essays, and maps covering subjects ranging from the Siege of Charlestown to the United States in 1812. E M H
457. Archiving Early America

http://www.earlyamerica.com/series.html
K-12, students can view short videos on early America that highlight important events in the history. View Ben Franklin, Declaring Independence, George Washington, the Treason of Benedict Arnold and the list goes on. E M H
458. Earth Calendar

http://www.earthcalendar.net/index.php
An easy to use site which is a book of holidays and celebrations around the world. Great for multicultural studies E M H
459. New The Mystery if the Voters Who Don’t Vote

http://www.econedlink.org/lessons/index.php?lid=181&type=student
In the lesson the key concepts are decision-making, cost/benefit analysis and choice. Student will evaluate the applicability to voter behavior and indicate what basic economic principles best describe voter behavior. H

460. I Do Solemnly Swear: Presidential Inaugurations

http://edsitement.neh.gov/view_lesson_plan.asp?id=333
Inauguration Lesson Plan from Edsitement E M
461. Education 4 Kids
http://drill.edu4kids.com/index.php?page=14
This site has drill games for the following areas in Social Studies: U.S. presidents, U.S. Capitals, and U. S. Geography E M
462. Graph the President at Inauguration

http://www.education-world.com/a_lesson/00-2/lp2089.shtml
Inauguration Lesson Plans E M
463. Geo Net Game

http://www.eduplace.com/geonet/
Geography based interactive game from Houghton Mifflin and Eduplace E M
464. Eduweb—Playful Learning

http://www.eduweb.com/index.html
Online learning activities about art, history and science. Our mission is to create exciting and effective learning experiences that hit the sweet spot where learning theory, Web technology, and fun meet. E M
EM
465. Geographic Information Systems

http://erg.usgs.gov/isb/pubs/gis_poster/#what
Provided by the United States Geological Survey this site provides in-depth information onGIS and its many uses. The site also has educational materials. E M H
466. Maps and Pictures of Europe
http://www.euratlas.com
The site has maps and pictures of Europe. You can find copyright free historical and physical images and maps for all historical eras. E M H
467. Discovering Ancient Egypt

http://www.eyelid.co.uk/
Discovering ancient Egypt history E M
468. Eye Witness to History

http://www.eyewitnesstohistory.com/
A presentation of first-hand accounts of pivotal events in history; includes photographs, pictures, sound files, additional resources, and bibliographic citations. It’s a learning tool that has a movie for students to view. E M H
469. Facing the Future

http://www.facingthefuture.org/
Information on population, poverty, consumption trends, conflict, and the environment M H
470. 50 States

http://50states.com
This site has everything you want to know about each state. Students can get specific information on a variety of topics E M
471. On This Day

http://www.findingdulcinea.com/news.topic__ss_categories_ss_on-this-day.html
Students are able to find out about historic events in article format and in chart form. There is a link for teachers at the top. UE M H
472. First Amendment Center

http://www.firstamendmentcenter.org/
Web site of the First Amendment Center at Vanderbilt University. Provides links to news stories and opinion about freedom of speech and First Amendment. M H
473. Flat Stanley Project

http://flatterworld.com/
Students and teachers can register and create a Flat Stanley and begin to have him travel and narrate his travel journal and post it. There is an app or iPhones for students to use. Students can write original stories to share with other Flat Stanleys as well. E M

474. Flat Stanley

http://www.flatstanleybooks.com/
This site has a wealth of activities that go along with the Flat Stanley books. There are projects, activities and books to correlate with the books. E M

475. Build a Prairie​

http://www.bellmuseum.umn.edu/games/prairie/build/index.html
Geared to Elementary and Middle school students, they can build an ecosystem using the knowledge they have to create and interactive prairie E M
476. K-12 Resources for Food History Lessons

http://www.foodtimeline.org/food2.html
a fun site to use in support of social studies; includes a food timeline, food customs, and a whole lot more! E M H
477. Internet Sourcebooks Project

http://www.fordham.edu/halsall/
This site gives middle and high school students the help in researching topics from medieval to ancient to modern times. It helps them to locate web resources for researching information and topics. M H
478. Adam Smith: The Principle of the Mercantile System, 1776

http://www.fordham.edu/halsall/mod/1776asmith-mercsys.html
Economist Adam Smith's famous analysis of mercantilism in Europe. M H
479. US Department in State—Diplomacy in Action
http://www.state.gov/youthandeducation/
This site is sponsored by the U.S. Department of State. It gives resources to students to develop an understanding about being a diplomat in the future. M H
480. The Gilder Lehman Institute of American History
http://www.gilderlehrman.org/index.php
This site promotes the study of American History. There are historic documents, history eras such as Founding Era, Slavery and Abolition, Civil War, Abraham Lincoln, Westward Expansion, Early 20th Century, Immigration, the Great Depression, and America 1945 to the present. There are curriculum modules for teachers, quizzes and podcasts. M H
481. The Gilder Lehrman Institute of American History

http://www.gilderlehrman.org/teachers/index.html
This site provides lessons, tips, and ideas for use of this collection of more than 60,000 primary source documents detailing the political and social history of the US from 1493 to modern times E M H
482. Guide to Geographic Information Systems

http://www.gis.com/
Very informative site on the uses of GIS and how it affects everyday life. M H
483. Hieroglyphics—Egyptian Numbers

http://www.greatscott.com/hiero/index.html
If you are doing a study on ancient Egypt, this site is a must have in your unit. It is filled with explanations, resources, and links about hieroglyphics. E M
484. The World War I Document Archive
http://www.gwpda.org
This site is a World War I archive of documents form 1890 to 1930 M H
485. *New Have Fun With History
http://www.havefunwithhistory.com
In this site you can find a database of videos, activities and various subjects chronicling US History. M H
486. HBO Archives
http://hboarchives.com/apps/searchlibrary/ctl/marchoftime?

Get video archives from March of Times HBO. You will have to register before you can get any videos. There are video clips from the 1930s to the 1960s. M H
487. New History Buff

www.historybuff.com
This site offers free primary source material on major American history events during the past 400 years. You will able to find archived newspapers dating back to the 1700’s. E M H

488. Quiz Hub
http://quizhub.com/quiz/quizhub.cfm
A variety of world history, geography, culture, and learning activities, etc. E M H
489. History Place

http://www.historyplace.com/unitedstates/revolution/index.html
This site has a lot of links to sites about the American Revolution E M
490. History Channel

http://www.history.com/
Links, information, and teacher's guides to support the use of this cable channel in the classroom E M H
491. New America Gets a Constitution
http://www.history.com/videos/america-gets-a-constitution#america-gets-a-constitution
This video explains how America got its constitution. M H

492. New Bill of Rights
http://www.history.com/topics/bill-of-rights/videos#james-madison-did-you-know
This video explains the various parts of the Bill of Rights UE M H

493. New Founding Fathers Unite

http://www.history.com/videos/the-founding-fathers-unite#the-founding-fathers-unite
This video explains who helped to write the Federalist Papers and why one person was given the credit. H

494. New George Washington at Yorktown

http://www.history.com/videos/the-founding-fathers-unite#george-washingtons-precedents
This video depicts the battle of Yorktown and Cornwallis’s surrender. E M H

495. New George Washington’s Precedents

http://www.history.com/videos/the-founding-fathers-unite#the-founding-fathers-unite
This video discusses the precedents set by George Washington as the president of the United States E M H
496. History links

http://www.historylink101.com/history.htm
You can be connected to pages that list the best historical sites organized by culture E M H
497. Colonial Williamsburg Official Site

http://www.history.org/
The Colonial Williamsburg Foundation operates the world’s largest living history museum in Williamsburg, Virginia- this site has lots of information about this period in history E M
498. Colonial Williamsburg-Life during the 18th Century

http://www.history.org/Almanack/life/life.cfm
Wide-ranging source of information about colonial life in North America, including food, manners, politics, and the African-American experience E M
499. New History Central
http://www.historycentral.com
Students and teachers can find information about world history, American history and biographies. E M H

500. New History and Culture of China
http://www.cultural-china.com
Students can learn about the history and culture of China from its ancient past to modern times. E H
501. History’s Heroes

http://historysheroes.e2bn.org/
Students will learn about what it takes to be a hero. E M H
502. HMI Holt McDougal Current Events

http://hmcurrentevents.com/
Students can read and learn about current events around the world and also click on topics on the left to learn and read more about World History, World Geography, Sociology, Psychology, and more. There are links and resources as well. M H

503. Homework Spot

http://homeworkspot.com/high/socialstudies/
Homework help- a variety of topics, references, games, news topics, contests, etc. E M
504. United States House of Representatives

http://www.house.gov
This site you can check on the legislative process for the House of Representatives. This site has and elementary piece in it. E M H
505. Holt Online learning—Social Studies

http://go.hrw.com/gopages/ss-ah.html
Access Online editions to the Holt textbook. Even if you do not have the textbook, you can still access Internet resources for American History, Geography, World History, Government and Civics, Psychology and Sociology, and Economics. E M H
506. Hyper History Online

http://www.hyperhistory.com/online_n2/History_n2/a.html
Hyper history has compiled 3,000 years of world history into interactive timeline, lifelines, and maps. Recommended by the History channel and Discovery Channel School. E M H
507. Science and More to Music

http://www.iamlodge.com/beans/
Music based learning to science, social studies and math topics. Students can sing the songs as they learn the topics. E
508. Presidential Inauguration
http://inaugural.senate.gov/
Joint Congressional Committee on Inaugural Ceremonies E M H
509. New iCivics-
http://www.icivics.org
An interesting way for students to learn about government. There are games activities and videos on the three branches of the US Government. M H

510. Homes Around the World

http://www.ict.mic.ul.ie/websites/2002/Imelda_Fitzgerald/Homes%20Around%20the%20World-1.htm
Children can find out about homes around the world. E
511. Women’s Empowerment: Muslim Feminism

http://www.itvs.org/educators/collections/womens-empowerment/lesson-plans/muslim-feminism
Students will meet a young Muslim woman studying martial arts and wants to defy the Arab traditions. There is a video and lessons. M H

512. John F. Kennedy Presidential Museum Library

http://www.jfklibrary.org/Research/Search-the-Digital-Archives/Subject-Browsing-Terms.aspx
This site has access to all of the archives of the Kennedy collections. You can search the digital library as well as visit exhibits at the library. E M H

513. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
514. Kids.gov

http://www.kids.gov/
Official kid’s portal for the U.S. Government. E M
515. DirectGovkids

http://webarchive.nationalarchives.gov.uk/20100202100434/http://kids.direct.gov.uk/resource_areas/html/mainhomepage.aspx
Animated site for young children that explores another countries government and way of life. It allows children in the United State to compare our way of life to that of those living in the United Kingdom. E M
516. A Chronology of US Historical Documents

http://www.law.ou.edu/ushistory/orders.shtml
The complete text of the Fundamental Orders of Connecticut, published by the University of Oklahoma Law Center. There are links to other historical documents. M H
517. Today in History

http://lcweb2.loc.gov/ammem/today/jan20.html
Today in History (January 20) from the American Memory Collections E M H
518. Learner/Interactives-COMMON CORE
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

519. New Learner Express-use in matrix

http://www.learner.org/series/modules/express
They have Learner Express is a gallery of short videos that also are linked to Common Core Standards and also linked to classroom activities. E M H
520. The Middle Ages: Feudal Life

http://www.learner.org/exhibits/middleages/feudal.html
What was it really like in the Middle Ages? A site that allows students to explore various topics connected with the Middle Ages. Also contains links to other sites and some activities. M H
521. Learn Out Loud

http://www.learnoutloud.com/
This site has a variety of digital content in the area of history that allows students the opportunity to hear events that shaped the United States and the world. There are free audio and video items as well as a subscription. E M H
522. Mysterious Dye—Indigo
http://www.leeric.lsu.edu/le/special/indigo.htm
Discussion of the history of the production of indigo dye in Louisiana. E M
523. Lewis and Clark.org
http://www.lewis-clark.org
Students can read journal entries and see handmade maps as well a read about the mentors and people who helped make the expedition possible. You are only a click away with this site. Upper E M H

524. Lewis and Clark.com
http://www.lewisandclarktrail.com/diary.htm
Travel the trail with journal entries, biographies, life among the tribes and much more. There are lessons for educators when you scroll down on the page. There is a travel game in PDF format that you can print for students to complete and have fun with. UE M H

525. Susan B. Anthony: Celebrating “A Heroic Life”

http://www.library.rochester.edu/index.cfm?page=4119
This is a collection of letters, photographs, and material on Susan B. Anthony celebrating her heroic life. E M
526. Lincoln Bicentennial Teacher Resources
http://teachingamericanhistory.org/lincoln/
Lessons, Website, videos(through United Stream with an account) about Abraham Lincoln. Primary, 4th, 5th, 8th and high school E M H
527. Lincoln Net
http://lincoln.lib.niu.edu/aboutinfo.html
This site contains primary source materials about Lincoln. There is Lincoln’s biography, Teachers Parlor, Lesson plans, and interactive resources on this site. E M
528. The History Chef

http://lincolnslunch.blogspot.com/
This is a site that is filled with information about the culinary interests of the U.S. Presidents. Just think how interesting it is to find out what John Adams ate in the state dining room or what President Garfield ate. M H

529. Links—The School Place

http://www.linkslearning.org/Home/_index.html
LINKS for kids provides kids with a variety of learning tools and activities. You’ll find read along stories, math games and math lessons and much more. E
530. Zoom into Maps
http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/maps/
This site is from the Library of Congress. There are lessons and classroom materials, presentations and activities for classroom use. E M H
531. Lonely Planet—Travel Information

http://www.lonelyplanet.com/destinations/
An interactive clickable world map that allows students to travel to different countries around the world. When they arrive at their destination, they can click the slide show for loads of information including facts, environment, history, economy, culture, and events enhanced with beautiful photos of the people. E M
532. Lore & Saga
http://www.lore-and-saga.co.uk
This site is a resource of information for Viking, Roman, and Celtic history. There are printable resources for teachers, and links to other Websites. M H
533. Lost World—Museum of Native American Indians

http://www.lostworlds.org/
This site is interested in telling the history of the Southeastern Native American Indians. E M
534. Celebrating Black History
http://www.ls.cc.al.us/blackhistory/blackhistory.html
This website is a salute to Black History. It has links that will enrich your knowledge of the past, present, selfless contributions made by just a FEW of our MANY great African Americans. E M
535. Maps 4 Kids

http://maps4kids.com
This site is a good way for student to learn about the world. They can use interactive maps to compare data; play games while learning, conduct research, download outline maps, and much more. E M H
536. The Mariners’ Museum

http://www.marinersmuseum.org/
The history of Columbus's four voyages, complete with maps, pictures, and vocabulary words linked to a glossary. E M
537. The American Revolution
http://www.mce.k12tn.net/revolutionary_war/american_revolution.htm
This site has lesson plans, activities and quizzes about the American Revolution. E M

538. The Mental Floss—Geography Challenge

http://www.mentalfloss.com/geographyzone
Test your geography knowledge by playing the geography challenge. You can play by capitals or countries. E M
539. American Memory Collection from the Library of Congress

http://memory.loc.gov/ammem/index.html
This site provides free and open access through the Internet to written and spoken words, sound recordings, still and moving images, prints, maps, and sheet music that document the American experience. E M H
540. New Mission US

http://www.mission-us.org
This is site offers an interactive way to learn about US history by having students complete missions. Students take on the roles of students during a specific time period in US history. There are lesson guides as well as videos. M H
541. New Mr. Nussbaum

http://mrnussbaum.com
This sites and interactive activities and materials in the core subject areas. There are printable resources or teachers. Mr. Nussbaum has begun to organized activities aligned with Common Core Standards. E M

542. The Boston Tea Party
http://www.montereyinstitute.org/courses/US%20History%20I/course%20files/multimedia/lesson10/lessonp.html?showTopic=3
This site is an interactive site about the Boston Tea Party. Students can learn about the Boston Tea Party by video or by text. There are a series of milestone events. Students can explore a first hand experience of George Hewes account of the experience of the Boston Tea Party. E M H
543. Clothing and Costumes

http://www.multcolib.org/homework/costumhc.html
Students can research clothing and costumes from countries from around the world as well as from historical time periods. M H

544. Mummy’s Message

http://mummysmessage.com/
This is an interactive game that helps students learn about Ancient Egyptian civilization. E, M

545. Alaska State Museums

http://www.museums.state.ak.us/asm/permanent_exhibits.html
Cultural and historical information about Alaska's native peoples, including the Inuit, the Aleut, and the Northwest Coast peoples. E M
546. Myths and Legends

http://myths.e2bn.org/
This site has a variety of myths, legends, and folktales. E M
547. New My Histro

http://www.myhistro.com/personal-business-education/#education
Teachers and students can create interactive timelines to document a time in history. M H

548. National geographic for kids

http://www.nationalgeographic.com/kids/
This site has activities that invite critical thinking in geography, social studies and language. Interactive stories, activities, and games for elementary and middle school to enhance the curriculum to world history. Searchable database is organized into three periods: pre-18th century, 19th century, and 20th century. E M H
549. National Geographic—Kids Atlas

http://www.nationalgeographic.com/kids-world-atlas
Students can explore the world with maps, games, and activities as well as learning about animals and their environments as they search the globe. E M

550. GeoSpy

http://www.nationalgeographic.com/geospy/
Help identify continents, countries, states, and provinces with interactive games by being a spy. E M
551. Lewis and Clark Base Camp

http://www.nationalgeographic.com/lewisandclark
Students will follow the adventures of Lewis and Clark as they journey the trail west. Students only need to click on the campfires along the trail to visit the journey with Lewis and Clark. If students click on the kid’s link they can take the challenge and play along with Lewis and Clark. By reading the journal entries students will make decisions about events on the journey west with Lewis and Clark. This is not only fun but builds critical thinking skills. UE M H
552. Xpeditions

http://www.nationalgeographic.com/xpeditions
Lesson plans, activities, interactive museum, printable maps- a partner with Thinkfinity.org E M H
553. Lesson Plan

http://www.nationalgeographic.com/xpeditions/lessons/01/g35/presidents.html
Where were the US Presidents born? (Lesson Plan) E
554. The National World War II Museum

http://www.nationalww2museum.org
Information about Hollywood and World War II. M H
555. The National World War II Museum—For Students

http://www.nationalww2museum.org/education/for-students/
Activities for kids: art and essay contests. Focus area such as science and technology of WWII, Oral History Guidelines, and a quiz bowl. M H
556. Nations Illustrated

http://nationsillustrated.com
You can get photos from around the world for projects. It is broken down into continents that will make it easy to search. E M H
557. Native American Rhyme
http://nativeamericanrhymes.com/
Learn about Native American history through rhyme in an entertaining and fun way. Learn about women, chiefs, wars, and life. E M H
558. New Native American Facts for Kids

http://www.native-languages.org/kids.htm
There are resources on American Indians for teachers and students. You will find fact sheets on specific American Indian tribes as well as American Indians in general. E M

559. D-Day, Normandy and Beyond

http://www.normandy1944.info
Here students can read stories and see photographs, play actual video footage about D-Day at Normandy and WWII. Has a Webpage for teachers. M H
560. Negative Population Growth

http://www.npg.org/
Information on the detrimental effects of overpopulation on our environment, natural resources and quality of life H
561. Presidents in Waiting
http://www.npg.si.edu/exhibit/VicePres/flash.html#/introduction
This site offers a gallery of Vice Presidents. There are interviews as well as interactive timelines. E M H
562. CryptoKids

http://www.nsa.gov/kids/home.shtml
This is a fun site that is sponsored by the National Security Agency. It promotes the use of codes and cryptology. There are games and resources. M H
563. From Revolution to Reconstruction: Outlines: American Economy
http://odur.let.rug.nl/~usa/ECO/1991/ch2_p1.htm
A clear and concise discussion of the American version of free enterprise and the structure of the U.S. economy. Includes detailed descriptions of the government role in the economy and the ways in which American businesses are structured. M H
564. Academy Curricular Exchange—Social Studies

http://www.ofcn.org/cyber.serv/academy/ace/soc/high.html
Lots of lessons for Social Studies. H
565. Open History Project

http://openhistoryproject.org/cutting.htm
This site has movies, animation and mixed media that you can link to. It can link you to mummies, dinosaurs, or the growth of a nation. This site is recommended for Elementary to high school grade levels. M H
566. New Government Documents

http://www.ourdocuments.gov/index.php?flash=true&
Download government documents—good primary source resources H
567. New Africans in America

http://www.pbs.org/wgbh/aia/
A collection of images, documents, stories, etc. about the African American journey. There is a teachers guide as well as a youth activity guide. E M H

568. Freedom: A History of US—Tools and Activities

http://www.pbs.org/wnet/historyofus/tools/
These interactive games and quizzes will help you incorporate, test, and expand upon the knowledge you have accumulated through the Webisodes, while "Freedom Stories" and "Get Involved!" provide students, teachers, and families opportunities to share and foster their visions of freedom. E M
569. The News—for Educators

http://www.pbs.org/newshour/thenews/foreducators/index.php
PBS News Hour is targeted for educators. There are lesson plans and a variety of government related stories. H
570. Online News Hour: Inauguration 2001

http://www.pbs.org/newshour/inauguration/history.html
Inaugural History H
http://www.pbs.org/newshour/inauguration/fashion.html
Inaugural Fashion H
571. The Great War—PBS

http://www.pbs.org/greatwar/index.html
This site features educational resources with commentary and voices along with information and maps about WWI. H
572. We are the Music

http://www.pbslearningmedia.org/content/6a92e17b-a06e-4cc7-96d7-8fd31632bfd7/#content/4dd2f639add2c73bce002077
Learn about the 700 year old history of Mexico with its cultural diversity through celebrations and traditions. E M

573. We are the Music

http://www.pbslearningmedia.org/content/6a92e17b-a06e-4cc7-96d7-8fd31632bfd7/#content/4dd2f639add2c73bce00207c
Learn about the history and cultural diversity of Native Americans through their celebrations and traditions. E M

574. We are the Music

http://www.pbslearningmedia.org/content/6a92e17b-a06e-4cc7-96d7-8fd31632bfd7/#content/4dd2f639add2c73bce00207c
Learn about the history and cultural diversity of Europeans through their celebrations and traditions. E M

575. Picturing America

http://picturingamerica.neh.gov/
This site you can download a variety of teacher resource book about historical art, artifact, time periods. There are also lesson plans that integrate art elements. E M H
576. Pitara Kids Network

http://www.pitara.com/
This site has magazines, stories, poems, reference, and word of day activities, math games for kids to actively participate in. On the right side of the screen there are famous people links, did you know, coloring pages, quotes of the day, news of the day and much more. E

577. New Playing History
http://playinghistory.org
You will find interactive and simulations related to historical events. M H

578. Playing With Time

http://www.playingwithtime.org/index.html
This is a project that looks at how the world changes over a time period and there is a traveling museum. H
579. An E Book Pomp—The Baby on the Sacagawea Dollar
http://pompstory.home.mindspring.com
This is an e book by Liz Sonneborn about the baby that can be seen on the Sacagawea Dollar. This is a six chapter book that is offered online. UE

580. PrezQuest—Your Family, Your Politics, Your Presidents

http://elementaryspirits.com/2009/01/prezquest/
An interactive Website that helps students learn about the presidents of the United States. Some activities are free, other have a fee. E

581. Primary Games

http://www.primarygames.com/
This site has activities in all subject areas for grades Pre-k to 5.

You can find thematic stationary for students that will motivate students to write. There are science, social studies and math activities as well as a reading. EC E
582. Project Explorer, Ltd.

http://www.projectexplorer.org/
This site is a not-for-profit organization that provides an interactive global learning experience to the kindergarten through twelfth grade community. Providing users globally the opportunity to explore the world from their own compute. It is a free all-inclusive site that uses story-based learning to spark students' imaginations. UE M H
583. The Underground Railroad

http://www.nationalgeographic.com/railroad/j1.html
This is an interactive site that makes students a part of the process. Students make decisions as to choices on the route of the Underground Railroad. E M

584. School History Matters Pass It On

http://www.schoolhistory.co.uk/
This excellent site has everything for primary to high school levels. This site has many Interactive games and lessons. One of the games “Walk the Plank” the object is to feed your teacher to the sharks by knowing enough of the answers! E M
585. Birmingham Museum and Art Gallery for Kids—Ancient Cultures

http://www.schoolsliaison.org.uk/kids/preload.htm
Ancient cultures plus Victorian and WW II—interactive activities M H
586. U.S. Senate

http://www.senate.gov
This site has information on the senate, its record, its committees, recent floor activity E M H
587. Place the State
http://www.sheppardsoftware.com/states_experiment_drag-drop_Intermed_State15s_500.html
Students choose a state and then drag it to the correct spot on the map. If they are incorrect they are shown the correct place to drop it. There are other games of states and of Europe on the site. You will need to scroll down on the screen. E
588. Films about Lewis and Clark
http://www.sierraclub.org/lewisandclark/bicentennial/film.asp
The films show the landscape of the region traveled by Lewis and Clark. The films are narrated by Sissy Spacek in Windows Media Format. The films offer a look at conserving the land and protecting the land today and for our future. E M H
589. Doodles, Drafts, and Designs
http://www.sil.si.edu/exhibitions/doodles/index.htm
A digital overview of a traveling exhibition presenting examples of industrial drawings from the Smithsonian collections; includes a bibliography of further sources to examine E M
590. Virtual Middle School Library

http://www.sldirectory.com/studf/research2.html
This site has links to middle school social studies and geography sites for middle school grades. M
591. The Mental Floss—Geography Challenge
https://sites.google.com/a/mail.ic.edu/web2-0/home/academic-subjects/history-social-sciences/mental-floss-geography-zone

This site has magazines, trivia and quizzes that you can use in your social studies units. There are links to timeliner and other resources to use in social students and geography. E M

592. Maya Adventure

http://www.smm.org/sln/ma/index.html
A site that allows students to learn about the Maya by using photographs and activities E M
593. New Social Studies Central
http://socialstudiescentral.com
You can find resources lesson plans, links to standards, Web resources that support instruction in social studies. E M H
594. Social Studies for Kids

http://www.socialstudiesforkids.com/
Social Studies activities including current events, cultures, holidays, economics, geography, Maps, U.S. Government, U.S. presidents and much more E M H
595. Social Studies for Kids—U.S. States

http://www.socialstudiesforkids.com/subjects/usstates.htm
These links include all kinds of interesting information about the 50 United States of America, including state symbols and emblems, history of each state, and more. E M H
596. Social Studies for Kids—U.S. Maps

http://www.socialstudiesforkids.com/usstates/50states.htm
Click on the maps of the US. E M H
597. Sqool Tube
http://www.gamequarium.org/dir/SqoolTube_Videos/Social_Studies/
Free videos on a wide variety of topics in Social Studies. Topics range from American Revolution to Women and WW II. E M
598. Bananas for Lunch

http://www.storyplace.org/preschool/activities/lunch.asp
Story on line about a Banana for Lunch. There is a counting activity as well as a paper bag puppet to retell the story. EC
599. Vocabulary Test Activities: Free Online Word Lists

http://www.syvum.com/squizzes/vocabulary/
Vocabulary Test Activities for GRE & SAT. M H
600. Timelines—Alterna Time

http://www2.canisius.edu/~emeryg/time.html
A collection of historical, scientific, arts and literature, and popular culture timelines on the Web. H

601. Immigration: Stories of Yesterday and Today prezi matrix
http://teacher.scholastic.com/activities/immigration
Students can choose from three different nationalities and journey through their eyes to America. E M
602. Culture & Change: Black History in America

http://www.teacher.scholastic.com/activities/bhistory/index.htm
Explore Black History through an interactive timeline. Meet famous African Americans and experience the past. E M
603. WWII Women & the Home Front

http://www.teacheroz.com/WWIIHomefront.htm
This site focus on women on the home front during World War II. H
604. New Teaching History

http://www.teachinghistory.org
This site has teaching material, historical content, Web resources, primary sources, videos, on U.S. history. E M H
605. Ten by Ten
http://www.tenbyten.org/10x10.html
This interactive site takes 100 pictures and words and presents them as a story about life. E M H
606. The Holocaust Explained

http://www.theholocaustexplained.org/
This site helps students understand all about the Holocaust. M H
607. HistoryNet

http://www.thehistorynet.com
This Website contains daily features such articles, photos, quizzes, today in history, etc. You can find articles that cover aviation history, British heritage, civil war times, military history, Vietnam, World War II, and more. H
608. The Holiday Zone
http://www.theholidayzone.com/
This site gives you links to free holiday and seasonal activities. You can click on the icons to go to the links for the activities. Seasonal activities are posted through the spring. E M
609. The Manhattan Project
http://themannahattaproject.org/
Students can explore Manhattan before it was a city, 1609. There are resources for teachers and students that can be downloaded. There is a science link that demonstrates how to build an island. M H
610. Abraham Lincoln

http://thinkfinity.org/abraham-lincoln
Lessons and activities on the life and times of Abraham Lincoln E M H
611. Daily Almanac
http://www.thinkport.org/microsites/slimgoodbody/index.html
This is a daily almanac that offers News of the day, This day in History, Health news, Word of the day and more. Hosted by Slim Goodbody. E M

612. All the President’s Men

http://www.time.com/time/covers/20050704/graphics/generals1.swf
This site explores the generals during the Civil War with Abe Lincoln. M H
613. Time: 80 Days That Changed the World

http://www.time.com/time/80days/
Time Magazine provides powerful pictures and just enough narrative to tell the story. M H
614. Time for Citizenships
http://www.timeforcitizenship.org
Even though this site is from the UK, citizenship is citizenship no matter what country you are in. There are lessons and resources for kids and teach to gain more knowledge about being a good citizen. E M H

615. Time For Kids

http://www.timeforkids.com/

Kids discover the world with Time for Kids. E M
616. The Traveler IQ Challenge
http://www.travelpod.com/traveler-iq
Traveler IQ game. You can play by world, continents and earn points. E M
617. Dr. Martin Luther King, Jr. Scavenger Hunt
http://tstrong.com/Martin.htm
Students can learn about the life and times of Dr. Martin Luther King, Jr. by participating in the scavenger hunt. E M

618. The Official Site of the Official Towers
http://www.tour-eiffel.fr/teiffel/uk/
Learn about the Eiffel Tower from it’\s history to what to see. You can listen in English or French. There is a children’s page that has activities for children to do as they learn about the Eiffel Tower. You can plan a trip and even see the menu from the restaurants at the Eiffel Tower. E M H
619. New Celebrate Constitution Day

http://www.uen.org/general_learner/constitution
This site has resources, lessons, activities, and videos for students to learn about the constitution. E M H

620. United Nations Population Information Network

http://www.un.org/popin/data.html
Official UN estimates and projections for every country in the world, including data on birth rates, deaths rates, infant mortality, and life expectancy M H
621. Virtual Sistine Chapel

http://www.vatican.va/various/cappelle/index_sistina_en.htm
Students can take a virtual tour of the Vatican. E M H

622. Jack Wolcott’s Theatre History on the Web

http://www.videoccasions-nw.com/history/jack.html

An extensive list of links to historical information, current practices, and to all aspects of drama and theatre. H
623. New Video—Native Americans
http://video.nationalgeographic.com/video/kids/history-kids/native-americans-kids
This video tells the history and culture of Native Americans. E M

624. Virtual Egypt

http://www.virtual-egypt.com
There are many interactive activities about life in ancient Egypt. Students can take a photo tour about a variety of objects, places and events in Egyptian history. E M H
625. Virtual Explorers

http://www.virtualexplorers.org/
In this site, is a group of individuals are committed to providing teachers and students with access to wildlife biologists working in the field. This web site provides students with an opportunity to experience wildlife research as it takes place. E M
626. World of Volcanoes
http://volcano.oregonstate.edu/
If your students are doing a study of volcanoes, this site will help. There are tabs for Kids, Educators, Find a Volcano, Current Activity and more. Students can even find out about volcanoes on the planet of Venus. There are great photos of current volcanoes that are active. E M H
627. Project Vote Smart—American Government, Elections, Candidates and Voting

http://www.votesmart.org
Website to help keep citizens aware of candidates and the political process. H
628. War Witness

http://warwitness.e2bn.org/
This site has resources for World War II such as pictures, videos, and articles from first hand accounts and experiences. M H
629. Washington Post.com Horizon

http://www.washingtonpost.com/wp-srv/interact/horizon.htm
Horizon is an online newspaper for students in grades 6-12 published by the Washington Post. It includes articles, interactive quizzes, and puzzles. A link to previous issues is available. M H

630. Calendar Through the Ages

http://webexhibits.org/calendars/
Students can explore calendars from a variety of cultures and religions. Calendars through the ages including Mayan, Christian, Jewish, Chinese, Indian and several more. H
631. Discoverers Web

http://www.win.tue.nl/cs/fm/engels/discovery/
A text-based page with hundreds of links to information on discoverers and explorers, from prehistoric man through modern day. UE M H

632. In the Footsteps of Marco Polo

http://www.wliw.org/marcopolo/
A Journey through time and learn about Marco Polo’s journey by viewing PBS documentary on the explorer. You can watch the video and read articles about the journey. M H

633. Worldmapper
http://www.worldmapper.org/index.html
This site is a collection of world maps—almost 600 maps. You can print them, you can search for a map, categories of maps, and much more. E M H
634. America in the 1930's

http://xroads.virginia.edu/~1930s/front.html
A well-done, content-rich, overview of this time in US history. H
635. K – 12 History Internet Guide
http://www.xs4all.nl/~swanson/history/
For Teaching History in K-12 Schools. E M H
636. XTimeline

http://www.xtimeline.com/index.aspx
Teachers and students can create free historical timelines and view timelines already created. E M H

637. Owl and Mouse
http://www.yourchildlearns.com/geography.htm
Maps are vital to our understanding geography and the world we live in. Interactive and fun, Maps that Teach help students learn basic geography. You can download and print a variety of maps from around the world. E M H
638. ZIPskinny

http://zipskinny.com
Students can use this Website to gather data and compare the information to create spreadsheets, using the U.S. census data on neighborhoods. UE M H
(262)(253)

Top
[image: image8.wmf]

639. A – Z Animals

http://www.a-z-animals.com
This is an animal encyclopedia that offers a easy to use searchable index. E
640. Access Excellence Activities Exchange

http://www.accessexcellence.org/AE/
A collection of health Activities- resources M H
641. All Science Fair Projects

http://www.all-science-fair-projects.com/
From astronomy to zoology, All Science Fair Projects is a searchable database of 500 science fair ideas for all levels (elementary, middle and high school.) You can search by keyword (such as "bacteria" or "sun spots.") Or browse by topic (biology, chemistry, physics, earth science and engineering.) Each individual project page then links to an sample project elsewhere on the Web. There is also a good resource section that includes links to a few of the large state science fair sites, such as California and Chicago. E M H
642. New Amazing Space
http://amazing-space.stsci.edu
This site has allows students and teachers to explore space using the Hubble Telescope discoveries. There is a tab for teachers as well as student to gain an insight into the solar system. E M H
643. History Museum of National History

http://www.amnh.org/ology/
Students can learn about anthropology, archeology, astronomy, biodiversity, climate change and the earth. There are video clips, activities and games on each topic. E M

644. American Museum of Natural History—Science Bulletins

http://www.amnh.org/explore/science-bulletins
Visit this site by the American Museum of Natural History. It offers a nice computerized space trip envisioning what the cataclysmic event might look like. Click on "interactive" to view this simulation. Also click the other links, which lead to sites from which the data used here was taken. H
645. New Blotz Guide to Electric Circuits
http://www.andythelwell.com/blobz/
Students can learn about circuits and electricity by reading and participating in the activity and quiz. E
646. New Arkive

http://www.arkive.org
You can find activities, lessons, videos, and games about endangered species as well as learn about animals, plants that make habitats special in today’s world. E M H

647. Sci4KIDS Move

http://www.ars.usda.gov/is/kids
This site bridges the gap between agriculture, science and health. Sponsored by the U.S. Department of Agriculture. E M
648. Astronomy Magazine

http://www.astronomy.com/asy/default.aspx?c=hp&id=3
Information and activities for students to learn about astronomy. M H
649. Quest Atlantis

http://atlantisremixed.org/
A learning project for students ages 9 to 15 that motivates and promotes participation in environmental education. E M H
650. Mammals
http://www.bbc.co.uk/nature/class/Mammal
Students can learn about mammals by using videos as well as learning about other animals. E M H
651. BBC—Science & Nature—Human Body and Mind

http://www.bbc.co.uk/science/humanbody/
Interactive activities to learn about the human body E M H
652. BBC—Weather Centre—Climate Change
http://www.bbc.co.uk/climate/adaptation/jack.shtml
Students will learn about weather and climate change. This activity is based on finding out how environmentally conscience the students are. UE M
653. BBC—What is Weather?
http://www.bbc.co.uk/schools/whatisweather/aboutweather/flash_menu.shtml
This site is geared for ages 4 to 11. It features wind, precipitation, temperature, sunshine, clouds. It is an interactive site that teaches students about weather. E
654. Plants and Animal Habitats

http://www.bbc.co.uk/bitesize/ks2/science/living_things/plant_animal_habitats/play/
Students learn about plants and animals and their habitats by playing a game. E M
655. Health and Growth

http://www.bbc.co.uk/schools/scienceclips/ages/6_7/health_growth.shtml
Click on the items that will keep Ben healthy. E
656. Healthy Plants

http://www.bbc.co.uk/bitesize/ks2/science/living_things/help_plants_grow/play/
Students can see if they can get plants to grow and stay healthy. EC E
657. Life Cycles of Flowers

http://www.bbc.co.uk/bitesize/ks2/science/living_things/life_cycles/play/
Drag the picture to the labeled box of the parts of a flowering plant. E
658. Micro-organisms

http://www.bbc.co.uk/bitesize/ks2/science/living_things/microorganisms/play/
http://www.bbc.co.uk/bitesize/ks2/science/living_things/microorganisms/read/1/
http://www.bbc.co.uk/bitesize/ks2/science/living_things/microorganisms/quiz/q29881267/
Students will click on the places where micro organisms are at work in a specific scene. E M
659. Skeleton and Muscles
http://www.bbc.co.uk/bitesize/ks2/science/living_things/skeletons_muscles/play/
Students label the skeleton by dragging the label to the correct space. E M
660. Animal Teeth

http://www.bbc.co.uk/bitesize/ks2/science/living_things/teeth_eating/play/
http://www.bbc.co.uk/bitesize/ks2/science/living_things/teeth_eating/quiz/q25966934/
http://www.bbc.co.uk/bitesize/ks2/science/living_things/teeth_eating/read/1/
Match the animal teeth to the correct animal by matching and dragging the teeth to the animal. E M
661. Changing Circuits

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/changing_circuits/play/
http://www.bbc.co.uk/schools/scienceclips/ages/10_11/changing_circuits.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/electrical_circuits/play/
Make the bulb burn brighter by replacing the battery. Watch a video and play games. E M
662. Circuits and Conductors

http://www.bbc.co.uk/schools/ks2bitesize/science/activities/conductors.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/circuits_conductors/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/circuits_conductors/quiz/q97623743/
Students watch a video, play a game, and take a quiz as they learn about circuits and conductors. E M
663. Changing Sounds

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/changing_sounds/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/sound/play/
http://www.bbc.co.uk/schools/scienceclips/ages/9_10/changing_sounds.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/changing_sounds/read/1/
Make sounds loud and high pitch by using a guitar. Students watch videos, and play games. E
664. Earth, Sun, Moon

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/earth_sun_moon/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/earth_sun_moon/quiz/q91254328/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/earth_sun_moon/read/1/
Make the sun, moon, and the Earth orbit exactly once around the Sun. Read, play games and take a quiz. E
665. Forces in Action

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/forces_action/play/
http://www.bbc.co.uk/schools/scienceclips/ages/10_11/forces_action.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/forces_action/read/1/
Read about forces in action, watch videos and play activities. E

666. Friction

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/friction/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/friction/read/1/
http://www.bbc.co.uk/schools/scienceclips/ages/8_9/friction.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/friction/quiz/q83969509/
Read, watch videos, play games and take a quiz while learning about friction. E
667. Light and Shadow

http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/light_shadows/play/
http://www.bbc.co.uk/schools/scienceclips/ages/7_8/light_shadows.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/shadows/quiz/q75593201/
Read, watch video and play activities as you learn about light and shadows. E
668. Light and Dark

http://www.bbc.co.uk/schools/scienceclips/ages/5_6/light_dark.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/light_dark/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/light/quiz/q44852863/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/light_dark/read/1/
Read, watch videos and play activities as you learn about light and dark. E
669. Magnets and Springs

http://www.bbc.co.uk/schools/scienceclips/ages/7_8/magnets_springs.shtml
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/magnet_springs/read/1/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/magnets/play/
http://www.bbc.co.uk/bitesize/ks2/science/physical_processes/magnets/quiz/q73556274/
Read, watch videos, play activities and take a quiz as you learn about magnets and springs. E
670. Biology 4 Kids

http://www.biology4kids.com
This site helps students build their knowledge of biology. So, if you are looking for the basics about the plants, animals, microorganisms, and cells, this is the site. H
671. The Biology Project
http://www.biology.arizona.edu/chh/default.html
Students can explore chemicals and their effects on body organs. Discover the ways chemicals affect human health. UE M H
672. Biology 129—Human Anatomy
http://www.bio.psu.edu/faculty/strauss/anatomy/biology29.htm
This site will help students learn about the human body. H
673. Body of Knowledge

http://www.bl.uk/learning/artimages/bodies/bodies.html
This site has a wealth of information about the body. Learn about acupuncture, medieval astronomy, anatomy lessons, and the discovery of the x-ray, to Victorian freak shows. There are pictures that go along with the various topics. M H

674. Brain Pop
http://www.brainpop.com/
A variety of interactive lesson and video clips. Two free activities or buy a subscription for unlimited access. E M
675. Bug Bios

http://www.bugbios.com
Students will learn about insects and a variety of bugs. M H
676. BugGuide.net

http://bugguide.net/node/view/15740
This site has an extensive identification guide to insects and spiders of the United States and Canada. E M H
677. Zero Foot Print—Kids Calculator

http://calc.zerofootprint.net/youth/neew
This is an environmental Website to help students learn about the results of what they do and how it impacts the environment. E M H
678. Cell Alive

http://www.cellsalive.com/index.htm
Cells Alive- High resolution electron microscopy and slick animations demonstrate the mechanics of HIV infection, allergy and mite interactions, how antibodies are made, bacterial motility, ulcer-causing bacteria, how lymphocytes kill infected cells, etc. Video clips require QuickTime. M H
679. Chandra—Educational Materials
http://chandra.harvard.edu/edu/index.html
This site has classroom ready activities focusing on the Chandra X-ray Observatory which is NASA’s flagship mission for X-ray astronomy. You have access to Interactive games, activities, and quizzes as well as podcasts, printable games, handouts, coloring books, and much more. M H
680. Chem4Kids

http://www.chem4kids.com/index.html

Links to chemistry, biology, geography, and Physics- Resources/student tutorial. E M H
681. Visual Periodic Table

http://www.rsc.org/periodic-table
This site has a visual interpretation of the table of periodic elements. H C
682. Center for Innovation in Engineering and Science Education

http://www.ciese.org/currichome.html
Interdisciplinary projects that are sure to engage learning from Pre k to 12th grade in the areas of science, math and language arts. EC E M H
683. Health Nutrition and P.E.

http://www.cloudnet.com/~edrbsass/edpe.htm
Health, Nutrition, Sex education and P.E. Lesson Plans E M H
684. Physics 2000

http://www.colorado.edu/physics/2000/index.pl
An interactive journey through modern physics! Have fun learning visually and conceptually about 20th Century science and high-tech devices. H
685. Conservation International
http://www.conservation.org/Pages/default.aspx
Discover, learn, and explore conservation of Mexico, Africa, Madagascar, South America, Asia, and the coast of Mexico. There are videos, photos, articles, and interactive maps. UE M H
686. Cosmos 4 Kids

http://www.cosmos4kids.com
This site helps students build their knowledge of astronomy. So, if you are looking for the basics about the stars, solar systems, and space exploration and the galaxies, this is the site. E M
687. Crick Web

http://www.crickweb.co.uk/games.html
A variety of interactive games and activities to learn math, science, history, geography, foreign languages skills for early childhood to intermediate. Be aware that any money activities are in pounds. EC E
688. Goodnight Mr. Snoozleberg

http://www.cyberteens.com/fg/ga/ad/sn/start.html
Interactive game that requires critical thinking skills to solve the sleepwalking problem of Mr. Snoozleberg. Geared to middle school students. E
689. Digital Library of Earth Systems Education

http://www.dlese.org/library/index.jsp
This site has a wealth of electronic materials in the area of the study of the earth from grades k to 12 including resources of lesson plans, maps, images, assessments, activities, and more. E M H C
690. Earth Science World Image Bank

http://www.earthscienceworld.org/imagebank
This is a site that is sponsored by The American Geological Institute and provides over 10,000 free images. E M H
691. USGS— Science Recourses for Primary Grades

http://education.usgs.gov/common/primary.htm
This Website contains educational resources that can be used in primary grades. E
692. USGS—Science Resources for Secondary Grades

http://education.usgs.gov/common/secondary.htm
This Website contains educational resources that can be used in middle and high school. M H
693. Simple Machines—Levers
http://www.enchantedlearning.com/physics/machines/Levers.shtml
Students will learn about first class, second class, and third class levers. E

694. Web Weather for Kids
http://eo.ucar.edu/webweather/index.html
There are games, activities, stories, weather ingredients, and weather safety are just a few of the topics covered. Clouds, Blizzards and winter weather, Thunderstorms and tornadoes have links to information on this site. E M
695. e-encyclopedia

http://www.dke-encyc.com/home.asp
An easy-to-use, online encyclopedia produced by Dorling Kindersley and powered by Google; it includes both DK content and images and links to related Web sites (History and Science) E M H
696. Gene Almanac

http://www.dnalc.org/home.html
Everything you wanted to know about DNA but did not know where to look. E M H
697. Earth Cam for Kids

http://www.earthcamforkids.com/
Cams are set up around the world. Students can learn about animals, nature, and the weather. All levels E M H
698. Earth Sky
http://www.earthsky.org/
This site has blogs, podcasts, radiocasts, and news about the earth and sky. There is a link for students to ask questions to scientists as well. There is information about animals, climate, body and mind, oceans, plants, space and more. There is information on science headlines daily. M H
699. EdHeads

http://www.edheads.org/
This site has interactivities for students in the area of science. Students can create a stem cell, do brain surgery, design a cell phone, and much more. E M H

700. Weather
http://www.edheads.org/activities/weather/index.htm
Weather Activities for predicting and reporting the weather. There is a teaching guide as well on this site. E M
701. Eduweb: Digital Learning

http://www.eduweb.com/index.html
Online learning activities about art, history and science. Our mission is to create exciting and effective learning experiences that hit the sweet spot where learning theory, Web technology, and fun meet. E M
702. The Virtual Body

http://medtropolis.com/virtual-body/
This site explains and shows you information about the heart, skeleton, organs, digestive system and brain. It is interactive and instructional. UE M H
703. Energy Kids Page

http://www.eia.doe.gov/kids/energyfacts/index.html
Students learn about the facts and history of energy. The site also has games and activities to reinforce learning. E M
704. Endangered Specie
http://www.endangeredspecie.com/
Students can click causes, endangered animals in your state, facts, photo gallery, case studies and more. E M
705. Endangered TV

http://www.endangeredtv.com
There are videos and news articles of endangered animals from around the world. E M
706. Energy Story

http://www.energyquest.ca.gov/story/index.html
This site tells the story of energy and provides projects for students to do. E M
707. Environment Kids Club

http://www.epa.gov/students/index.html
This site is geared to environmental issues and topics. You can click on Air, Plants and Animals, Garbage and recycling and find information and resources on those topics. There is information on the Chesapeake Bay and animals and plants that reside there. There is an art room as well. Students can ask questions as well. E M H

708. Climate Change Kids Site
http://www.epa.gov/globalwarming/kids/
EPA site offers an explanation of global warming and the Green House Effect, climate animations, games, and links. E M
709. Exploratorium

http://www.exploratorium.edu
This site has a collection of online interactive exhibits for students and teachers. E M
710. The Science Explorer

http://www.exploratorium.edu/science_explorer/
Students will find a variety of science experiments that they can do at home. E M
711. Exploratorium—Memory

http://www.exploratorium.edu/memory/index.html
This web site pertains to the brain and memory E M
712. Explore Learning-fee after 30 days
http://www.explorelearning.com/
This is an Interactive math and science for middle and high school. M H
713. FEMA for Kids
http://www.fema.gov/kids
This site is kid friendly and has everything form games to becoming a disaster ready kid. There are resources for parents and teachers. Students learn about making a plan for an emergency and putting planning skills to use. Kids can learn about hurricanes, tornadoes, tsunamis, earthquakes, wildfires, snowstorms and volcanoes. E M
714. Fear Of Physics
http://www.fearofphysics.com/index1.html
Students can view videos of actions on topics that includes speed, roller coasters, swinging pendulums and why things fall. M H
715. Virtual Field Trip Earth
http://www.fieldtripearth.org/index.xml?THEBIGDEALBOOK=633869578957392606
There are conservation research projects for students to try. Students can learn about the dolphins, sea turtles, and elephants. E M
716. Formula List: Academic Equation Reference

http://www.formulalist.com
This site is designed to help students to find formula related information. It is organized as a database of common formulas used in many subjects. H
717. My Carbon Footprint

http://www.fplsafetyworld.com/?ver=kkblue&utilid=www.fplsafetyworld.com&id=16175
This site will help you understand the choices you make in saving or wasting energy in your home and how you can change the little things you do to make the environment a better place. E M

718. Free Nature Pictures

http://www.freenaturepictures.com
Nature Pictures

Over 1100 free digital pictures available. E M H
719. FT Exploring

http://www.ftexploring.com/
This site explores basic principles of science and human technology. Upper elementary, middle and high school E M H
720. Virtual Frog Dissection Kit
http://froggy.lbl.gov/cgi-bin/dissect?engl
In this site, a students can virtually dissect a frog H

721. Fuel Our Future Now

http://www.fuelourfuturenow.com
This site lights the imaginations of students from elementary through high school by helping students discover the factures that impact the efficiency of vehicles and alternate fuels. There are videos by Discovery School labs, puzzles and interactive. E M H
722. Funology

http://www.funology.com/
This site is filled with activities in science. This site has eye catching games and information about science. E M
723. Free Paper Airplanes

http://www.funpaperairplanes.com/
Download and make paper airplanes

The airplanes are grouped according to skill level. E M H
724. Endangered Species Program—Kids Corner

http://www.myreportlinks.com/mg30.htm
Endangered Species-Learn about endangered species and what can be done for them. EC E M
725. Rader’s Geography 4 Kids

http://www.geography4kids.com
This site helps students build their knowledge of earth structure, atmosphere, hydrosphere, biosphere, climates, and Bio-Geo Chemical Cycles. M H
726. Get Body Smart

http://www.getbodysmart.com/
Learn about the human body in units such skeletal, muscular, nervous, respiratory, urinary, etc. There are quizzes at the end of each chapter and diagrams of the part of the body being discussed. M H

727. Imagine Engineering

http://www.girlscouts.org/imagineengineering/engineering_disciplines/mech_eng.asp
The Girl Scouts have a web site that shows girls the avenues of engineering: from civil, electrical and industrial to aeronautical and biomedical. Girls can imagine themselves an engineer. M H

728. Globe at Night

http://www.globeatnight.org/
This site offers opportunities for teachers, students, and parents to participate in the annual global sky observation know as Globe at Night. It brings people outside to observe the Constellation Orion from the 16th the 28th of March and then to report their findings. Good way to accumulate data from year to year. UE M H
729. Go To Science
http://gotoscience.com
This site has lesson plans, PowerPoint’s, graphic organizers, gadgets, and resources for general and AP Biology. H
730. Growing Lifestyle

http://www.growinglifestyle.com/us/j22926?gclid=CIbl-q-OsoQCFRoKOAod-gLQEw
Science Fair project ideas M H
731. Habitat Heroes
http://www.habitatheroes.com
Habitat Heroes helps young children understand the environment by playing games and participating in games and activities that deal with current events and global issues. E

732. Solving Problems

http://www.hawaii.edu/suremath/intro_algebra.html
Reliable problem solving in all subjects that use mathematics for problem solving. Algebra, Physics, Chemistry from grade school to grad school and beyond. E M H
733. Cool Science

http://www.hhmi.org/coolscience/
Activities on this site invite curious kids to investigate Biology. E M
734. Healthi Nation
http://www.healthination.com/
A series of videos for health issues. Videos are on topics such as virus’ colds, etc. E M H
735. Homework Spot

http://homeworkspot.com/high/science/
Homework help- covers a variety of topics, reference links, games, etc. E M H
736. How Stuff Works

http://www.howstuffworks.com/
Everything you wanted to know about how things work. Searchable.

http://www.howstuffworks.com/rainforest.htm
Students will learn how the rainforests works. E M
737. Science and More to Music

http://www.iamlodge.com/beans/
Music based learning to science, social studies and math topics. Students can sing the songs as they learn the topics. E
738. Carbon for Kids

http://www.icbe.com/carbonforkids/
An educational venue for kids to learn about Greenhouse gases and global warming. Site provides easy-to-use charts and graphs to understand this complex issue. E M
739. The Great Idea Finder

http://www.ideafinder.com/history/index.html
Students will be able to find information about inventions, inventors, and innovation timelines. There is even a place for students to find out about myths and facts about inventions. E M
740. Invention at Play

http://inventionatplay.org
Explores the playful side of invention. Students learn how ordinary and everyday objects in their childhood can connect to inventions. E M
741. Inner Body

http://www.innerbody.com/htm/body.html
Student can learn about human anatomy such as skeletal, digestive, Muscular. Lymphatic, endocrine, nervous, cardiovascular, and reproductive systems. H
742. Ippex Online

http://ippex.pppl.gov/

This site contains Interactive Plasma Physics Topics, ranging from electricity, magnetism, energy, and fusion. Please visit the "Virtual Tokamak" and our "Virtual Magnetic Stability Module" to learn about Plasma and Fusion Containment. H
743. Women’s Adventures in Science

http://www.iwaswondering.org
It is a Website that encourages young people especially girls to pursue an interest in science. There are timelines and interactive games that will capture the interest of upper elementary to middle school students. UE M
744. Astronomy Workshop

http://janus.astro.umd.edu/index.html
Materials for students and teachers on exploring solar system with interactive activities developed by students from the University of Maryland. E M H
745. The Animated Virtual Planetarium

http://www.niu.edu/geology/stoddard/planetarium.html
An animated virtual planetarium site. View the solar system from space or the horizon from anywhere on earth plus lots more. E M H
746. Science Fair Projects & Experiments

http://juliantrubin.com/fairprojects.html
Science fair projects and experiments for topics, ideas, resources, and sample projects. All grade levels. E M H
747. Just for Kids Games

http://justkidsgames.com/
There are games that help students learn math and science. E M
748. Geo Source

http://www.k5geosource.org/
Students can learn about Earth Science through activities, content and resources. E

749. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
750. Kahn Academy
http://www.khanacademy.org/
Sid Khan has put together a web site of videos that enable students and teachers to learn and reinforce math and science concepts. Students can practice with exercises. E M H
751. For Kids Only NASA Science
http://kids.earth.nasa.gov
This site has not been updated since 2004 however, it does have information on water, air and natural hazards. There are teacher’s guides as well as games. E M

752. Kids Farm

http://www.kidsfarm.com/wheredo.htm
Information about animals on the farm E
753. National Institute of Health Kid’s Page

http://kids.niehs.nih.gov/home.htm
Play games, sing songs and learn about health issues all at the same time. E M
754. National Geographic Kids

http://kids.nationalgeographic.com/
Interactive stories, activities, and games for elementary and middle school to enhance the curriculum. E M
755. Kids Do Ecology

http://kids.nceas.ucsb.edu/biomes/index.html
Students can learn about biomes and marine animals. E M
756. New Learn Genetics

http://learn.genetics.utah.edu
This site has a wealth of information about genetics. It also has teacher resources and lessons. H

757. Learner/Interactives-COMMON CORE

http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

758. New Learner Express

http://www.learner.org/series/modules/express
They have Learner Express is a gallery of short videos that also are linked to Common Core Standards and also linked to classroom activities. E M H
759. Amusement Park Physics

http://www.learner.org/exhibits/parkphysics/
This site allows students to visit a park and understand and learn about the physics involved in amusement park rides. M H
760. Learn To Be Healthy

http://www.learntobehealthy.org
Interactive student health science activities and teacher lesson plans. E M H
761. Volcanic Activities
http://library.thinkquest.org/17701/high/geofeatures/fevolc.html?tqskip1=1&tqtime=0604
Good site to learn about the various types of volcanic activities including the different types of volcanoes, geysers, and hot springs. E M H
762. New Marsquest Online

http://invention.smithsonian.org/home/
Students can explore Mars through the latest Rover images as well as read about the planet. E M H

763. Mathematics WWW Virtual Library
http://www.math.fsu.edu/Science/Education.html
Lesson Plans contains lesson plans for K-12 in math, science and more ... Games material and PowerPoint. E M H
764. Merck Source—Health Information Pure and Simple

http://www.mercksource.com/pp/us/cns/cns_home.jsp
This Website is a good resource to learn about health conditions that affect the overall general well being of the very young to the elderly. You also can view 3D animation about a large variety of conditions in the human body, and a viewing guide to help select needed information. H
765. Coral Reef

http://www.mnh.si.edu/exhibits/ocean_hall/reef_interactive/reef_interactive.html
Learn about the coral reef by participating in the interactive activity by role-playing a tourist, local resident, or hotel manager. E M

766. Museum of Science

http://www.mos.org/
This site has a section of virtual exhibits on the Universe, Electron Microscope, Oceans Alive, Leonardo da Vinci, and more. E M H
767. New Mr. Nussbaum

http://mrnussbaum.com
This sites and interactive activities and materials in the core subject areas. There are printable resources or teachers. Mr. Nussbaum has begun to organized activities aligned with Common Core Standards. E M

768. BJ’s—My Science Site

http://www.mysciencesite.com/
Science for middle school. M
769. Sila
http://nature.ca/sila/hm_e.cfm
This site deal with climate change around the world. It’s an interactive site that has educators resources and resources for students. UE M H
770. NASA

http://www.nasa.gov/
This Website is the official Website for NASA. E M H
771. NASA Students

http://www.nasa.gov/audience/forstudents/index.html
This is NASA’s Webpage for students. It offers information for all grades E M H
772. 50th Anniversary of NASA
http://www.nasa.gov/externalflash/50th/main.html
Interactive site that plans fifty years of NASA’s history. The site has videos, computer simulations that leads you through bits of NASA’s history. Lots of fun and very interesting and entertaining. E M H
773. 40th Anniversary of Apollo 11
http://www.nasm.si.edu/events/apollo11/
This site features videos, timelines, and images as well as stories podcasts. E M H
774. New Scitable by Nature Education
http://www.nature.com/scitable
This is a science library and learning tool that concentrates on genetics and cell biology. There are some videos on this site. Students can post questions to experts but will have to register. Students can connect with peers, join discussion groups, and read articles. H C

775. Animated Volcanoes
http://news.bbc.co.uk/2/hi/science/nature/4972366.stm
This is an animated guide to volcanoes. There are ten slides that take the viewer through the beginning of a volcano and conclude with an interactive map of where the active volcanoes are in the world. On the right side of the page there are links to more animated natural disasters. UE M
776. Anatomy and Physiology I Animation—Movies and Interactive Tutorial Links

http://nhscience.lonestar.edu/biol/ap1int.htm
This web site has a multitude of links that has everything from basic chemistry to Endocrine and drug and neurotransmitters. H
777. Canadian Hurricane Center
http://www.ns.ec.gc.ca/weather/hurricane/kids.html
This site is just for kids and answers questions about how hurricanes work, how they are measured, how they get named, to a word search and the impact of hurricanes. There is even a glossary of terms. E M
778. New National Science Foundation

http://www.nsf.gov
This site covers topics of anatomy, space, biology, chemistry and materials, computing, earth and environmental science, engineering, math, nano science, physics and much more. Student can research topics and the latest discoveries in these areas. H
779. Science of the Winter Olympic Games
http://www.nsf.gov/news/special_reports/olympics/
There are videos from NBC and the National Science Foundation that explore the science behind each of the winter sports including downhill skiing, curling, bobsledding and much more. E M H
780. Oceans Portal
http://ocean.si.edu/for-educators
This site provides you with activities, lessons, and educational resources that bring the ocean closer to your students. M H

781. Optical Society of America

http://www.opticsforkids.org
This Website is devoted to teaching everything about optics. There are classroom activities and resources for teachers. And even podcasts. M H
782. Particle Physics Education Sites

http://particleadventure.org/other/othersites.html
Links to more sites that will give you a wealth of interactive activities. M H
783. Dinosaur Train
http://pbskids.org/dinosaurtrain/index.html
This is a fun site for Primary students to learn about dinosaurs. Students can navigate the screen to learn about a variety of dinosaurs by song, video and much more. There is a field guide that allows students to learn about herbivores, carnivores and omnivores. Students can see pictures and hear the names and read about the dinosaurs. This site is part of the TV show. EC
784. Dragonfly TV—PBS Kids Go

http://pbskids.org/dragonflytv/try/index.html
This site explores science through games and activities. Sponsored by PBS. E
785. Dragonfly TV show-Lift Off

http://pbskids.org/dragonflytv/show/liftoff.html
Students can explore how rockets are made and try building their own rocket. E M
786. Fizzy’s Lunch Lab
http://pbskids.org/lunchlab/
Students learn about nutrition and health by watching videos and playing games. E M

787. Sid the Science Kid

http://pbskids.org/sid/index.html
This Website has activities and games for young children in science and health. EC

788. Ancient Creature of the Deep

http://www.pbs.org/wgbh/nova/fish
This program provides background, additional information, and questions about the Coelacanth. It has been referred to as the living fossil and it has inhabited the earth’s oceans for 400,000,000 years. UE M H

789. New Building Big—the Labs
http://www.pbs.org/wgbh/buildingbig/lab/index.html
Explore how bridges, domes, skyscrapers, dams and tunnels are build using interactive labs and challenges. E M H

790. NOVA—Science NOW
http://www.pbs.org/wgbh/nova/sciencenow/0305/02.html
This site explores the idea ET life in the Milky Way. M H

791. Nova Teachers

http://www.pbs.org/wgbh/nova/teachers/
Science resource with lesson plans and activities by grade level. E M H
792. Operation Heart Transplant
http://www.pbs.org/wgbh/nova/eheart/transplantwave.html
Students learn how to perform a heart transplant and the tools to use to successfully perform the transplant in 19 steps. E M H
793. PBS Nature

http://www.pbs.org/wnet/nature/category/for-educators
This site has videos that cover a variety of topics in nature that will enhance lessons in all age levels. There are also lessons starting at grade 3. E M H

794. Science Enhanced Activities for Girls

http://www.pbs.org/teachers/scigirls/activities/?contactID=159109833&gwkey=DRF016N4X
These videos and activities are encouraging girls to take an interest in science and engineering. There are hands on activities. E M

795. New The 3D Brain Anatomy
http://www.pbs.org/wnet/brain/3d/index.html
Learn about the brain by taking a 3-D tour. There are videos and resources about the stages of brain development. UE M H
796. Franklin Chang Diaz, Rocket Scientist

http://www.pbslearningmedia.org/content/nsn09.sci.engin.systems.diaz/
Video introduces students to the first Latin American astronaut. He explains how he became interested in space and science. M H

797. Learning Media
http://www.pbslearningmedia.org/content/nsn09.sci.engin.systems.diaz/
This new site encourages young students to learn about science through discovery. There are games, video and labs to explore. E
798. New Periodic Table of Videos

http://www.periodicvideos.com/
This site has videos for each of the elements in the periodic table. H

799. Pest World for Kids

http://www.pestworldforkids.com/
Kids learn about amazing pests that adapt to our environment and that can pose a health risk to humans. E M
800. Simulations

http://phet.colorado.edu/simulations
Physics simulations for students and teachers. H
801. Physics Central—learn how your world works
http://www.physicscentral.com/explore/index.cfm
This site is sponsored by the American Physical Society. Students can explore space & the universe, light, sound, matter, earth science, biology and medicine, atomic and sub atomic information. There are resources that can be downloaded for educators. H
802. Visual Quantum Mechanics

http://phys.educ.ksu.edu/
An interactive journey through modern physics! Have fun learning visually and conceptually about 20th Century science and high-tech devices. H
803. New PysFun

http://www.phyfun.com
This site has challenging physic based games that are based on problem solving strategies. There also walkthrough cheats and solution videos to help students achieve success. M H
804. Physics 4 Kids

http://www.physics4kids.com
This site covers the core physics ideas, gives overviews and quizzes that will help you students study physics and how it affects other sciences. M H
805. Playing With Time

http://www.playingwithtime.org/index.html
A wonderful online gallery of time-lapse Quicktime movies including a firecracker, the tides on Cape Cod, a woman aging throughout the years, and everything in-between; choose TO SEE AND DO and then GALLERY to get to the movies. E M

806. School Time Games

http://www.schooltimegames.com/
Students have access to games to reinforce math, social studies, language arts, logic, and science skills. E M

807. Science Education

http://science.education.nih.gov
A variety of website on all grades on all topics of health sponsored by the National Institute of Health. E M H
808. Science Buddies

http://www.sciencebuddies.org/
Science Buddies is a non-profit organization encouraging students to "improve their science skills" and "consider additional study or careers in science." M
809. New Science Hack

http://sciencehack.com
This site has a library of science videos in the major areas of science. Scientists have screened these videos for content accuracy. M H

810. New Science Kids

http://www.sciencekids.co.nz
Students explore a variety of topics in science by doing experiments, watching videos and playing games. Teachers will find lessons as well on the site. E M

811. National Geographic—Solar System

http://science.nationalgeographic.com/science/space/solar-system
Learn about the inner and the outer solar system. Students can compare the planets, gather statistics, and view the planets interactively. E

812. National Geographic—Health and Human Body
http://science.nationalgeographic.com/science/health-and-human-body
Learn about different topic about health and the human body. There are photos, videos, and games. UE M H

813. Science NetLinks—Resources for Teaching Science

http://www.sciencenetlinks.com/
Providing a wealth of resources for K-12 science educators, Science NetLinks is your guide to meaningful standards-based Internet experiences for students E M H
814. Antibiotic Attack

http://www.sciencenetlinks.com/interactives/antibiotic.html
This interactive activity helps students with learning about the pros and cons of using antibiotics to treat illnesses. E M

815. Touch of Class

http://www.sciencenetlinks.com/interactives/class.html
This interactive activity helps students with ways to classify organisms. E M

816. Geo Hunter

http://sciencenetlinks.com/lessons/geohunter/
Students will receive and analyze data about Mercury. M

817. Make a Mission
http://sciencenetlinks.com/tools/make-a-mission/

This activity helps students learn about space and building a spacecraft that will travel to Mercury. E M
818. All Systems Go

http://www.sciencenetlinks.com/interactives/systems.html
This interactive activity reinforces for students the parts of the human body. Students will learn about the circulatory and muscular systems. E M

819. Science U
http://www.scienceu.com/
This site is filled with interactive exhibits, animated explanations and science graphics. It has links to the Geometry Center, an Observatory, a library, and you can search for information on the site. You can even create your own Science Me homepage so you can save your own science stuff. H
820. New Science World
http://www.scienceworld.ca
Students can discover the world of science by viewing videos and participating in activities. There are online resources for teachers. E M H

821. World of Biography

http://scienceworld.wolfram.com/biography/
Great collection of Scientific Biographies H
822. SciLinks—Websites for Teachers

http://www.scilinks.org/retrieve_outside.asp?sl=9263562110331033
Links on Forensic science H
823. Sea and Sky

http://www.seasky.org/
This site has activities on space and the ocean. E
824. Siemens Science Day

http://www.siemensscienceday.com
There are hands on science activities in earth, life and physical science that will engage students in the field of science. Teachers have to sign up to use the site. UE M
825. Solar System Exploration

http://solarsystem.nasa.gov/index.cfm
A variety of resources on the solar system provided by NASA. EZΩ M H
826. Splung.com for physics

http://www.splung.com/
If you are teaching physics or just studying physics, Splung.com is the web site for you. It is designed for students who are studying A-level physics. The material frequently goes beyond what is required in the A-level physics syllabus. There is a mathematical refresher course in the preliminary section, which covers basic calculus and the mathematics that students frequently find difficult. H
827. Spigot
http://www.spigotsciencemag.com/
A science magazine for kids and classrooms

Teachers can sign up and receive a classroom subscription for the magazine that comes out five times a year. Students learn how science affects their lives. Teachers can download magazines on volcanoes; energy, ecosystems, simple machines, and the universe just to name a few of the topics. UE M
828. Sqool Tube

http://www.gamequarium.org/dir/SqoolTube_Videos/Science/
Teachers can use these fun filled videos to enhance their lessons in science. E M
829. StarChild

http://starchild.gsfc.nasa.gov/docs/StarChild/StarChild.html
Students learn about the solar system and the universe by performing tasks on different levels. There are lesson plans, and teacher information and booklets that accompany the activities. E M
830. Strange Matter

http://www.strangematterexhibit.com/
Find out about strange matter and other secrets of everyday life. UE M
831. Simple and Complex Machines

http://sunshine.chpc.utah.edu/javalabs/java12/machine/index.htm
This site uses animation to teach simple and complex machines .like the wedge and levers, pulleys and ramps, wheels and Axle. There are student introductions that include labs and teacher‘s overviews that include lesson plans. UE M
832. Vocabulary Test Activities

http://www.syvum.com/squizzes/vocabulary/
Vocabulary Test Activities for GRE & SAT H
833. The Giant Heart
http://www2.fi.edu/exhibits/permanent/resources/heart_teacher_guide.pdf
A resource for teachers of Elementary Level students for learning about the heart. There are charts and resources for keeping records exercise, etc. E

834. The Teacher Café

http://www.theteacherscafe.com/Content_Literacy/Science_Directory.php
Elementary lessons, worksheets, and resources with online activities on animals, space, and plants. There are also lessons and worksheets for middle and high school science. E
835. Understanding Genetic

http://www.thetech.org/exhibits/online/ugenetics/
Understanding Genetics share stories, news, activities and ethics issues. The site also includes four online exhibits: Zooming in to DNA; What Color Eyes Will Your Children Have? Know Your Foods and Insider’s View into a Genetics Lab. Questions can be submitted to ‘Ask a Geneticist,’ and archived questions and answers can be read. H
836. An Educators Guide for Machines
http://www2.fi.edu/exhibits/permanent/resources/amazing_machine_educator_guide.pdf
This is a guide for K-12 educators for teaching machines with science standards that have activities for investigating machines. E M H
837. Science Interactivities

http://teacher.scholastic.com/activities/science/mars_interactives.htm
This Website is an interactive study on the possibility that life exists on Mars. You will need Flash to play. E M
838. Daily Almanac

http://www.thinkport.org/microsites/slimgoodbody/index.html
This is a daily almanac that offers News of the day, This day in History, Health news, Word of the day and more. Hosted by Slim Goodbody. E M

839. New Try Science
http://www.wonderville.ca
Kids can have fun while exploring a variety of unique topics. They can also do experiments using household objects to learn about physics, chemistry and lots more. E M
840. History of the Brain
http://www.pbs.org/wnet/brain/history/index.html
This site is a timeline of the history of the brain. Just click on an image such as ancient beliefs, anatomy, psychology, disorders and neuroscience to get a timeline for information on that information. H
841. Units of Measure

http://www.units-of-measure.com/
Here is a database of sites on information units of measurement. This database is geared to middle and high school level instruction. Everything from Nomographs to Atomic clocks and more can be found in the databases. H
842. Just for Kids
http://urbanext.illinois.edu/kids/index.htm
Students can choose to participate in a variety of different adventures that helps students learn about plants, weather, where food comes from, river explorers, and lots more. E
843. The Great Plant Escape
http://www.urbanext.uiuc.edu/gpe/gpe.html
Students journey through the world of plants by solving problems and doing experiments, E M
844. My First Garden
http://www.urbanext.uiuc.edu/firstgarden
Teaches students the principles of gardening and how to garden. E
845. Natural Hazards Gateway
http://www.usgs.gov/hazards/
There are maps, newsletter, and photos on earthquakes, floods, hurricanes, landslides, tsunamis, volcanoes, and wildfires. There are federal resources and links to more information. There are real time resources as well. UE M
846. New Video Lectures
www.videolectures.net
Educators are able to browse and find lectures from renowned lecturers on topics; such as physics, biology, technology, Earth sciences and much more. H

847. Villainy. Inc

http://villainyinc.thinkport.org
Integrates mathematical experiences with adventure. Recommended for middle school level. Students use critical thinking skills to move through the process. M

848. Virtual Explorers

http://www.virtualexplorers.org/
In this site, is a group of individuals are committed to providing teachers and students with access to wildlife biologists working in the field. This web site provides students with an opportunity to experience wildlife research as it takes place. E M
849. Cloud Cam

http://www.vmsehy.com/cloudcam/
Live cloud cam E M
850. Volcano World

http://volcano.oregonstate.edu/
Provided by the University of North Dakota, this site features images, background information, Ask a Volcanologist, and news of current eruptions around the globe. E M
851. Weather Wiz Kids
http://www.weatherwizkids.com/index.htm
This site is designed by a meteorologist and has information about hurricanes, tornadoes, rain, winter storms, clouds, wind, temperature, wildfires, earthquakes, and weather experiments. There are photos, jokes and stories related to the weather. E M
852. Web Elements Periodic Table of the Elements
http://www.webelements.com/webelements/scholar/index.html
Web elements interactive periodic table. Click on an element and get the information H
853. The Faces of Science: African Americans
https://webfiles.uci.edu/mcbrown/display/faces.html
Information about African American men and women who have contributed to the advancement of science and engineering. M H
854. We Choose the Moon
http://wechoosethemoon.org/?THEBIGDEALBOOK=633844591001616897
This is an interactive site about the Apollo 11 mission to the moon. There is a countdown and mission launch on the screen as well as actual voice quality from the Kennedy Space Center. You can view different pictures of the parts of the rockets and pictures from the mission. There are simulated “live” streams from the mission. E M H
855. Oh No Lego Wedges
http://weirdrichard.com/wedge.htm
Learn about wedges from Lego. Explore all about wedges, which are inclined planes. UE M
856. Ladies and Gentleman—The Inclined Plan
http://weirdrichard.com/inclined.htm
Students explore the inclined plane. E

857. Wilderness Kids Club
http://www.wildernessresort.com/resort-attractions/wildkids-club.html
This site is for elementary aged students and has lots of activities, adventure information, and wildlife information. Students can even post questions to questions about animals. E
858. Windows to the Universe

http://www.windows.ucar.edu/
This is an entertaining site to explore! The black background and colorful objects in outer space make this an inviting Website for students. Clicking on "Our Planet" will provide information on Earth -- everything from its "Interior and Surface" to its "Myth & Culture." Clicking on "Our Solar System" provides information on planets, asteroids, and comets. Students will enjoy coloring the planets in the new interactive Solar System Coloring Book. You will find additional, and great, information under "Astronomy & The Universe." Also, be sure to click on "Strange Stuff in Space"! There are lots of activities, such as playing games and creating a journal, available in Teacher Resources. E M H
859. New Molecular Workbench

http://mw.concord.org/modeler/
This site has interactive simulations for learning physics, chemistry, biology, biotechnology, and nanotechnology. Teachers can create their own simulations and modules. M H

860. World Book Encyclopedia’s Cyber Camp

http://www.worldbook.com/cyber-camp

This is an online camp that allows students to take nature walks through forests, wetlands, learn about plants and animals as well as do crafts. Students never have to leave the classroom. E M

861. Wild Finder—Mapping the World Species

http://www.worldwildlife.org/wildfinder/
WildFinder is a map-driven, searchable database of more than 26,000 species worldwide, with a powerful search tool that allows users to discover where species live or explore wild places to find out what species live there. M H
862. World Wide Telescope

http://www.worldwidetelescope.org/
This site is a Web 2.0 visualization software that enables your computer to function as a virtual telescope. Take a tour of the universe using your computer. M H
863. New Whyfiles
http://whyfiles.org
This site is a weekly science online newspaper that keeps you in the know about the latest science revelations. There Classroom activities, and you can search in the archive more articles. UE M H

864. New Whyfiles—Interactives

http://whyfiles.org/category/interactives/
Whyfiles has a variety of interactive activities on such areas as Make a Snowflake, Control a Tornado, Make rainbows and much more. UE M H

http://whyfiles.org/category/interactives/

865. Whyville

http://www.whyville.net/smmk/nice
Here is a safe place online where kids can engage in social networking that is an educational tool sponsored by NASA and others to engage children in activities that will impact their understanding in real life. M
866. New Wonderville

http://www.wonderville.ca
Students will have fun learning about a variety of topics from chemistry to engineering as they participate in activities as well as learn about jobs in the fields of technology and science. There is also information for teachers and families. E M H

867. Bubble Town

http://www.zurqui.com/crinfocus/bubble/bubble.html
Students will have fun learning about bubbles. They will learn about bubble engineering, making a bubble blowing tube, posters and games. E M
(224) (215)

Top
[image: image9.wmf]
868. ABYZ News Links

http://www.abyznewslinks.com/
An easy-to-use directory to newspaper Web sites from all around the world; very handy for social studies and foreign language units. M H
869. Applied Language

http://www.appliedlanguage.com/
This site has many free resources for educators and students. There are currency converters as well as translation tools. Students can get maps of the world as well. M H
870. 4 the Teacher

http://www.apples4theteacher.com/foreignlang.html
This web site has Free Elementary Foreign Language Activities
Online Interactive Educational Learning Games Gaelic - Spanish - Polish and American Sign Language. E M H
871. BBC—Primary French

http://www.bbc.co.uk/schools/primaryfrench/
The PRIMARY FRENCH website has both animated and non-animated content. E
872. BBC—Languages—French
http://www.bbc.co.uk/languages/french/lj/
French Steps: an online beginner's course that's easy-to-use. E M
873. BBC—Languages—Ma France
http://www.bbc.co.uk/languages/french/mafrance/
There are videos with both English and French Caption. There are also quizzes and other activities. H
874. BBC—Languages – Spanish

http://www.bbc.co.uk/languages/spanish/index.shtml
Follow a beginner’s course on line; get quick fix of holiday phrases on this web site. There are tutorials as well as pronunciation guides. E M H
875. Bonjour Learn French on Line
http://www.bonjour.com
Students can learn French words and phrases. They can see and hear the words and phrases. Elementary, middle and high school (Beginning levels) E M
876. Casa de Joanna
http://www.casadejoanna.com/casa/frameworks/cs_fyr-fo.htm
Students can learn about French terms and those of specific topics like going to the market as well as downloadable worksheets. E M H

877. Multilingual Flash Activities

http://www.caslt.org/teachers/flash.htm
There are five multilingual flash interactive activities that you can use in your classroom. E M H
878. Chinese Savvy

http://www.chinesesavvy.com/savvy/
Learn Chinese with free lessons as well as hear phrases with a speech dictionary of phrases. E M H
879. Crick Web

http://www.crickweb.co.uk/games.html
This site has a variety of interactive games and activities to learn math, science, history, geography, foreign languages skills for early childhood to intermediate. Be aware that any money activities are in pounds. E M
880. High School Resources—Foreign Language

http://www.csun.edu/~hcedu013/eslsp.html

Links to lesson plans and resources for the foreign language teacher or for the teacher that wants to link other cultures into the curriculum. H
881. New Doulingo

http://duolingo.com
Students can learn French, Spanish and German at their own rate. This site does have audio and has different levels from beginners to advance. It builds on skills. They can record their own voice, but his feature does not work well. M H
882. Foreign Language Teachers

http://www.ecml.at/interactive/teachers.asp
This site was developed by the Center for Modern Languages. There are activities, resources, interactive games and more for teachers to implement in their classrooms. M H
883. ePals

http://www.epals.com/
ePALS Classroom Exchange has opportunities for teachers and students to connect with projects and collaborations. E M H
884. E.L. Easton—Languages

http://eleaston.com/languages.html
A comprehensive list of foreign language teaching and informational sites. E M H
885. EspanOle!

http://www.espanole.org
The Online resource for students and teachers of Spanish. M H
886. Ethnologue: Languages of the World

http://www.ethnologue.com/web.asp
This site has related links on languages of the world. M H
887. Multilingual Dictionary

http://www.eurocosm.com/phrase-dictionary.asp
Find a phrase in French, Spanish, Italian, and German. M H
888. France—Diplomatie

http://www.france.diplomatie.fr/index.gb.html
You will find information about Going to France, Discovering France, Studying in France and much more. M H
889. Garden of Praise

http://www.gardenofpraise.com/spanish2.htm
This is a Spanish site that has songs for students to sing and read along with the words. This site has songs about colors and numbers. E M
890. Chinese for Kids
http://www.mtec123.com/
This site shows students how to learn the Chinese language. There are lessons and games. E, M

891. Learn Hebrew Online
http://www.hebrewonline.com/default.asp
Students can learn words and phrases on Hebrew. There is Biblical Hebrew for adults as well as for students. You can connect with teachers in Israel for a fee or you can use free resources on the site. You are able to hear the Hebrew phrases spoken. Recommended for Upper elementary, middle and high school as well as adults. UE M H
892. Hebrew Podcasts

http://hebrewpodcasts.com/
Students can learn Hebrew by watching videos where they can hear and see the words and phrases by topic and category. E M H C
893. High School Ace—World Languages

http://highschoolace.com/ace/ace.cfm
This site has a wealth of lessons and activities on World languages. H
894. ***New Imendi
http://imendi.com
This site has lessons in Spanish, French, Italian, Portuguese, German, Russian, Arabic, Czech. Students can learn phrases, words, and can take test by clicking and dragging. They can see their score. There is no audio. M H

895. Internet 4 Classrooms—Foreign Language Classes

http://www.internet4classrooms.com/flang.htm
Foreign Language Foreign Language Links. E M H
896. Learn French
http://www.lsfrench.com/beginners2.html
Students can see and hear the French terms. E M H

897. How Good Is Your French

http://www.ltscotland.org.uk/c4modernlanguages/mimi/main/french_main_menu.asp
This site has interactive activities that promote comprehension and vocabulary of French conversation as well as daily situations. E M
898. Hennings Haus

http://www.ltscotland.org.uk/c4modernlanguages/henning/main/german_main_menu.asp
This site has interactive activities that promote comprehension and vocabulary of German conversation as well as daily situations. E M

899. *New Arciurus
http://www.juegosarcoiris.com
You can choose English or Spanish to play math, read stories, and learn vocabulary. E M

900. LanguageQuest
http://www.languagequest.com/utilities/foreign-newspapers.php
Newspapers from around the world. H
901. New Mobento possible for presentation place in other subjects
http://www.mobento.com
This site is a searchable video platform that offers a wide variety of high academic videos for AP and IB courses in science math technology English history and much more. H
902. Latin Teach

http://www.latinteach.com/Site/Welcome.html
A site for teachers of Latin that has numerous resources for teachers. H
903. New Learn a Language

http://www.learnalanguage.com
Students can learn Spanish, French, Japanese, Chinese, Russian, German, and Italian by using a variety of lessons, games and activities. The games and activities such as a memory machine, learning lounge, plus others have audio to help with pronunciation. E M
904. Learner/Interactives-COMMON CORE-MATRIX-place in all subjects
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

905. New Learner Express-use in matrix
http://www.learner.org/series/modules/express
They have Learner Express is a gallery of short videos that also are linked to Common Core Standards and also linked to classroom activities. E M H

906. New Lingtlanguage
http://lingtlanguage.com
Teachers can help their students becoming more fluent in a foreign language by create assignments that give students more flexibility in spoken and written exercises. H
907. Portals to the World—Library of Congress

http://www.loc.gov/rr/international/portals.html
There are selected links to authoritative, in-depth information about nations and areas of the world. H
908. Martindale’s Language & Translation Center

http://www.martindalecenter.com/Language.html
This is a concise Website that includes over 2100 languages, language dictionaries and encyclopedias, basic first year intermediate and advanced courses, writing, reading, and phonic, and grammar lesson. E M H
909. New Nulu
http://www.nulu.com/en-us/home/en-us/es-mx/easy
Students can learn English or Spanish at their own rate in the context of everyday topic areas like politics sports, entertainment, etc. H

910. Omniglot
http://www.omniglot.com/links/news.htm
World newspapers M H
911. 1 Language

http://www.1-language.com/
This is a resource that can provide assistance to students and teachers for those needing aid with reading and language from other countries. E M H C
912. Spanish for Kids—123 Teach Me

http://www.123teachme.com/learn_spanish/spanish_for_children
This site has lots of interactive activities and videos to help students learn Spanish. E M H
913. Parlez-Vous Francais

http://www.parlez-vous.org
This is a good Internet Resource for French Students and Teachers. There are many links for food, culture, cities, language and more. E M H
914. Interactive German
http://www.quia.com/pages/germangrammar.html
Students who are learning German will have access to interactive activities from verbs to subject tense. H
915. Quiz Hub

http://quizhub.com/quiz/free/f-french.cfm
The Quiz Hub quiz test the students’ knowledge of French vocabulary: numbers. E
http://quizhub.com/quiz/free/f-spanish.cfm
This Quiz Hub quiz test the students’ knowledge of Spanish vocabulary: numbers. E
916. Welcome to SEAsite

http://www.seasite.niu.edu/
This site is an interactive learning resource for Southeast Asia languages, literature and culture. M H
917. Si, Spain http://contenidos.educarex.es/mci/2004/30/WebQuest/faseprevia_archivos/www.sispain.org/english/index.html
An Interactive service which promote free exchange of information of Spanish current affairs… M H
918. Study Spanish

http://www.studyspanish.com/
There are Spanish tutorials as well as lessons on verbs and grammar. There is conversational Spanish, too. H
919. Syvum Activities games & Quizzes

http://www.syvum.com/squizzes/
Online Learning and Interactive activities. Students can learn Portuguese, Japanese just to name a few. UE M H
920. LSyvym anguage Translation Quizzes and Games

http://www.syvum.com/squizzes/lang/
This site has games and quizzes in translation of French, Spanish, Portuguese, Italian, and German. UE M H
921. Countries of the World

http://www.theodora.com/wfb/abc_world_fact_book.html
A site with extensive information about countries of the world including their flags, maps, economy, geography, climate, and much more
a wealth of information on over 360 world languages; includes locations, dialects, and number of speakers. E M H
922. PowerPoint Presentations for Spanish Class

http://tpduggan.tripod.com/powerp.html
This is a PowerPoint for Spanish class. H
923. TravLang—Foreign Language for Travelers
http://www.travlang.com/languages
If you would like to learn about a foreign language, you only need to click on one of 35 languages to choose from basic vocabulary, numbers, to more advances lessons. E M H
924. Super Spanish Websites

http://www.uni.edu/becker/Spanish3.html
There are links to Spanish newspapers, vocabulary builders, tutorials and word builders. E M H

925. Verb 2 Verbe
http://www.verb2verbe.com/
This site conjugates verbs in French or English. M H
926. Vocabulary Training Exercises

http://www.vokabel.com/
Students can practice verbs, nouns and phrases in French, German, Spanish and English. M H
927. Web German

http://webgerman.com/
Learn German Lessons, grammar, resources, photos and other foreign language links. H
928. Foreign Language Resources

http://webgerman.com/languages/
Web German—There are many links to foreign languages from Korean to Chinese. You can even learn Hungarian. H
929. Multilanguage Dictionary

http://www.windi7.com/index_all.php
This site has access to dictionaries and linguistic functions in 7 languages. You have access to French, German, Spanish, Portuguese, Dutch, Italian, and English. M H
930. Word Reference—Online Language Dictionary

http://www.wordreference.com/
This is s free on line language translation dictionary for Spanish and Russian. H
(58)(54)
Top
[image: image10.wmf]

931. AbcCrafts.com

http://www.abccrafts.com/
This site offers free arts and crafts projects, articles, craft links, and hobby resources. Our goal is to provide parents, teachers, educators, and crafts enthusiasts a quality one-stop arts and crafts information portal. E M
932. Artful Animals
http://africa.si.edu/exhibits/animals/
Artful Animals explores how African artists create works of art using images based on tamed and domestic animals. E M H
933. A Lifetime of Color this opened to writing resource center, move to language arts. Should we move to TR also???
http://www.alifetimeofcolor.com/
This site has interactive online games, lessons, and activities for teachers and students EC, E, M H
934. All About Jazz

http://www.allaboutjazz.com/php/jazzvideos.php
Video clips on jazz from long ago and to the present. E M H
935. ArtRage 2.5 Free Paint Simulation Software

http://www.ambientdesign.com/artrage.html
This site provides realistic simulations of using paint on a canvas, along with pencils, pens, crayons, water and other art tools. There is a manual available as a part of the software. UE M
936. Smithsonian American Art Museum and the Renwick Gallery

http://americanart.si.edu/collections/
Provides a wide selection of American collections from Colonial times to the 20th Century. H
937. American Museum of Natural History

http://www.amnh.org/
Students and teachers can find out about exhibits and science news. E M H
938. Theater Games and Acting Exercises

http://www.angelfire.com/scifi/theaterscripts/theatergameslist.html
There are just a few ideas for theater games and acting exercises to start your drama classes. H
939. Architect Studio

http://architectstudio3d.com/AS3d/index.html
Students get to be architects and design and build houses an online interactive tool, which allows users to design and build a virtual home with the assistance of a virtual Frank Lloyd Wright; it also includes a teacher and research section. H
940. New Art Babble

http://www.artbabble.org/partner/national-gallery-art-washington
This site has videos about artists and interview about their work, art explorations, and much more. It is partnered with the National Gallery of Art. H
941. Art.com—Create art-artpad

http://artpad.art.com/artpad/painter/
Students can learn about artists and their styles. They can also paint their own artwork that records their paint while it is create in a time-lapse effect. E M H
942. The Archive

http://www.artchive.com/index.html
This site has a variety of ways to learn about a variety of artist: virtual galleries, theory and criticism, as well as other art links. M H
943. New Art Hints

http://www.arthints.com
Learn about atmospheric perspective and drawing the human head. M H

944. The Art Institute of Chicago

http://www.artic.edu/aic/exhibitions/
Exhibitions: past, present, and future. E M H
945. The Art Institute of Chicago

http://www.artic.edu/aic/exhibitions/vangogh/origins.html
Paul Gauguin and Vincent van Gogh, exhibition. Explore the work they created. E M H
946. Art Museums

http://www.artmuseums.com
You can use this site for getting art lessons, and art resources, and expose students to gallery art. You can submit art lessons and communicate with other art teachers. E M H
947. New ArtPd

http://artpad.art.com/artpad/painter/
Use the tools provided on this site to create paintings. You can print or email finished works to other. E M H

948. Art-Rageous

http://www.art-rageous.net
This site has lot of lessons and resources geared for high school. H
949. George Gershwin
http://www.artsalive.ca/en/mus/greatcomposers/gershwin.html
Students learn about the composer George Gershwin. Students can learn about other composers such as Hyden, Mozart, Handle, Ravel, Stravinsky, Vivaldi, and Shubert. UE M H
950. Arts Connected—Tools for Teaching the Arts

http://www.artsconnected.org/classroom/
Extensive resource for art sponsored by the Walker Art Center, The Minneapolis Institute of Art tours, lessons, and more from the Minneapolis Institute of Arts. E M H
951. Artist Toolkit-interactive

http://www.artsconnected.org/toolkit/explore.cfm
An interactive visual elements tool kit where students can explore art elements and art principles and meet artists of today. E M
952. Blues Journey

http://artsedge.kennedy-center.org/multimedia/series/AudioStories/blues-journey.aspx

Learn about the American musical form—the Blues. It is an interactive site the traces the history of the Blues. E M H
953. Drop Me Off in Harlem

http://artsedge.kennedy-center.org/interactives/harlem/

Discover and learn how important figures in Harlem influenced the Harlem Renaissance from 1917 to 1935. E M H
954. Artlex—art dictionary

http://www.artlex.com
This site is an extensive dictionary of art terms. Besides art terms, you can look up types of art, art movements and links to artists and their images. M H
955. World Myth and Legends in Art

http://www.artsmia.org/world-myths
Explore Myths and legends in art. This site leads students through a gallery of artifacts that represent different myths and legends around the world. Students can write essays Online that compare and contrast these myths and legends. UE M
956. Artsology

http://www.artsology.com/
This site helps to expose children of all ages to music and art using interactive games, videos, and investigations. E M
957. ArtsEdge
http://artsedge.kennedy-center.org/artsedge.html
You can get lesson plans and activities and explore artists. E M H
958. BatLyrics

http://batlyrics.com/
You can search for lyrics to songs old and new or from artists. The words appear as well as video of the artist sing the lyrics. You can search for lyrics by artist, genre or lyrics. E M H

959. Play! Making Tracks

http://www.bbc.co.uk/orchestras/play/
Learn about classical music, play instruments or even watch cartoons about classical music and instruments. You can even take a test about the music. E M
960. Musical Mysteries
http://www.bbc.co.uk/northernireland/schools/4_11/music/mm/
Students will learn the elements of music such as rhythm, mood, sounds. There are lesson plans and resources for teachers. E M
961. Best History Sites

http://www.besthistorysites.net/
A well-chosen, well-arranged, and rated list of annotated links to history Web sites of all eras. Good for art history. E M H
962. New BSO Kids

http://www.bsomusic.org/bsokids/main.taf?p=4,4
Students can find resources, games and activities about symphonic music and BSO concerts. E M H

963. Cartoonster

http://www.cartoonster.com website is suspended
A free Online tutorial that teaches you how to draw and animate cartoons. E M H
964. Classic Cats

http://www.classiccat.net/info.htm
Classic Cat aims to make Classical music more popular by making it more accessible. It does this by providing an index to over 5000 free to download classical performances on the internet, sorted by composer and work. The site is specialized in audio files, but contains also some video, sheet music, lyrics and midi links. E M H
965. Children’s Music Workshop

http://www.childrensmusicworkshop.com/
This site provides a wealth of music education information online. It was established in 1993 and is a referenced web site in music education. You can access free sheet music as well as videos and other resources on this web site. E M H
966. Color Matters

http://www.colormatters.com
This site goes into detail about a variety of color related questions and theories behind colors. E M H
967. Color with Leo

http://www.colorwithleo.com
This site has an art studio with Online tools to create art, coloring templates, and games. Art lessons, artist information is also available. Elementary level. Free registration. E M
968. Museum of Online Museums

http://www.coudal.com/moom/index.php
A variety of Online museums from all over the world.

969. Crayola—Digi-color

http://www.crayola.com/coloring_application/index.cfm\
In this site students have a variety of drawing tools that they can use to create illustrations about stories, or characters. The ideas for use in all subject areas are endless. E
970. Creating Music

http://creatingmusic.com
A place for kids to compose music and play their creations. E
971. New K-6 Arts Lesson Plans

www.csuchico.edu/~cguenter/229Barts.html
This site is a database of lesson plans for the arts for k – 6 in dance, drama, music, and visual arts. This may be a good starting point for lesson ideas. E M

972. Contrapunctus Variations

http://secondstory.com/project/contrapunctus-variations
This Website allows students to create their own musical contribution to a live performance of musical ensemble using string instrument. UE M
973. The Cave of Lascaux

http://www.culture.gouv.fr/culture/arcnat/lascaux/en/
This official site of France’s Ministry of Culture and Communication provides a history of this cave and an opportunity for a virtual tour of the paintings found there. A "Learn" section explains cave painting in general, including technical aspects. M H
974. Dance-Kids

http://www.dance-kids.org/
This is a website that introducing young children from the ages 6 to 9 to a variety of forms of dance. M H
975. DomoAnimate
http://domo.goanimate.com/
This tool lets you create animation using characters, change backgrounds, use text to tell a story and add music. You will have to sign in order to use the tool. E, M, H

976. Drama Resource

http://www.dramaresource.com/
You will find drama games, lessons, tips, and creative ideas for teaching drama. E M
977. Drawing Lab

http://drawinglab.evansville.edu/
Students learn all about how to draw the human form. H
978. Dallas Symphony

http://www.dsokids.com/2001/rooms/musicroom.asp
Explore musical instruments, composers and news for kids. E
979. DVOLVER

http://www.dvolver.com/moviemaker/index.html
This tool allows students the opportunity to create animation by clicking and dragging backgrounds, objects, and characters. Students type in text for the characters and can select music for their production. E M H

980. Picturing America

http://edsitement.neh.gov/
The Best of the Humanities on the Web from the National Endowment for the Humanities in partnership with the National Trust for the Humanities, and the MarcoPolo Education Foundation. E M H
981. Educational Theater Association

http://www.edta.org
This is a professional association for theater education site. There are theater resources for information on theater categorized by theater subject. H
982. Planet for teachers and students

http://www.educationplanet.com/search?keywords=art+and+music&media=siteEducation
This is a wealth of links for students and teachers in all types of music; from theory, composers, history and sheet music to practice. E M H
983. Eduweb—art

http://www.eduweb.com/index.html
Online learning activities about art, history and science. Our mission is to create exciting and effective learning experiences that hit the sweet spot where learning theory, Web technology, and fun meet. E M H
984. An Interactive Adventure
http://www.eduweb.com/insideart/
You are trapped inside a painting; you get to explore the palette, style and artist before finding your way out- E

985. The Art of Crime Detection

http://www.eduweb.com/portfolio/artofcrimedetection/
The right and left-brain control what we see and how we recognize things. Students learn how hard it is to identify people who commit crimes when they must solve a crime by helping a police artist with identifying parts of the face for a sketch. E M H

986. 8 Note
http://www.8notes.com/
Free classical & traditional sheet music, free popular and jazz riffs, free music lessons, free music resources E M H
987. Music Room

http://www.empire.k12.ca.us/capistrano/Mike/capmusic/music_room/themusic.htm
This site teaches children about music fundamentals, music history,
and the important composers who helped enrich our world. E M H
988. Treasure Trove of Music

http://www.ericweisstein.com/encyclopedias/music/
Music history, a dictionary of terms, plus more. E M H
989. From the Top

http://www.fromthetop.com
This site is designed for young classical music (k – 12). It has a green room, hall of fame, answers zone, students lounge, reference room, and an area for parents and teachers. E M H
990. 4 Krafty Kidz

http://www.4kraftykidz.com
Free coloring pages, craft ideas and clip art that can be used in the classroom. E
991. Paint Net- A Free Photo Shop Clone
http://www.getpaint.net/
This is a Photo shop look a- like software that is free. It lets you edit and manipulate photos or create digital art. M H
992. The Getty

http://www.getty.edu/
This is great site to explore art. There are teacher resources with lesson plans and art games for students. E M H
993. Go Animate
http://goanimate.com/
This tool allows you to create animation by spinning an election scene, shoot a movie or build a character. You do have to be signed in to use the tool. You can use characters, background, settings, music, and speech to create your movie. E M H

994. New Art Express

http://www.harcourtschool.com/menus/art_express.html
There are lesson and activities for students to explore different concepts in art. E
995. New HaringKids

http://www.haringkids.com/lesson_plans/
Enrichment art lessons. E M
996. Hands On Crafts

http://www.handsoncrafts.org/index.htm
This site has two studios(clay and fiber) for young children to have an interactive hands on experience making crafts. E
997. Save Outdoor Sculpture

http://www.heritagepreservation.org/programs/SOS/4kids/s4khome.htm
Activities that encourage students to examine and create sculptures. E M

998. Homework Spot—Fine Arts

http://homeworkspot.com/high/finearts/
Homework help- a variety of topics, resource links, games, etc. E M
999. Incompetech
http://incompetech.com/m/c/royalty-free/
You can find royalty free music with no cost. E M H
1000. Art of the Harlem Renaissance

http://www.iniva.org/harlem/index2.html
This Web site provides an introduction to the exhibition Rhapsodies in Black: Art of the Harlem Renaissance, The Web site combines images and text to elaborate on some of the key themes in the exhibition E M H
1001. Learner/Interactives-COMMON CORE-MATRIX
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

1002. Musee du Louve

http://www.louvre.fr/en
View the museum in Paris with the iPhone. This is a free application. E M H
1003. Jam Studio

http://www.jamstudio.com
Students can create their own music using beats, keys, cords, tempo, and instruments. Even better, teachers can apply for a free grant that allows all your students to have an all access pass so you can use this Online resource with all of your students to create original projects. UE M H

1004. Internet Shakespeare Editions

http://ise.uvic.ca/index.html

Grades 9-12 Internet Shakespeare Editions is a comprehensive catalog and resource of Shakespeare plays and poems. The site is searchable and includes published works, a performance database, text, video and audio clips. M H
1005. Jamendo
http://www.jamendo.com/en/
On Jamendo artists allow anyone to download and share their music. It's free, legal and unlimited for non-commercial use. E M H
1006. Jazz

http://www.jazzinamerica.org/
This site helps student’s imaginative thinking, creativity and a respect for jazz and other’s cultural heritage. Great lesson plans, jazz resources including videos and audio clips. E M H
1007. Jazz Kids

http://www.jazzkids.com
This site creates method books that show beginning improvisers how to improvise at the piano. E M
1008. Harlem Renaissance

http://www.jcu.edu/harlem/index.htm
This site is a multimedia experience on the Harlem Renaissance in the 1920’s and 1930’s. E M H
1009. Kerpoof

http://www.kerpoof.com
Create pictures, movies, drawings, cards, and stories with online applications E M
1010. Kids-at-Art—The Imagination Factory

http://www.kid-at-art.com
Art lessons and art activities using recycled materials. Categories are drawing, painting, printmaking, collage, sculpture, fiber art, marbling, crafts, holidays and general info. E M
1011. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
1012. Art Games

http://www.kids.albrightknox.org/index_launched.html
From the website: “Art Games is an interactive website designed to engage children in playful, interactive learning about works of art in the collection of the Albright-Knox Art Gallery in Buffalo, New York. The activities are designed for children in kindergarten through 6th grade, to be enjoyed by children playing on their own or with an adult companion, guided by instructions in English or Spanish.” E M
1013. Kinder Art

http://www.kinderart.com/index.html
Ideas, Plans and More E M
1014. Kodak Lesson Plans

http://www.kodak.com/global/en/consumer/education/lessonPlans/indices/art.shtml
Projects from Kodak. E M
1015. Layton Music

http://laytonmusic.wordpress.com/
Where music teachers come to play. E M
1016. Learner/Interactives-COMMON CORE
http://www.learner.org/interactives
This site has lots of interactives for teachers and students on all subject areas such as arts, foreign language, literature, language arts, math, science, social studies, and history. E M H

1017. National, International, and World Music

http://library.music.indiana.edu/music_resources/ethnic.html
Resources including music, instruments and dance from around the world. Includes some videos. E M H
1018. Music Games

http://library.thinkquest.org/15413/history/music-history.htm
Learn about Medieval, Baroque, and Romantic period music with crossword puzzles, music theory choice and more. E M
1019. The Symphony- An Interactive Guide

http://library.thinkquest.org/22673/index.html
This web site has everything from composers to history and timelines to forums. E M H
1020. Children’s Creative Theater

http://library.thinkquest.org/5291/
Children’s Creative Theater is designed to introduce the visitor to the world of children’s theater. Our major areas of concentration are: theater history (brief), theater terms, theater games, resources, an original skit, and a tour of a real children’s theater. E M
1021. Mama Lisa’s World

http://www.mamalisa.com/world/
Children’s songs and nursery rhymes EC E
1022. Film Music- Moby Gratis

http://mobygratis.com/film-music.html
Free music to download for non-profit and educational use E M H
1023. Museum of Web Art

http://www.mowa.org/
This site integrates technology with art in a creative technique by allowing the participate to be involved with the art. Participants gain a better understanding of the elements of Web design. E M H
1024. Mr. Picasso Head

http://www.mrpicassohead.com/create.html
Students can manipulate the different features of the face to create an online portrait. E
1025. Landscapes

http://www.museumnetworkuk.org/landscapes/
Students will find lots of information about creating landscapes and learn about the history of landscapes. H
1026. Music Theory

http://www.musictheory.net
In this site you can get lessons that you can hear notes being played, staff paper generator, chord calculator and a matrix generator and much more. E M
1027. Music Ed Magic

http://www.musicedmagic.com/

The site is a gathering place resources for music educators. M H
1028. Museum of Modern Art

http://www.moma.org/destination
A student will explore different parts of the Museum of Modern Art using interactive activities. E M H
1029. National Gallery of Art
http://www.nga.gov/education/index.shtm
 There are teaching packets, online resources, as well as a video tour of the museum.

 E M H

1030. National Gallery of Art-Virtual Exhibitions
http://www.nga.gov/exhibitions/webtours.shtm
Virtual Exhibitions of the museum of the National Gallery in Washington D.C. E M H
1031. Van Gogh Exhibition

http://www.nga.gov/exhibitions/vginfo.shtm
The National Gallery of Arts' Van Gogh's Van Gogh’s exhibit closed in 1999. But through the magic of the Internet, you can still see it. The virtual museum tour comes in the two flavors. If you have a high-speed connection, I recommend the QuickTime VR version. Either way, the exhibit features seventy-two paintings, and audio commentary. View the brochure for a van Gogh bio and timeline. Visit the Teaching Program section for lesson plans and an audio pronunciation guide (useful for all the French names and places.) E M H
1032. Rousseau

http://www.nga.gov/exhibitions/rousseauinfo.htm
Students will learn about the artist Henri Rousseau as they navigate this site. There is a wealth of information on this site. M H
1033. Kids Zone

http://www.nga.gov/kids/zone/index.htm
This site gives students opportunities to learn about various types of works of art by manipulating tools in a variety interactive art exercises. E M
1034. Kids Zone—Flow

http://www.nga.gov/kids/zone/flow.htm
This is a motion-painting machine. Students can create design the move to create a flowing patterns. E M
1035. New York Philharmonic

http://www.nyphilkids.org/main.phtml
Students learn about the parts of the symphony and the instruments E
1036. Odosketch

http://sketch.odopod.com/
In this Online sketching tool, students can draw using color pencil tools and then play it back. H

1037. Opsound
http://opsound.org/
In this site musicians and sound artists are invited to add their work to the Opsound pool using a copy left license developed by Creative Commons. Listeners are invited to download, share, remix, and re-imagine. H
1038. OOPS Fine Arts

http://www.oops.bizland.com/finearts.html
Fine Arts links: Visual arts, music, theater, dance E M H
1039. Open Music Archives

http://openmusicarchive.org/
This site has compiled music that is in public domain and can be downloaded free. E M H
1040. Orchestral Library Center
http://www.orchestralibrary.com/
A source for all kinds of information about classical and orchestral music. E M H
1041. Paintbrush

http://paintbrush.sourceforge.net
This is a simple paint program for MAC OSX (similar to Windows Paint) It allows users a way to make simple images quickly. E M H for MAC users.
1042. Angelina Ballerina

http://pbskids.org/angelinaballerina/
This new series explores music and dance through this literature based character. Preschool and E

1043. PBS Jazz

http://www.pbs.org/jazz
Learn about jazz, meet musicians that played apart of musical history M H
1044. The Blues

http://www.pbs.org/theblues/roadtrip.html
The site is a road trip to the Blues It travels the US as it explores the history of the Blues from its origin in the south to its influences in the music throughout the US. There are lesson plans and teacher’s guides. M H

1045. American Masters

http://www.pbs.org/wnet/americanmasters/database/database_visual_arts.html
Students can learn about the great masters in visual, performing, music, literature, film, and TV. H
1046. Public Domain Music

http://www.pdinfo.com
A list of public domain music and royalty free music recordings. You and license and public domain sheet music that you can use for school or personal use. It is a one time fee for each. E M H
1047. Incredible @rtDepartment

http://www.princetonol.com/groups/iad/
This site is sponsored by Princeton Online
Links to art lesson for all levels, art resources, art tool box with rubrics, special education lessons, art history, websites, art news and art links, and much more. E M H
1048. Psyko

http://www.psykopaint.com
This site lets you create paintings out of photographs by using Online tools. M H

1049. The Renaissance Connection

http://www.renaissanceconnection.org/
Connecting the Renaissance to the world of today. M H
1050. Rhythm Masters

http://www.rhythmmasters.org
This site is a resource that can be used in counting and identification of rhythms. It has tools, games, and vocabulary. E M
1051. Royalty Free Music
http://www.royaltyfreemusic.com/free-music-resources.html
You can find royalty free music to use in your classroom. This site is dedicated for educational use. Teachers need to submit an application to be able to download stock music for free. E M H
1052. SBO—School Band and Orchestra

http://www.sbomagazine.com/

This site is a monthly online magazine that keeps you informed with information and educational link, with events, and even a how to series. M H
1053. Sketchcast

http://sketchcast.com
Record a sketch with or without voice. You can explain something or create art. Post on blog or school Website. UE M H
1054. The Puppetry Home Page

http://www.sagecraft.com/puppetry/
This web site gives assistance on getting started on using and creating puppets to enhance story telling and drama in the curriculum. E M
1055. Learning About Landscapes
http://www.schoolsliaison.org.uk/kids/landscape.htm
Students can gain understanding about different types of landscapes by going to different examples. Then they can practice creating their own landscape. E M

1056. San Francisco Symphony Kids Instruments of the Orchestra

http://www.sfskids.org/templates/instorchframe.asp?pageid=3
This is an animated site where students can learn about the instrument families. The Radio feature consists of six channels, each featuring a different musical theme. For example, Channel Two is Big Moments, and includes Richard Wagner's Ride of the Valkyries, Aaron Copland's Fanfare for the Common Man, and Igor Stravinsky's Rite of Spring E
1057. San Francisco Symphony Orchestra

http://www.sfskids.org/templates/splash.asp
San Francisco Symphony Orchestra—A fun interactive symphony site for kids. Kids can meet notes, instruments, and make music using instruments in the music lab. EC E
1058. Slimber—Drawing

http://slimber.com/index.php?ln=en&r=1
In this site Online drawing and paint site, students can create artwork. These painting can be saved can be saved and replayed. E M H

1059. Smart Kids

http://smartmuseum.uchicago.edu/smartkids/home.html
The David and Alfred Smart Museum of Art- lots of ways to explore art. E
1060. Smart Music

http://www.smartmusic.com/
This site has some resources for teachers such as lesson plans and curriculum resources. E
1061. Sony Creative Software

http://www.sonycreativesoftware.com/products/sdml/sdml.asp
Students can create music Online. E M
Sphinx Kids

http://www.sphinxkids.org
Students explore composers and instruments as well as play games such instrument match game and rhythm back. Students an learn about minority composers. You can also create music. E
1062. Sumo Point

http://www.sumopaint.com/web
This site is a free image editing software you can use on Online. It has lots of tools and layer support. E M H
1063. Silicon Valley Art Museum

http://svam.org/
This excellent site from the Silicon Valley museum links art with technology. The Exhibition Lobby houses featured exhibits such as "Tradition and Protest," which shows art as a vehicle of social protest. "Through the Green Fuse" is a portfolio of unique photographs of flowers and plants. "Remembrance" is a commemorative work by Asian American artists, and there's more. By clicking to Education and Art Lessons, students and teachers can access 24 art activities such as self-portraits, fanfolds, painting with liquid starch and chalk, salt-clay stick puppets, tube sock dragons, a potato print family, and others, all designed to teach a specific artistic concept. E M H
1064. Teoria—Music Theory

http://teoria.com
There are tutorials and exercises about different aspects of music theory and ear training skills. M H
1065. Textile Museum

http://www.textilemuseum.ca/cloth_clay/home.html
This museum-mounted exhibition both examines the culture and cultural artifacts of pre-Columbian America and opens viewers' eyes to the role archaeology plays in constructing pictures of the past. Lessons and resources are included. E M H
1066. Theater Pro

http://www.theaterpro.com
The site focuses on the New York and London Theater. There are archival review of major playwrights, and reviews of contemporary performances. H
1067. Art Studio Chalkboard

http://www2.evansville.edu/studiochalkboard/
These pages are a resource for artists and art students that focus on the technical fundamentals of perspective, shading, color and painting. E M H
1068. The Radio

http://theradio.com/
Type in by a title, category, or artist and you get their music. E M H
1069. Make a Splash with Color

http://www.thetech.org/exhibits/online/color/intro/
Make a Splash with Color, has three areas: Talking About Color; The Lighter Side of Color and An Eye on Color. Use the table of contents of overview to view the 3-4 subjects in each area. Explore hue, saturation and brightness. Learn about reflection, filters, dyes, glowing light and sources of light. Discover how we see, how animals see and the inner workings of the human eye. E M
1070. New Tony-b.org

http://www.tony-b.org/#custom/My_Machine
Compose your own music using a keyboard online. M H

1071. What is Jazz

http://town.hall.org/Archives/radio/Kennedy/Taylor
This site is a lecture series that was presented at the John F. Kennedy Center for the Performing Arts. The series discusses jazz from the early days of ragtime through modern bop. E M
1072. Quincy and the Magic Instruments—Little Einstein’s
http://tv.disney.go.com/playhouse/littleeinsteins/music/quincymagicinstruments.html
Match instruments to create music. EC
1073. Up Stage Review

http://www.upstagereview.org
A resource for anyone interested in producing theater production for middle and high school It included classroom activities, monologues, lighting, sets, costumes, and props. M H
1074. NEW Study Art

http://vclass.mgt.psu.ac.th/~parinya/MM/artlessons/study.html
Students will explore the world of art and artists by learning about the color wheel, elements and principles of art as well as using interactive to learn about the vocabulary of art. E M
1075. Jack Wolcott’s Theatre History on the Web

http://www.videoccasions-nw.com/history/jack.html

An extensive list of links to historical information, current practices, and to all aspects of drama and theatre. H
1076. Kente Cloth

http://www.virtualexplorers.org/ghana/kente.htm
Description and links to online exhibits about the unique Ghanaian fabric. E M H
1077. Royalty Free Illustrations

http://www.dreamstime.com/illustrations-clipart-cat172
The photography and illustrations on this site are free for educational use. E M H
1078. Webtots

http://www.webtots.co.uk

Early childhood website that has activities that incorporates math art and music into technology. EC
1079. Artist’s Biographies

http://wwar.com/masters/movements/impressionism.html

An site for biographies of Impressionist artists. M H

1080. Xtranormal

http://www.xtranormal.com/
This tool lets you use text to speech to create movies. You will have to be signed in to use the site. There are several avenues to select from in order to create your movie. You can choose characters, setting, background and music. This is more like a movie with using camera angles. E M H

1081. The Black Renaissance

http://029c28c.netsolhost.com/blkren
The music, performing, and visual arts of 1920’s and 1930’s Harlem Renaissance is explored. E M H
1082. Zimmer Twins

http://www.zimmertwins.com/
Students can make their own animated stories. They can make them from scratch or use some existing story starters. Students can work in groups, alone or as a class to create stories. They can click and drag objects and type text into the story. E M H

(142)(138)

Top
[image: image11.wmf]
1083. Classroom Olympic Resources

http://www.teachervision.fen.com/olympic-games/teacher-resources/6651.html
Print outs that can be used to promote creative writing and research for a thematic unit on the Olympics. E M
1084. Access Excellence—The National Health Museum—Activities Exchange

http://www.accessexcellence.org/AE
This site has a variety of interactive activities, lesson plans, and black line masters for all grade levels. E M H
1085. Body and Mind

http://www.bam.gov/
This site was developed by the Center for Disease Control and is geared for elementary through middle school age students. There are classroom activities and quizzes that help students to make wise choices about good health and nutrition. E M
1086. Baseball Links

http://www.baseball-links.com/
This site has information about baseball including information about teams in major leagues to colleges. E M H
1087. Line-Links—a guide to the world of Line Dancing

http://www.billbader.com/line-links.htm
A comprehensive list of links to line dances both nationally and internationally. E M H
1088. FDA Food and Drug Administration
http://www.fda.gov/Drugs/default.htm
Find out about how to promote good health. E M H
1089. Choose My Plate

http://www.choosemyplate.gov/
This site has nutritional information about food and nutrition. There are podcasts, coloring pages and interactive activities. E M H
1090. Physical Education Resources

http://classroom.jc-schools.net/hs/physed.html
Lessons, activities, health, nutrition, games, power point presentation, and professional resources. E M H
1091. Fitness Theme Page

http://www.cln.org/themes/fitness.html
This "Theme Page" has links to information about Fitness. Students and teachers will find curricular resources (information, content...) to help them learn about this topic. In addition, there are also links to instructional materials (game directions, lists of exercises, lessons) which will help teachers provide instruction in this theme. E M H
1092. Health and Sports

http://commtechlab.msu.edu/sites/letsnet/NoFrames/Subjects/health/index.html
Health and Sports- Units and activities for Physical Education Professionals to use. E M
1093. New Smart-mouth
http://www.cspinet.org/smartmouth/
Students learn about nutrition as they go through the activities. They will find recepees as well. E

1094. Dairy Council of California

http://www.dairycouncilofca.org
This site has a complete health and nuitrican resource of educators. Has activities and handouts and you can order free materials. E M
1095. Discovery Education—Health can not open

http://www.discoveryeducation.com/search/page/-/-/lesson-plan/health/index.cfm
Lesson plans library at Discovery Schools E M
1096. Dole 5 a Day

http://www.dole5aday.com
Elementary health education activities for students and teachers (songs, games). EC E
1097. Education in the Physical

http://ediphy.wisc.edu/
EDiPHY: EDucation in the PHYsical—this site is to encourage physical, intellectual, moral, or spiritual improvement through Physical Education. There are activities as well as lessons. Teachers, Parents and Students can find areas of interest. E M
1098. Education Index—Physical Education

http://www.educationindex.com/physed/
Physical Education site that has an index of topics and themes in physical education. E M
1099. New Physical Education Lesson Plans
http://pazz.tripod.com/lesson.html
Teachers will find a variety of lesson plans for elementary and middle school levels. E M
1100. Education World—PE and Sports

http://www.education-world.com/a_lesson/archives/pe.shtml
PE and sports site has a variety of activities for students. E M
1101. Nutrition Café

http://exhibits.pacsci.org/nutrition/nutrition_cafe.html
Games that teach about nutrion. Sponsored by the Pacific Science Center. E
1102. Exploratorium

http://www.exploratorium.com/sport/index.html
Students will eplore a variety of sporting topics and learn about how the sports work. UE M H
1103. FDA Food and Drug Administration

http://www.fda.gov/forconsumers/byaudience/forkids/default.htm

Selected health topics E M
1104. FDA—Kid’s Home Page

http://www.fda.gov/oc/opacom/kids/default.htm
This site is about food safety, medicines, and vaccines. It is sponsored by the U.S. Food and nutrition. E M
1105. Food Safety

http://www.fda.gov/Food/FoodSafety/default.htm
An FDA site that includes links to food safety topics. E M
1106. President’s Council on Physical Fitness

http://www.fitness.gov/
President’s Council on Physical Fitness the health, physical activity, fitness and sports information website of the President's Council on Physical Fitness and Sports. You can find out about the Council and its work, view our publications, and link to the resources of other government agencies as well as to health and fitness organizations. E M
1107. Welcome to Florida Citrus

http://www.floridajuice.com/
This site has fun facts, posters, teachers guide, games, and resources as well as recommended reading. E
1108. Food Safety
http://www.foodsafety.gov/
Gateway to Government Food Safety Information E
1109. Kids Games

http://www.gameskidsplay.net/
There are links to games and how to’s to playing the games. There are circle games, ball games and jump rope games. E M

1110. Powerful Girls have Powerful Bones

http://www.bestbonesforever.gov/
A site that promotes healthy bones, staying strong, and eating healthy. E M
1111. Good Character

http://www.goodcharacter.com/EStopics.html

This site has a collection of the lessons for teaching character education. The guides and activities are divided according to grade level. E M H
1112. Which Way Do I Go

http://www.gsu.edu/~wwwche/hlessons.htm
A variety of health lessons covering topics such as stress. E M
1113. Be Active

http://www.harcourtschool.com/menus/health_fitness/beactive.html
Health Activities on a variety of topics. E M
1114. Health Teacher

http://www.healthteacher.com/
A series of over 300 lesson plans for improving school-based health education. E M
1115. Health Finder

http://healthfinder.gov/
Games and activities for kids to do to that will keep them healthy. This site is produced by a government organization. E M
1116. Teach Net—Health and Physical Education

http://lessonplanplace.com/healthphysed.cfm

Health and Physical education lessons. E M H
1117. McGruff and Scruff

http://www.mcgruff.org/
Drug and violence prevention story and activity Website. The site help to teach kids about being safe and thinking smart. E
1118. Kidnetic

http://www.kidnetic.com/
This site was produced by the International Food Council. This site promotes physical activity. Lots of movement involved at this site. This site is geared to upper elementary to middle school aged students. E M
1119. Kids Health

http://www.kidshealth.org/
Information and games with how the body works. There is information for parents and teachers. E M
1120. Coaching/Physical Education Resources

http://www.kyvl.org/kids/portal.html
Physical education resources for coaches and teachers. E M H
1121. Meals Matter

http://www.mealsmatter.org/index.aspx
A nutrition Website guide to help students parents and educators plan and teach health living and to teach nutrition. Click on eating for health and then click on interactive tools. E M
1122. Physical Education Lesson Plan Page

http://members.tripod.com/~pazz/lesson.html
An ever-growing list of PE teacher-submitted lesson plans. E M

1123. Food and Nutrition Information Center

http://fnic.nal.usda.gov/
A set of bookmarks put together to all types of nutrition sites. There are a variety of resources on this site. E M H
1124. Negro League Baseball

http://www.negroleaguebaseball.com/
History of the Negro Baseball League. Students will find a timeline, photos and information about the players. E M H
1125. NetFit

http://www.netfit.co.uk/menu.htm
Free access to health and fitness information is available on this web site. Categories include fitness, workouts, food facts, healthy places, fat burn and fit tips. E M H
1126. Nutrition Explorations

http://www.nutritionexplorations.org/
A Website that explores healthy ways to get students to be more nutritionally conscentous and more active. There are tips for recycling, eathing healthy, making classroom and cafeteria connections. There is a section for partents. E M
1127. Nutrition Explorations: Kids

http://www.nutritionexplorations.org/kids/main.asp
Kids Explore the World of Nutrition with Nutrition Exploration

Students can explore nutrition by playing games, making recipes, reading stories, and even voting for their favorite president of a school lunch. E M
1128. Livingston Health and Physical Fitness Resources for Teachers

http://www.olejarz.com/teched/livingston/physed.html
This site gives a wealth of Internet links to information about topics on Drugs and substance abuse to links for adapted physical education E M H
1129. International Olympic Committee

http://www.olympic.org/ioc
This site connects to detailed information on the Olympics for kids and teachers. E M
1130. Angelina Ballerina

http://pbskids.org/angelinaballerina/
This new series explores music and dance through this literature based character. EC E

1131. Nutrition

Hectic Harvest
http://pbskids.org/lunchlab/#/games/hectic-harvest
Students learn about harvest and planting foot by interactive activities. E

1132. Elmo’s Special Cupcakes rewrite explanation

http://pbskids.org/sesame/games/elmocupcakes.html
Helps children to cope with feelings of sadness and separation when a parent goes to work. This lesson can be used with young children in getting them ready to understand the role of a parent going to work. There is sequencing activities, matching pictures to emotions, and creating a collage. EC

1133. Elmo Goes to the Doctor

http://pbskids.org/sesame/games/elmo_doctor.html
This is an interactive activity that helps students learn about what a doctor does. EC
1134. PE Central

http://www.pecentral.com/
Web Site for Health and Physical Education Teachers. This is a must resource for teachers, parents, and students. E M H
1135. PE Central—Lessons

http://pecentral.org/lessonideas/middlehigh/middlehighideas.asp
PE Central presents a large number of Middle/High lesson ideas for you to use in your physical education program. M H
1136. PE Universe

http://www.peuniverse.com/?gclid=CN7C8vXu65kCFRpN5QodOWz-RA
You can find videos that will help support activities in your Physical Education class. Videos are uploaded from teachers for teachers. E M H
1137. Playnormous New

http://www.playnormous.com/
This site has games for health. E
The President’s Challenge

http://www.thepresidentschallenge.org
Students will learn about nutrition and becoming active. E M H
1138. Quia

http://www.quia.com/shared/health/
There are interactive activities on health. Scroll down to view the various activities that are available online. E M
1139. New Self-Nutrition Data
http://nutritiondata.self.com
This site has lots of information about nutrition and your heath. M H

1140. SI Kids

http://www.sikids.com/
Provides advice on a range of sports, includes baseball, skating, BMX biking and go-karting. E M
1141. Sports Media

http://www.sports-media.org/
There are lessons for physical education and sports for everyone. Many of the lessons are free, however, you can also get a subscription to more plans. E M
1142. ToxMystery

http://toxmystery.nlm.nih.gov
Teaching children about chemicals in the home and it is sponsored by the National Library of Medicine. E
1143. New Heath for Grades 3 – 6

http://www.uen.org/3-6interactives/health.shtml
http://www.uen.org/7-12interactives/health.shtml
http://www.uen.org/k-2interactives/health.shtml
Students can learn about health, nutrition, the human body and safety as they participate in the activities. E M H
1144. USA Pears—Just for Kids

http://pears.usapears.org/justForKids/default.asp
A site for young children that introduces them to good nutrition through characters and

stories. EC E
1145. Non-Traditional Gymnastics

http://www.oocities.org/colosseum/stadium/7261/
This web sites has information about starting or using non traditional along with the traditional gymnastic program. E M
1146. New Awesome Eats—Whole Kids Foundation
http://www.wholekidsfoundation.org/awesomeeats/
Teachers will be able to gather information and ideas to use in teaching nutrition as well as finding grants and hands on projects to do with students. E M

(60)
Top
[image: image12.png]

1147. Career One Stop

http://www.acinet.org/
This site allows students the opportunity to explore careers. There are tools for resumes. This site has videos as well as information about occupations and industry news. H
1148. Architect Studio

http://architectstudio3d.com/AS3d/index.html
Students get to be architects and design and build houses an online interactive tool which allows users to design and build a virtual home with the assistance of a virtual Frank Lloyd Wright; it also includes a teacher and research section. H
1149. Aunt Edna's Kitchen

http://www.auntedna.com
A site with cooking measurements and information as well as recipes. E M H
1150. Bureau of Labor Statistics

http://www.bls.gov/oco/
Occupational Outlook Handbook-The premier source for investigating future job trends and patterns listed by occupation. M H
1151. Consumer Jungle

http://www.consumerjungle.org/
An interactive, web-based program to help high school students become savvy consumers. M H
1152. Center for Occupational Research and Development
http://www.cord.org/
This site provides leadership in developing a more productive competitive workforce. H
1153. Vocational Education Skill Standards
http://www.ed.gov/offices/OVAE/SkillStan.html
Links to sites which include industry-based skills standards H
1154. K-12 Resources for Food History Lessons

http://www.foodtimeline.org/food2.html
A fun site to use in support of social studies and catering courses; includes a food timeline, food customs, and a whole lot more! E M H
1155. Game Theory

http://www.gametheory.net/educators.html
This is a resource for teaching game theory. The materials including lecture notes, quizzes and test, as well as interactive materials that can be used on a high school level. H
1156. Online Learning Environment (OLE)

http://www.geocities.com/Baja/8205/robotenter.htm
A technology/engineering curriculum support site which includes information, links, and quizzes on the covered topics H
1157. Glenco

http://www.glencoe.com/ps/keyboarding/index.html
Interactive college keyboarding and document processing activities. H C
1158. I Could Be

http://www.icouldbe.org/standard/default.asp
This is a mentoring and mentee site. Students and schools can find career information. H
1159. Visual Dictionary

http://www.infovisual.info/
This site has a icons that allow students to locate information and diagrams on a topic. Students can locate words and diagrams on the human body, music, animals or find specific words. E M H
1160. Job Smart : Career Guides
http://jobstar.org/tools/career/index.cfm
A site with nicely arranged links to career information H
1161. Vocational Information Center

http://www.khake.com/
Links to career exploration, job market, post-secondary education, reference resources and teacher resources in vocational education H

1162. Step-By-Step Magazine

 http://www.nextstepu.com/

This is an online magazine for teens that will help guide them through finding a college or a career. H
1163. Owl—Purdue Writing Lab

http://owl.english.purdue.edu/workshops/pp/index.html#business
Business/Professional Writing-General Business Writing Issues. This page gives links to PowerPoint presentations that give good information on cover letters and resume writing. H
1164. Job Interview Questions

http://www.pse-net.com/interview/Bank/QuestionBank.htm
A variety of occupations and questions that might be encountered in an interview H

1165. Family and Consumer Science Resources Online

http://www.aafcs.org/Resources/index.asp
A list of links to support the teaching of consumer science and home economics. H
1166. Journal of Vocational and Technical Education

http://scholar.lib.vt.edu/ejournals/JVTE/
A scholarly journal dealing with vocational and technical education. H
 (25)(26)
Top
[image: image13.wmf]
1167. Ad Out
http://www.adout.org/
You can block ads or banners on web sites for students using this site. E M H C

1168. Explorers A to Z
http://www.allaboutexplorers.com
This site was create to teach students how to gather information about a topic to conduct research. These are for elementary age students. This site is set up as a Webquest that teaches students to gather useful information and to collect data. The activity is gear to differentiated learning and it was developed by a group of teachers. E

1169. Ask Kids

http://www.askkids.com
A search engine for kids E M
1170. Awesome Library

http://www.awesomelibrary.org/
This site organizes the Web with 24,000 carefully reviewed resources, including the top 5 percent in education. E M
1171. Awesome Talking Library
http://www.awesomelibrary.org/Awesome_Talking_Library.html
By adding a Natural Voice to Web pages, children and teens can learn to pronounce words as they read them. Awesome Talkster, the Awesome Talking Library, includes an animated character, providing synchronized highlighting so that children can follow along even more easily. This multi-sensory approach is a powerful method for improving reading skills. Online books for children and teens to practice their reading skills are available in the Awesome Library. E M
1172. Historical Fiction

http://bookgirl3.tripod.com/historicalfiction.html/
Here is a list of links to lists of historical fiction to time periods. When you click on a time period you will find a list of titles and age appropriate books. Site for librarians and classroom teachers for E M H

1173. BreitLinks Library Media Resources

http://breitlinks.com/library_media_resources.htm
This site is a good resource for library specialists. E M
1174. OSLIS Elementary Citation Maker

http://www.cesa8.k12.wi.us/bmw/unit05/bonduel/Scheelk/OSLIS%20Citation%20Maker.htm
Citation maker for elementary and secondary schools. Easy to use. E M H
1175. Copyright Alliance Education Foundation
http://www.copyrightfoundation.org/library_of_classroom_curricula
This site Inspired to develop curriculum designed to help you incorporate copyright lessons into your classroom plans. E M H
1176. Teacher 2 Teacher

http://www.createdbyteachers.com
There are free writing activities and reinforcement sight word helpers. There are also crossword puzzles, writing helpers, math helpers, accommodations checklist, and behavior charts for special education just to name a few of the free stuff you will get on this site. E M
1177. CyberBee

http://www.cyberbee.com
Resource for information on copyright APA and MLA bibliographies. E M
1178. http://www.cyberbee.com/guides_sites.html
A guide for rating the curriculum content on web sites. E M
1179. Cyber Sleuth--Kids
http://cybersleuth-kids.com
Cybersleuth Kids

An Internet search guide for students. E M H
1180. Digital Book Talk

http://www.digitalbooktalk.com
Enhance your book talks with videos by using this site. E M H
1181. Duck Duck Go

https://duckduckgo.com
A search engine that can make searching more efficient for students. It has continuous listing of sites. You do not have to click on each page. It offers instant answers depending on what you are searching. Easy to us. EC E
1182. Eastern North Carolina Digital Library

http://digital.lib.ecu.edu/historyfiction/
This site has several resources for librarians and teachers. There are lessons, books on lines, maps, and podcasts. Many pertain to North Carolina history; however, they do relate to American history. M H
1183. Open Thinking
http://educationaltechnology.ca/couros/1480
This web site has videos on a variety of topics that deal with media literacy. The videos are more relevant to educational technology. M H
1184. Easy Bib

http://easybib.com/research
Students can easily research any topic and site the source. With just a click students can get the resources they need to research topics and then cite the sources. E M H C

1185. Encyclopedia Online

http://www.encyclopedia.com/
Over 17,000 brief entries in this online encyclopedia. E M H

1186. Fact Monster

http://www.factmonster.com/
Resource for Social Studies, Vocabulary, Science. Links can take students to games and information in any curriculum area. Word Wise has spelling, analogies, mythology, and all about books. E M
1187. Food Timeline

http://www.foodtimeline.org/food2.html
K-12 Resources for Food History Lessons
a fun site to use in support of social studies; includes a food timeline, food customs, and a whole lot more! E M H
1188. New Library Services

www.hisdlibraryservices.org/Scope_and_sequence/scope_and_sequence.htm
Librarians will find this site helpful. There are many lessons involving library skills integrated with curriculum. E M H

1189. New History Buff

www.historybuff.com
This site offers free primary source material on major American history events during the past 400 years. You will able to find archived newspapers dating back to the 1700’s. E M H

1190. I Love Libraries
http://ilovelibraries.org/ask-librarian
You can get answer to many questions on the American Library Associations I Love Library site. E M H
1191. Info Mine

http://infomine.ucr.edu/
A huge, well-chosen, subject-arranged list of Internet resources of relevance to students and faculty at the university level. E M H
1192. Info Please

http://www.infoplease.com/
A ready-reference source with keyword searches to brief entries taken from commercial almanacs, dictionary, and an encyclopedia. E M H

1193. Ingenta

http://www.ingenta.com/
A site that allows you to search over 17,000 academic periodical titles from 1988 to the present. M H
1194. Internet 101

http://www.internet101.org/
A very nicely done beginner's Internet tutorial that is well-arranged and well-presented. E M H
1195. Internet Public Library

http://www.ipl.org/
A comprehensive, well-arranged site to all types of resources. E M H

1196. Internet Library for Librarians

http://www.itcompany.com/inforetriever/inetcite.htm
Links to many of the guides for bibliographic citation of Internet sites. E M H

1197. Science Fair Projects and Experiments
http://www.juliantrubin.com/fairprojects.html
Topics, ideas, resources and samples projects. E M H
1198. Kid Rex

http://www.kidrex.org

A safe search engine for young children. E
1199. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
1200. The English Room Thirty Days of Poetry

http://www.kunaschools.org/staff/KunaMiddleSchool/Fahrner_Terri/TheEnglishRoom-30DaysofPoetry-StudentActivity.htm

This web site offers ideas for 30 days of teaching poetry to children. You can click on a day and view a sample and directions for student created work. E M H
1201. Landmarks—Citation Machine
http://www.landmark-project.com/citation_machine/index.php
This site is an interactive tool designed to help teachers and students in producing reference citations for crediting information from other people. E M H
1202. http://www.landmark-project.com/index.php
A good teacher reference tool. E M H
1203. Sci-Math World Workshop

http://www.robertlackie.com/sci/index.html
The Sci-Math World workshop is designed for teachers and librarians who wish to expand their knowledge of science & math education Web resources
. E M H
1204. Library Spot

http://www.libraryspot.com/
Links to hundreds of libraries and reference sources, as well as timely articles for parents, teachers, and students. E M H
1205. U of Alberta Libraries—Preventing Plagiarism
http://www.library.ualberta.ca/guides/plagiarism/preventing/index.cfm
University of Alberta: Preventing Plagiarism. M H
1206. K – 6 Library Media Lessons
http://www.monet.k12.ca.us/curriculum/librarylessons/fourth.htm
This site has compiled 30 minute lesson plans for grades 1 to 6 by teachers from the Modesto City Schools. This site also has a great Dewy Rap song. E M
1207. Citation Style for Research Papers

http://www.mrnussbaum.com/
Mr. Nussbaum.com—A collection of websites of elementary games to enhance learning. E M
1208. Multi URL
http://www.multiurl.com/
This is a tool that lets you combine multiple links and then share the link with others. You will have to register. E M H C

1209. Interactive museum of news

http://www.newseum.org/
The world's first interactive museum of news

Features front pages from 400 U.S. and International headlines. Play the news trivia game that's as fresh as today's headlines, with your host, Rita Laboudit. M H
1210. Plagiarism Workshop

http://mail.nvnet.org/~cooper_j/plagiarism/
Plagiarism Workshop WebQuest for Students—a hotlist and lesson plan for 8 – 12th graders. M H
1211. New York Times Learning Network

http://www.nytimes.com/learning/
This website is for grades 3-12 with lessons and activities for teachers, students and parents. Topics cover daily news as well as test prep, science, and history, E M H
1212. Old Magazine.com

http://oldmagazinearticles.com/
A primary source of information found in old magazines; like photographs, interviews, journals, and more. The articles have been redone in PDF format with topics covering everything from Prohibition to silent movies. The dates start from 1860 to WWII. E M H
1213. Purdue University OWL

http://owl.english.purdue.edu/handouts/research/r_plagiar.html
Avoiding Plagiarism UE M H
1214. Parents in Touch

http://www.parentsintouch.co.uk
Website. for parents that gives them information on methods and advise on helping your child. there are worksheets, and newsletter for parents. E M
1215. PBS Kids Go—Get Your Web License

http://pbskids.org/bts/license/result.html?a1=n&a2=n&a3=n&a4=n&a5=n&a6=n&a7=n&a8=&a9=n&a0=n&name=me
Get Your Web License- An assessment of students knowledge of being safe on the Internet. EC E
1216. Plagiarism Checker

http://www.plagiarismchecker.com/
Check for plagiarism of a webpage, document, or handouts. You can even report plagiarism. E M H C

1217. Pete’s PowerPoint Station

http://www.pppst.com
Free Presentations in PowerPoint format in different subject areas as well as lessons, activities, videos and clipart. They can be used on whiteboards, webpages and downloadable. E M
1218. Refdesk

http://www.refdesk.com
A mini library E M H
1219. Round Rock

http://www.roundrockisd.org/
Lesson plans and resources for librarians. E M H
1220. Safe Share TV

http://www.safeshare.tv/
You can now share site such as You Tube with students safely using this site. It blocks the comments, ads, and banners that may be inappropriate for students. E M H

1221. Bare Bones 101

http://www.sc.edu/beaufort/library/pages/bones/bones.shtml
An extensive tutorial on searching the web. E M H
1222. Discovery Education—Schrock Guide

http://www.schrockguide.net
Kathy Schrock's Guide for Educators is a categorized list of sites useful for enhancing curriculum and professional growth. It is updated often to include the best sites for teaching and learning. E M H
1223. New Teaching Copyright
http://www.teachingcopyright.org
This site has a comprehensive curriculum on teaching copyright law to students in high school. H
1224. The Radio

http://theradio.com
You can search for music of all types and it through you computer. M H
1225. Study Skills—Self Help Information

http://www.ucc.vt.edu/stdysk/stdyhlp.html
A list of skills and ideas for enhancing study skills. E M H

1226. Repository of Primary Resources

http://www.uiweb.uidaho.edu/special-collections/Other.Repositories.html
A listing of over 5000 Websites that have manuscripts, books, historical photographs and other primary sources. E M H
1227. Visual Thesaurus

http://www.visualthesaurus.com/index.jsp
The Visual Thesaurus is an interactive dictionary and thesaurus with an innovative display that encourages exploration and learning. E M H
1228. Plagiarism and the Web

http://www.wiu.edu/users/mfbhl/wiu/plagiarism.htm
How to deal with plagiarism in a school setting. UE M H
1229. Your Dictionary

http://www.yourdictionary.com/
An extensive collection of more than 1500 dictionaries found on the Web from language translators to specialized English dictionaries on many topics. E M H

(65)
Top
[image: image14.wmf]

1230. ABC Teach
http://www.abcteach.com
Another great resource for Elementary teachers. You can get shape books for young writers, awards, certificates, reading comprehension activities, etc…. EC E M
1231. ABC Ya

http://www.abcya.com/
Looking for technology activities your young students? Look no more. ABCya is a site that has elementary technology activities and lessons. EC E
1232. ABYZ Newslinks
http://www.abyznewslinks.com/
An easy-to-use directory to newspaper Web sites from all around the world; very handy for social studies and foreign language units E M H
1233. Activities for ESL Students

http://a4esl.org/
This site has a variety of tests, quizzes, exercises, and puzzles, aims to help students learning a second language. Has from easy to difficult levels Lessons… UE M H

1234. New A Math Dictionary for Kids

http://www.amathsdictionaryforkids.com/

Over 250 free printable math charts and posters that can be used on whiteboards, classroom displays, student handouts, and study guides. The site offers a math interactive dictionary of terms. E M H

1235. Arkive Images of Life on Earth

http://www.arkive.org/
This site allows for students and teachers to search for pictures and videos and photos on animals and places on the earth. E M H
1236. Quiz Maker

http://www.attotron.com/pub/Quizmake.htm
This site allows teachers to create quizzes on line. Pictures can be added to the quizzes as well. E M H
1237. Aven’s Corner
http://avenscorner.com/
This is a website for pre-school students and students with special needs. There are games and activities as well as computer time tips. This site is updated daily. EC

1238. Awesome Stories

http://www.awesomestories.com/story-index
This sites has lesson plans, stories, videos, images, and audio clip on biographies, famous trials, inspirations, famous people and events in history and much more. EC E M
1239. New Bagheera

http://bagheera.com
A resource that has specific endangered animals. There are short videos of the animals in their habitat and well as links to other websites. E

1240. BCC Schools
http://www.bbc.co.uk/schools/
BBC Schools Homepage- a variety of lessons and activities for all grade levels.

1241. http://www.bbc.co.uk/schools/4_11/
Games and activities on all subject areas. Similar to our PBSkids EC E
1242. http://www.bbc.co.uk/schools/games/
BBC games for all ages and subjects EC E
1243. Biography Maker

http://bellinghamschools.org/department-owner/curriculum/bsd-bio-maker-biography-maker
This site helps students to write a biography. It guides them though the research and the questioning, learning, synthesizing, storytelling, and the six traits of writing. UE M H
1244. BIE Project Based Learning

http://www.bie.org/index.php/site/PBL/overview_pbl/
This site has tools and activities for designing rigorous learning activities for your students. You must register in order to download activities. M H

1245. Bob’s Place of Educational Links Smart Board Resources

http://www.bobsedulinks.com/Smart_Board_Links.htm
This site has Smartboard activities for math activities E M H

1246. Boolify
http://www.boolify.org/?gclid=COqup_e5mKwCFcFw4Aodn085PA

This site lets you search and compare sites using Boolean search strategies.

E M H
1247. New Braineos

http://www.braineos.com
Teachers can create their own flash cards or use pre existing flash cards and games that reinforce students knowledge in vocabulary in foreign language, math, chemistry, science, geography, history, and much more. E M H
1248. Brain Pop

http://www.brainpop.com/
A variety of interactive lesson and video clips. Two free activities or buy a subscription for unlimited access. E M H
1249. New Bubbabrain
http://www.bubbabrain.com
A variety of grams at all levels (K – College) as well as teachers can create their own games to challenge students in all subject areas. E M H C

1250. New Cackleberries

http://www.cackleberries.com
This is a free Website for early childhood teachers and students. There are many games and activities that promote learning English, phonics, numbers, and art activities. Activities also accommodate ESL learners as well as differentiate instruction for all learners. Software will have to be downloaded before using the programs on this site. EC E
1251. California Academy of Sciences
http://www.calacademy.org/teachers/resources/lessons/
This site has anytime lesson plans on all types of units in the area of science. E M H

1252. Chess Kids

http://www.chesskids.com/
Students can learn how to play chess, or even adults can learn how to play chess. E M H
1253. Citation Machine
http://citationmachine.net/

A citation generator E M H
1254. Houghton Mifflin’s Project Based Learning Space

http://college.cengage.com/education/pbl/index.html
This site has loads of information on project based learning. There are several already prepared project based learning projects ready for your class to try. M H

1255. Color Me Good

http://www.colormegood.com/
Teachers can use this site to find pictures for students to color. There are many topics for students; such as history, holidays, shapes, animals, and much more. Preschool E

1256. The Dirken Congressional Center

http://www.congresslink.org
This is a website provides information on how the US congress works, its members, leaders, and the public policies it produces. M H
1257. Creative Writing Solutions
http://www.creative-writing-solutions.com/
This site is for teachers and parents who want to help students become better writers and to instill writing as an art. There are writing prompts and worksheets offered on the web site. There are articles for teachers and parents on topics of special needs, how to write research papers and much more. UE M H
1258. Crick Web

http://www.crickweb.co.uk/
This site has 169 free to use educational interactive resources for Primary Schools, 15 free to use fun games for children aged 4 – 11 and over 100 links to other free interactive, image and software resources. E M
1259. Crick Web

http://www.crickweb.co.uk/games.html
A variety of interactive games and activities to learn math, science, history, geography, foreign languages skills for early childhood to intermediate. Be aware that any money activities are in pounds. E M
1260. Critical Thinking Community

http://www.criticalthinking.org/courses/Youtube_critical_thinking.cfm
This site is the critical thinking channel on Youtube. It has videos that are relevant to teaching critical thinking to students in all grade levels. It can be use for professional development, counselors, teacher self-improvement. In the future this site will have more videos. This site is sponsored by the Foundation for Critical Thinking. E M H
1261. Word Search Generator

http://www.csfsoftware.co.uk/WrdSrch_info.htm
Teachers can create word searches using this sites generator. E M H
1262. Cybrary’s Man Educational Resources
http://www.cybraryman.com/
There is a wealth of educational resources sorted by subjects. E M H

1263. New DadsWorksheets matrix
http://www.dadsworksheets.com/v1/Worksheets.html
A wealth of worksheets on math skills covering a multitude of concepts. There are different versions to each concept. You can print them, use a timer, and an answer key is provided. E M

1264. New Digital Wish matrix
http://www.digitalwish.com/dw/digitalwish/view_lesson_plans
The site has a wealth of technology infused lessons in all subject areas and all grade levels. Teachers will find information about grants, products, and apps that are available. E M H

1265. Discovery Channel
http://dsc.discovery.com
Science resources and interactive activities that will enhance curriculum. E M H
1266. Discovery Kids

http://kids.discovery.com
This site has videos games and activities for kids. E M
1267. District Leaders Podcast

http://www.districtleaderspodcast.org/
Administrators can share ideas on this podcast. M H
1268. Dorling Kindersley Books

http://www.dorlingkindersley-uk.co.uk/static/cs/uk/11/clipart/home.html
A super collection of curriculum-related clipart photos from the Dorling Kindersley books that students may use in projects. E M H
1269. EDinformatics

http://www.edinformatics.com/
Links to a variety of educational sites. E M H
1270. Education 4 Kids
http://drill.edu4kids.com/index.php?page=11
This site has drill games and flash cards for math, social studies, language arts, and science. There is a fee for more enhanced drills. E
1271. Ed Select

http://www.edselect.com/
Resource site E M H
1272. Intel

http://educate.intel.com/en/projectdesign
This site provides teachers the tools they need to design project-learning activities. There are a variety of projects already created on all levels and content areas. E M H

1273. USGS Teacher Packets

http://egsc.usgs.gov/isb/pubs/teachers-packets/globalchange/globalhtml/

Each packet has printed products, such as teacher guides, materials, and activities covering volcanoes, maps, geologic age, fossils and much more. E M H

1274. Education World—Techtorials

http://www.educationworld.com/a_tech/archives/techtorials.shtml
Creating charts and graphs in excel. E M H
1275. Education-World—Tools and templates

http://www.education-world.com/tools_templates/index.shtml
You can find templates for certificates, Back to School, graphic organizers, as well as flyers and posters and much more. E M H
http://www.educationworld.com/a_lesson/archives/
Lesson plans for all subjects. E M H
1276. New Graphic Organizers

http://www.eduplace.com/graphicorganizer/index.jsp

Teachers will find a variety of graphic organizers that can be used in all subject areas. They can be printed and distributed to students and can be made into chart form. E M

1277. English Raven

http://www.englishraven.com
This is an educational resource and materials for teachers of EFL and ESL. There are activities and grammar resources, flash cards, as well as world news for kids. E M H

1278. Eserver

http://eserver.org/
An extensive bibliography of links to humanities-related site. M H
1279. eThemes long time opening
http://ethemes.missouri.edu/grades
Teachers can find lesson plans and resources to help teach a variety of topics. E M H
1280. Exploratorium

http://www.exploratorium.edu/learning_studio/cool/k12_resources.html
Ten Cool Sites is a variety of projects and activities for a all subjects. E M H
1281. High School Resources

http://faculty.usiouxfalls.edu/arpeterson/high_school_resources.htm
Resources by subject areas such as English, Foreign Language, SAT, and ELL. H

1282. New FCAT Express
http://fcit.usf.edu/fcat/sitemap/default.htm
This site has teaching strategies, rubrics, practice test, printable materials for teaching reading skills in text. E M
1283. Federal Resources for Educational Excellence

http://free.ed.gov/
There are resources on a variety of topics as well as lesson plans and photos that link to all subject areas. E M H

1284. Fuel the Brain
http://www.fuelthebrain.com/
There are educational resources and games on a variety of topics. E
1285. WebQuest Projects
http://www.fuelthebrain.com/
The webquests are divided into categories such as reading, math, social studies, and science. There are webqests for middle school and high school levels as well. E M H
1286. The Franklin Institute Online

http://www.fi.edu/learn.html
Good links to other resource sites. M H
1287. http://www.fi.edu/explore.html
The Franklin Institute Online –More links to other resource sites. M H
1288. First School

http://www.first-school.ws
This site features early childhood lesson plans and activities with free coloring pages and printable materials. EC
1289. Free Federal Resources

http://free.ed.gov/
This site has a wealth of free educational resources that are listed by topics and subtopics. E M H C

1290. Funnel Brain
http://www.funnelbrain.com
You can create flash cards or use ones that have already been made. You need Firefox or the latest version of Internet Explorer. E M
1291. New Game Classroom

http://www.gameclassroom.com
This site has math and language arts resources such as worksheets videos and games that can help students reinforce concepts learned in school. E M
1292. New Game UP
http://www.brainpop.com/games/
This site offers critical thinking games from Social Studies, Science, Health, Math, and ESL games. E M H

1293. Global School Net

http://www.globalschoolnet.org/index.cfm
This site has linked schools globally with projects and activities. They have linked k-12 learning activities with engaging learning with students from around the world. E M H

1294. New Grockit.com/Answers

https://grockit.com/answers
On This site teachers will find Q and A discussions around videos. Teachers may also create their own discussion question around Youtube videos. E M H

1295. High School Ace

http://highschoolace.com/ace/ace.cfm
A free online interactive learning center for high school students. H
1296. Hands Speak

http://www.handspeak.com
A sign language dictionary on line. E M H
1297. Hippo Campus

http://www.hippocampus.org
High school students can use this one stop educational resource to assist them in their studies. The site has multimedia presentation and audio narrations. H
1298. Homework Spot

http://homeworkspot.com/
Homework resources for all areas. E M H
1299. Pink Flamingo’s Resource List

http://pinkflamingoresourcelist.blogspot.com
An educator’s resource page. E M H
1300. I Love That Teaching Idea

http://www.ilovethatteachingidea.com
A great resource for Elementary teachers. The site has a variety of activities and awards, certificates, bookmarks and signs for your classroom. E
1301. Project Based Learning

http://www.internet4classrooms.com/project.htm
This site has a list of project-based learning and collaborative based teaching. There are topics for inventors, biographies, countries/continents. E M H

1302. ISSUE
http://issuu.com/
This site has a wide variety of digital magazines. H
1303. Interactive websites provide standards

http://jc-schools.net/tutorials/interactive.htm
This site is based cross-curricular web resources designed to enhance online learning opportunities. These sites interact with the user usually through either a text-based or graphical user interface. E M H
1304. Science Buddies

 http://www.sciencebuddies.org/

This site is a educational recourse for science projects and science fairs. There are student and teacher resources as well as blogs to follow. E M H

1305. Khan Academy

http://www.khanacademy.org/
This site has over 1800 instructional videos on the topic of math, brain teasers, biology and history. They can be used as tutorial videos for students who need a little extra help. They can be a great use for differentiated instruction. E M H
1306. Kid Gen

http://www.kidgen.net
This site has free educational software to teach the alphabet, numbers, counting and reading using pictures and sound. EC
1307. Kids Konnect

http://www.kidskonnect.com/
Offers thousands of kids safe pre screened links that are organized alphabetically by topic and subject. EC E
1308. New Kid Rex
http://www.kidrex.org

This is a kid friendly search engine for primary students that have filtering already built in for safe searching. It has kid related webpages and uses by Google safe search technology. EC E
1309. New KidsKnowIt

http://www.kidsknowit.com
Teachers can get free educational music, videos, posters, worksheets, and activities on science, math language arts, and social studies. E

1310. New Kid Port
http://www.kidport.com/default.htm
Interactive activities on a variety of skills. The site has a teacher’s page. You will find other subject areas as well. E M
1311. New Kidz Page

http://www.thekidzpage.com/learninggames/index.htm
This site has a variety of free educational math, word, pictures, logic, memory, and suduko games. E
1312. Kidsspace

http://kidsspace.torontopubliclibrary.ca/genCategory15830.html

This is a resource that promotes creativity in writing, art and music for children with links to creative writing sites such as cartooning and poetry. E M

1313. Food Allergy Resources

http://www.kidswithfoodallergies.org/resourcespre.php?id=88&title=Celebrating_the_holidays_with_food_allergies
For teachers who want to celebrate special events with their students and experience food with their classes this site is for you. This site has lists of food allergies for each major holiday and alternatives. E M H
1314. LD On Line

http://www.ldonline.org/educators

This site is a resource for teachers. It has helpful successful strategies for students with learning disabilities such as ADD and ADDHD. E M H

1315. New Grade 6 Mathematics Matrix
http://www.learnalberta.ca/content/mesg/html/math6web/index.html?page=lessons
There are lessons and strategies that are interactive to help students learn specific concepts in math. Although this is for grade 6, it can be used for grade 5 and 7. E M

1316. Learning Planet

http://www.learningplanet.com
Get lesson plans, activities and links to other sites. You can sign up for weekly e-news for Leaning Planet. E M
1317. New Learn Zillion
http://learnzillion.com
This site has short videos and lessons that are aligned to the common core standards. This site can be used if venturing into using a flip classroom model. E M H

1318. Lesson Sense

http://www.lessonsense.com/
This site has free online lesson plans, games, activities, worksheets for teachers. E M
1319. Literacy Connections

http://www.literacyconnections.com/
This site provides a wealth of information on reading, teaching, literacy, and ESL literacy. There are useful resources for read a louds, tutoring, reading comprehension, and reader’s teacher. You can find good resources here. E M H
1320. LucidChart

https://www.lucidchart.com
Tool graphic organizer is free and easy to use. Just sign up for a free account. E M H
1321. Mama Lisa’s World

http://www.mamalisa.com/
Teachers can get songs from around the world as well as nursery rhymes and poetry and classic literature and recipes from around the world. EC E
1322. New MathChimp

http://www.mathchimp.com
A well-organized list of games, videos and activities that are correlated to common core standards. E M

1323. Math-Drills matrix
 http://www.math-drills.com/baseten.shtml
There are loads of free math worksheets that are printable with answer keys to be used with students to help teach and reinforce math skills. E M

1324. New Math Game Time

http://www.mathgametime.com
There is a variety of games, worksheets, and videos as well as homework help for students in Pre K through middle school. It covers all areas in math. EC E M
1325. New Math Pickle

http://mathpickle.com/K-12/Videos.html
This site has videos that support learning.Various math skills in the form of critical thinking problems. E M H
1326. New Math-Play

http://www.math-play.com/index.html
Students can play a variety of math games on a variety of levels. E M

1327. New Mathway

http://mathway.com/

This site provides teachers and students the tools they need to help increase skills in problem solving using math concepts in basic math, algebra, trigonometry, pre-calculus calculus, statistics. Teachers have to sign up for a free account. UE M H

1328. New Mathwire Matrix
http://www.mathwire.com
This site has a wealth of lessons and activities on teaching math and making the connection between math and literacy. You can get resources, worksheets, literature connections. EC E M

1329. Mommy Nature

http://www.mommynature.com/
This site is geared to early childhood students. There are themed activity ideas and

lessons that can support the curriculum. E

1330. My Vocabulary

http://www.myvocabulary.com
Help students increase their vocabulary while having fun. There are lesson plans on root words. This site has puzzles, word lists and SAT/ACT test prep and assessment activities. E M H
1331. 50th Anniversary of NASA

http://www.nasa.gov/externalflash/50th/main.html
Interactive site that pans fifty years of NASA’s history. The site has videos, computer simulations and bits of NASA’s history. Lots of fun and very interesting and entertaining. E M H
1332. NoodleTools

http://www.noodletools.com/
This site is a suite of interactive tools designed to aid students and professionals with their online research. From selecting a search engine and finding some relevant sources, to citing those sources in MLA or APA style, NoodleTools makes online research easier! UE M H
1333. New Gnowledge

http://www.gnowledge.com

This site allows teachers to create tests, excersizes and asssignments so that their students can view and take tests online. Material can be shared with stuednts and parents. E M H
1334. Teaching with Historic Places
http://www.nps.gov/history/nr/twhp/wwwlps/lessons/6roadside/6roadside.htm
Lesson plans and maps for teaching roadside historic places. E M H
1335. Curious George Everything Must Go

http://www.pbs.org/teachers/connect/resources/6522/preview/?contactID=159109833&gwkey=SUPSGL3QLT
Help Curious George put things away. Students will sort objects into three different groups by clicking on the correct basket. E

1336. Arthur Supermarket Adventure

http://www.pbs.org/teachers/connect/resources/871/preview/?contactID=159109833&gwkey=BJMIFKS6BE
Students learn about the supermarket and shopping. E

1337. Even Bigger that T Rex

http://www.pbs.org/teachers/connect/resources/7431/preview/?contactID=159109833&gwkey=BJMIFKS6BE
Students learn math skills by learning about dinosaurs. E

1338. Skits Cooks

http://www.pbs.org/teachers/connect/resources/7451/preview/?contactID=159109833&gwkey=BJMIFKS6BE
Students learn about cooking words by playing this interactive game. E

1339. Poets

http://poets.org/page.php/prmID/6
This site has great poems, poets, lessons, and units at your fingertips. M H
1340. Paradigm Writing Assistant

http://www.powa.org/

This web site is an on line writing assistant that helps students with writing, editing, revising, informal essays, thesis supports, argumentative essays, explorative essays, and documenting your work. E M
1341. Pete’s PowerPoint Station

http://www.pppst.com
Free Presentations in PowerPoint format in different subject areas as well as lessons, activities, videos and clipart. They can be used on whiteboards, webpages and downloadable. E M
1342. Primary Games

http://www.primarygames.com/
This site has activities in all subject areas for grades Pre-k to 5.

You can find thematic stationary for students that will motivate students to write. There are science, social studies and math activities as well as a reading. E
1343. Quia

http://www.quia.com/dir/eng/
Interactive activities Online E M H
1344. Reading Rockets

http://www.readingrockets.org
This is a wonderful resource for teachers of reading. There are videos and research on teaching strategies and how to help students become better readers. There are videos of famous authors and illustrators discussing how they became interesting on writing. There are videos from the TV show that will assist teachers. There are links to state resources. E
1345. Read Write Think

http://www.readwritethink.org/
Resources for teachers and student activities in reading and language arts instruction E M H
1346. Rockingham County Public School
http://www.rockingham.k12.va.us/resources/elementary/soltechintegration.htm
Activities for integrating technology into curriculum for K-5 in all subject areas. E
1347. Discovery Education

http://www.discoveryeducation.com/teachers/
Teachers can find lesson plans, puzzle creators, contests, and more E M H

1348. New Smithsonian Quests

http://smithsonianquests.org/faq/
Teacher can register their class to participate in a global learning environment. Students earn badges as they complete quest on topics of their own interest. E M H

1349. Speech Teach

http://www.speechteach.co.uk/
A web site for parents and professionals supporting children with speech difficulties. E M
1350. Story Arts

http://www.storyarts.org/
This site has lesson plans and stores as well as a story library. Teachers can sign up for a newsletter, too. E M
1351. New StudyZone—Elementary

http://www.studyzone.org/testprep/
Teachers will be able to find activities in Language Arts, Math, and Social Studies using multiple choice test prep. E

1352. Stuff4Teaching
http://www.stuff4teaching.com/
You will need to sign up, but there are free resources for whiteboards, and materials for early childhood materials. EC E M
1353. Minnetonka Public Schools

http://www.minnetonka.k12.mn.us/academics/weblinks/Pages/default.aspx
This site has lots of educational Websites for grades K – 5 EC E M
1354. Newspapers in Education—the Detroit News Free Press

http://www.nieonline.com/detroit/index.cfm
Downloadable lessons and Online activities that promote students awareness of current events and their participation in the events that reflect important events in the news. K – 12 grades. E M H
1355. National Museum of African American History and Culture

http://nmaahc.si.edu
This is a resource that has lessons, and collections on African American history. There is information for students as well as teachers. E M H
1356. New York Times on the Web Learning Network

http://www.nytimes.com/learning/
Downloadable lessons, Online quizzes, word of the day, test pre, crossword puzzles, and science Q & A. Students can ask reporters questions, and they can read news summaries and articles. E M H
1357. New Online Stopwatch
http://www.online-stopwatch.com
This site has a variety of stopwatch modes you can choose from. E M H
1358. Paper Toys

http://www.papertoys.com
A site full of cut outs and models for kids to print, put together and build. E M
1359. A Dictionary of Slang

http://www.peevish.co.uk/slang/
A monster of an online dictionary of rich colorful language we call slang... all from a British perspective, with new slang added every month. E M H
1360. Welcome to Mrs. Levin’s Pre-K Pages

www.pre-kpages.com
A variety of resources for young children. EC
1361. Preschool Express

http://www.preschoolexpress.com/

Here are patterns for teachers to use with early childhood programs. Looking for that gingerbread man, snowflake, dinosaur, orb turtle pattern? Here are shape patterns for you to download and use. There are activities that go along with the patters, too. EC
1362. Primary Access

http://www.primaryaccess.org/
Primary Access is a suite of free online tools that allows students and teachers to use primary source documents to complete meaningful and compelling learning activities with digital movies, storyboards, rebus stories and other online tools. E M H

1363. Primary Success Publications

http://www.primarysuccess.ca
This site has free resources of thematic poems in the freebies link that are quite extensive. There are free downloadable books on themed topics that the teachers can print and use for every student. EC
1364. Puzzlemaker

http://www.puzzlemaker.com/
You can make educational puzzles. E M H
1365. Quiz Hub—K – 12 Interactive Learning Center

http://quizhub.com/quiz/quizhub.cfm
The Quiz Hub includes hundreds of fun online interactive learning quizzes
that help K-12 students enhance their core knowledge of English, languages, math, science, and social studies. E M H
1366. Random House—Teachers

http://www.randomhouse.com/teachers
This site offer teachers a variety of ways to bring literature to students such as books, poems and downloadable videos for the classroom. E
1367. Read KIDDOREAD
http://www.readkiddoread.com/home
A Website by James Patterson that encourage students to be life long readers. It has reviews of children’s books by age and interest levels and topics and much more. This Website is a great resource for book talks. EC M H
1368. Brain Food

http://www.rinkworks.com/brainfood/
Give your mind a work out on our devious collection of puzzles. There are hundreds, ranging from word games to logic problems to riddles. Some are tricky. Some require innovation. All require thinking power. E M
1369. Rubistar

http://rubistar.4teachers.org/
Rubric generator with templates. E M H
1370. Sadlier-Oxford Content Area Readers

http://www.sadlier-oxford.com/readers/menu.htm
A resource for lots of games for social studies, math, health science. E M
1371. New Download Café

http://www.sanchezclass.com/downloadcafe.htm#mathematics
There are graphic organizers, charts and posters in math, social studies, science, reading, E Mspelling etc. that can be downloaded in PDF or Word format. E M

1372. Sara Says

http://www.sarasays.com/activities/index.do
Teachers may find this helpful for getting tips for teaching units. There are book reviews and teaching hints for the units. This site is recommended for early childhood and early grades for elementary. EC E
1373. Scholastic

http://www.scholastic.com
Great site to post assignments using navigation buttons. E M
1374. School-Discovery—Schrock Guide

http://www.schrockguide.net
Kathy Schrock's Guide for Educators is a categorized list of sites useful for enhancing curriculum and professional growth. It is updated often to include the best sites for teaching and learning. E M H
1375. School Notes

http://schoolnotes.com
Another site to post assignments. E M H
1376. Show Me

http://www.showme.com/
This site and app can show students how to do a skill in any math, science, language, English, art, social studies. There is also an app for iPads. Teachers can create their own Show Me and upload it as well. E M H

1377. Sign Writing

http://signwriting.org
Sign Writing Site-The site provides sign writing lessons as well as stories on line like Cinderella. E M
1378. New SlideVibe
http://www.sidevibe.com
This is an interactive tool that allows the teacher to eliminate handouts in teaching with the web and doing activities that engages students in content. Students progress are stored at the teachers slide vide homepage so teachers can give feedback to students as they work. You can print data for your records. E M H
1379. New Smarty Games
http://www.smartygames.com/index.php
Games and activities in math and language arts. Mobile apps are available. EC
1380. Smithsonian Classroom—Poetry

http://www.smithsonianeducation.org/publications/siycwinter_06.pdf
Lessons in introducing students to rhythms of poetry. Poetry of Langston Hughes with ballads of Bob Dylan and Suzanne Vega. M H
1381. New Snag It

http://www.snagfilms.com
This site has a multitude of films that cover the following topics: National Geographic, History, Political and Social Issues, Health and Food, Science and Nature, Art and Music, Comedy and Drama, Pop Culture, and more. Can be also found as an app. E M H
1382. Songs for Teaching
http://www.songsforteaching.com/
The Definitive Source for Educational Music. This site contains thousands of pages for you to peruse -- many with lyrics, sound clips, and teaching suggestions. EC E
1383. Sparkplugging
http://www.sparkplugging.com/kids-activities/
Seasonal activities for primary and elementary students. There are crafts, coloring pages and recipes. The coloring worksheets are in math, language arts and holidays. You can find activities by season or categories. EC E
1384. Speech Teach
http://www.speechteach.co.uk/

This site supports parents and professionals who work with children having speech

Difficulties. E M
1385. Speak Read Write

http://speak-read-write.com/
This site provides teaching resources, study materials, and links for students and teachers. The focus is on English as a second language (ESL), teaching English to speakers of other languages (TESOL), or teaching or learning English as a foreign language (EFL). E M H
1386. Speech/Teach UK
http://www.speechteach.co.uk/p_general/links.htm
This site is a resource for speech teachers as well as regular classroom teachers with resources and links and games. This site supports professionals who teach children with speech and learning difficulties for example dyspraxia, apraxia and autism. E M
1387. Story Arts

http://www.storyarts.org/
This site has lesson plans and stores as well as a story library. Teachers can sign up for a newsletter, too. EC E
1388. Study Stack

http://www.studystack.com/
Find data on any subject area or topic. You can play with the data in games like crossword puzzles or hangman games. E M
1389. Students of the World

http://www.studentsoftheworld.info/
Opens up the world for students to get pen pals. There are interactive maps, games that brings the world a little bit closer to your students. E M
1390. Stuff 4 Teaching

http://www.stuff4teaching.com
You have free songs for interactive Whiteboards and quick links to teaching resources for interactive Whiteboards. E M
1391. Writing for the Web

http://www.sun.com/980713/webwriting/
This site gives detailed information on how to write a web page. E M H
1392. New Super Teacher Worksheets

http://www.superteacherworksheets.com/place-value.html

Teachers can get printable worksheets in math reading social studies, writing, grammar, and science. You do not have to be a member to create puzzles such as word searchers and scrambles. E M

1393. Surf Net Kids

http://www.surfnetkids.com
Links to other kids games E M
1394. Teacher Ade

http://www.teachade.com/
This is a site for social networking just for teachers. E M H
1395. Teacher Net

http://www.teachnet.com/
A site for lesson plans tech tools, and sharing. E M H
1396. Teacher Training Videos

http://www.teachertrainingvideos.com/
Teachers can find videos on a variety of topics on technology. Teachers can view topics on wikis to how to use survey monkey. E M H
1397. 10 Big Myths About Copyright Explained

http://www.templetons.com/brad/copymyths.html
An attempt to answer common myths about copyright seen on the net and cover issues related to copyright and USENET/Internet publication. E M H
1398. New Graphic Organizers at pppst.com

http://themes.pppst.com/graphic-organizers.html

This site has samples of graphic organizers and how they can be integrated into the curriculum. He also includes interactive organizers and lessons. E M

1399. The Teacher Corner

http://www.theteacherscorner.net/
A free resource for educators- Lesson plans, units, and lots more. E
1400. The Teachers Guide

http://www.theteachersguide.com
Teacher’s Guide Special Education Resources-All Levels. E M H
1401. Thinkfinity

http://www.thinkfinity.org/
The following are sites partnering with Thinkfinity: E M H
1402. http://www.readwritethink.org/
1403. http://www.sciencenetlinks.com/
1404. http://www.nationalgeographic.com/xpeditions
1405. http://edsitement.neh.gov/
1406. http://www.econedlink.org/
1407. http://artsedge.kennedy-center.org/
1408. http://illuminations.nctm.org/
1409. Thinkport.org

http://www.thinkport.org/default.tp
Thinkport is a free comprehensive online resource for Maryland educators, families, and community members brought to you by Maryland Public Television and the Johns Hopkins University Center for Technology in Education. Thinkport is here to help you with the essential information. E M H
1410. Teacher Files Clip Art

http://www.teacherfiles.com/clip_art.htm

This site has a nice selection of clip art with everything from writing to titles and headings. E M H

1411. Teacher Domain

http://www.teachersdomain.org
Once teacher’s register, you have access to multimedia resources for the classroom in language arts, social studies, math, science, and professional development. E M H
1412. Teacher Planet

http://www.teacherplanet.com/index2.php
This site contains a Calendar with clickable events to help you plan for special lessons and activities well ahead of time, or at the last minute, if required! E M
1413. Teachers.net

http://teachers.net/
Teacher resources: printable, lesson plans, web tools, etc.E M
1414. PowerPoint Activities

http://teach.fcps.net/trt10/PowerPoint.htm
The following links include templates and examples of Jeopardy, Who Wants to Be a Millionaire, and Hollywood Squares games and other lesson ideas that were created using PowerPoint

1415. Teach-nology.com

http://www.teach-nology.com
This is a great site for creating rubrics, lessons, and activities. E M
1416. The Best On The Web

http://teachers.teach-nology.com/index.html
Best sites on the web for teachers- great resource. E M H
1417. Teampedia

http://www.teampedia.net/wiki/index.php?title=Main_Page
This site is a collaborative encyclopedia of team building activities, ice breakers, and team resources that can be used for professional development activities or beginning of the year activities. E M H
1418. Teams Educational Resources—Distance and Online Learning

http://teams.lacoe.edu
This site has a collection of educational resources for all subject teachers, students, administrators, paraprofessionals, and parents. It gives you information on lessons plans, projects, grant writing, and much more. E M H
1419. Diversity Calendar

http://www3.kumc.edu/diversity/ethnic_relig/ethnic.html

This site has a list of diverse holidays by the month and links to resources. E M H

1420. Tin Snips

http://www.tinsnips.org/
A special Education Resource

There are activities, lessons, and strategies that are available for use on many types of disabilities. E M H
1421. Together We Teach

http://togetherweteach.com
A collection of over 1000 saying, quotes and expressions from teachers from all over the United States. It includes fountains of wisdoms of 6000 favorite sayings from Americas attorneys, nurses, engineers, firefighters, law enforcement officers, military, etc M H
1422. Toon University

http://www.toonuniversity.com
Learning games and adventures for K-8 students in math grammer, reading science and social studies-free. E M

1423. Interactive White board activities

http://www.topmarks.co.uk/Interactive.aspx?s=maths&a=ks1
This site has interactive activities that you can use with your whiteboard in math, Literacy and science. E M
1424. New Turtle Diary

http://www.turtlediary.com
There are activities, videos, worksheets, geared to early childhood level. Subject covered are math, language arts and science. EC
1425. New TV 411

www.tv411.org
This site is a great resource for short videos, and lessons in reading, writing, math science, finance. You can get it in Spanish or English. Teachers have an area to find indexed lessons and activities that are Online with immediate feedback or they can create their own lessons. Free registration for teachers. E M H
1426. TVO Kids

http://www.tvokids.com
This site is the Canadian version of PBS. It is broken into Pre School and Upper Elementary. It is organized into different subjects. You can find games, videos, stories, downloads, homework zone and much more. EC E

1427. An Educators Guide for Machines http://www2.fi.edu/exhibits/permanent/resources/amazing_machine_educator_guide.pdf
This is a guide for k – 12 educators for teaching machines with science standards that have activities for investigating machines. E M H
1428. Houghton Mifflin Science Graphic Organizers http://www.eduplace.com/science/hmsc/content/organizer/index.html
This site provides a large selection of printable graphic organizer. The organizers are listed by grade and topic. E M

1429. Virtual Explorers

http://www.virtualexplorers.org/
In this site, is a group of individuals are committed to providing teachers and students with access to wildlife biologists working in the field. This web site provides students with an opportunity to experience wildlife research as it takes place. E M
1430. New How Stuff Works
http://videos.howstuffworks.com
Teacher can find videos, games, quizzes, articles, on everything from culture (geography, history, people) to entertainment. Teachers should preview links before students view the site. E M H
1431. New Video Lectures
www.videolectures.net
Educators are able to browse and find lectures from renowned lecturers on topics; such as physics, biology, technology, Earth sciences and much more. H

1432. Visual Dictionary

http://visual.merriam-webster.com/
Students just need to click on the picture and other pictures and terms on the topic appear. E M H
1433. Voice of the Shuttle

http://vos.ucsb.edu/
Part of an extensive guide to humanities resources that provides numerous links to feature sites, teaching resources, electronic journals, course syllabi, and more. Aimed at university educators. E M
1434. New Watch know learn

http://www.watchknowlearn.org/default.aspx
A multitude of educational videos that are organized by subject and content and are linked to common core standards. EC E M H

1435. Web English Teacher
http://www.webenglishteacher.com/index.html
This site presents the best of K-12 English/Language Arts teaching resources: lesson plans, WebQuests, videos, biography, e-texts, criticism, jokes, puzzles, and classroom activities. E M H
1436. Shakespeare

http://webtech.kennesaw.edu/jcheek3/shakespeare.htm
Shakespeare sites M H
1437. PBL Exemplary Projects

http://www.wested.org/pblnet/about.html
This site has several project based learning activities for all grade levels. The topics range from science to social studies. There are links to rubrics on this site. E M H

1438. What 2 Learn

http://www.what2learn.com/
The interactive learning solution providing fun and effective educational resources and

reducing teacher workloads. Students in the U.S. can register for science, math, literacy, etc that pertain to U.S. There are even French activities available. E M H
1439. Woopid
http://www.woopid.com/
Free technology tutorials on all type of topics. You can find topics on Excel, iMovie, and more. E M H
1440. Font Capture
http://www.yourfonts.com/
Create your own font from your own handwriting. E M H
1441. Time Line

http://www.xtimeline.com/
This is a site where you can create a timeline. You can search a timeline or create a timeline. M H
Videos

1442. Watch Know Learn

http://www.watchknowlearn.org/default.aspx
Educational videos categorized by subjects E M H
1443. Neo K12

http://www.neok12.com/
Teachers have access to free educational resources: videos, lessons, quizzes, and much more. E M H
1444. MIT Video

http://video.mit.edu/
Teachers can search for audio and video items on a variety of subjects: symphonic music, physics, engineering, robotics, biology, etc. These videos are geared to AP and IB levels. H C

1445. Teacher Tube

http://teachertube.com
Free educational videos in all subjects E M H
1446. New You Tube Video Channels
TED Education

http://www.youtube.com/user/TEDEducation
About 50 education videos on Science and Math that you can share with your students. H C
1447. YouTube Education

http://www.youtube.com/education
This site has videos for teachers and students. E M H
1448. New YouTube for Schools

http://www.youtube.com/schools?feature=inp-rs-schoo&utm_medium=Ad&utm_source=slashedu&utm_campaign=YT4s
Schools have access to a plethora of YouTube videos. Free school sign up allows teachers and admin to log in and select videos to student viewing. Student have restricted access. E M H
1449. Buck Institute for Education

http://www.youtube.com/user/BIEPBL
Project-based learning videos form theory to practice. M H
1450. Teaching Channel
http://www.youtube.com/user/TeachingChannel
Teachers can find videos on a variety of strategies that support classroom instruction. E M H
1451. Edutopia
http://www.youtube.com/edutopia
Great source for educational videos. There is theory practice as well as videos to use in the classroom. E M H
1452. YouTube: Toonbo

http://www.youtube.com/results?search_query=toonbo&oq=toonbo&gs_l=youtube.3..0j0i10j0l2j0i10j0l2j0i10j0j0i10.1444.1444.0.1773.1.1.0.0.0.0.58.58.1.1.0...0.0...1ac.1.gDKbspniwbs
Videos based on songs about numbers and the alphabet. EC
1453. New Kids tv 123
http://www.youtube.com/user/KidsTV123
YouTube videos about the ABCs, Animal Sounds, Phonics and much more from KidsTV123. EC

1454. New iKids World

https://www.youtube.com/qaziinc
This site has videos to help children to learn basic concepts of colors, letters, sounds and numbers. EC
1455. New Peter Weatherall Instructional Videos
http://www.youtube.com/results?search_query=perter+weatherall&page=1
On this site are short to the point singing videos on science, math, reading, English, and much more. E
1456. Wakko, Yakko and Animaniacs

http://www.youtube.com/results?search_query=yakko+Wakko+and+anim&page=1
Videos of songs on different topics such as Wakko’s 50 State Capitals, Wakko’s America, Yakko’s Universe Song, Presidents, and lots more. E

(180)(163)

Top
[image: image15.png]

1457. ABC Ya

http://www.abcya.com/
Looking for technology activities your young students? Look no more. ABCya is a site that has elementary technology activities and lessons. EC E
1458. PowerPoint in the Classroom

http://www.actden.com/pp/
This website is broken down in to eight models” providing screen shots those complement instruction. E M H
1459. Museum of Modern Technology

http://www.actden.com/skills2k/
A site that has a tutorial and quiz for Microsoft Windows, E-mail, and Networking with quizzes E M H
1460. Adobe.com—GoLive

http://www.adobe.com/products/tips/golive.html
GoLive tutorial from their website M H
1461. Alice
http://www.alice.org/
Developed by Carnegie Mellon University, the program advertises on its homepage that, “Alice is an innovative 3D programming environment that makes it easy to create an animation for telling a story, playing an interactive game, or a video to share on the web. Alice is a teaching tool for introductory computing. It uses 3D graphics and a drag-and-drop interface to facilitate a more engaging, less frustrating first programming experience.” In other words – it makes programming enjoyable for all of us, whether or not we’re natural-born programmers. M H
1462. Digital Media Resources

http://www.alicechristie.org/edtech/dmedia
K-12 Students using digital resources. There are tutorials and tips, planning and assessments as well as free materials. E M H
1463. Assign a Day
http://assignaday.4teachers.org/
This is a site that lets you create a calendar for each of your classes. Its free, but you must still register. You can share multiple dates and assignments with students and classes. You can duplicate the edit the events. E M
1464. Atomic Learning
http://www.atomiclearning.com
A limited variety of free tutorials. You can become a member and have access to all of the tutorials UE M H
1465. New Determining Fair Use Video
http://www.atomiclearning.com/k12/movie/76357/play_window?type=Workshop&sid=2230
Short tutorial on what is considered fair use for teachers and students. E M H
1466. Bag the Web

http://www.bagtheweb.com/edu

Teachers and students can curate the Web by using this easy tool. Teachers and student can share Websites and activities and publish to the Web. M H

1467. Dan Mat Typing

http://www.bbc.co.uk/schools/typing/
This site is for elementary age students who need to practice keyboarding skills.

Students have to complete 12 stages to become a top typist. E
1468. Bubbl Us

https://bubbl.us/
This on line tool allows anyone the opportunity to create a graphic organizer similar to Inspiration. You can save your organizers but you do have to sign up. E M H

1469. Casa Notes

http://casanotes.4teachers.org/
Teachers can quickly make and customize notes to send home to parents or students. E M H
1470. New Class Badges

http://classbadges.com
Free online tool where teachers can award badges for accomplishments EC E
1471. New Class Pager

https://www.classpager.com
Teacher can use this site to engage students with polls, reminders, personalized feedback to students and more. E M H
1472. Classroom Clip Art

http://www.classroomclipart.com
A source for free clipart, pictures, videos, and illustrations E M H
1473. ClipARToday

http://www.clipartoday.com/
Free clipart for teachers- great resource E M H
1474. Clips

http://clips.e2bn.org/
Teachers and students can submit videos to this site and browse for student made videos. E M H
1475. Cmap Tools—Alternative to Inspiration
http://cmap.ihmc.us/conceptmap.html
Cmap Tools program empowers users to construct, navigate, share and criticize knowledge models represented as concept maps “To better understand this, visit the homepage shown below, itself created with Cmap Tools, and also visit “The Theory Underlying Concept Maps and How to Construct E M H
1476. Computer Hope

http://www.computerhope.com/os.htm
Common questions and answers to operating systems in general can be found in this Website. M H
1477. Cool Clips

http://dir.coolclips.com/Education/School/
Over 300 pieces of educational clip-art for use in the classroom E M H

1478. Copyright Free Images and Sound
http://copyrightfriendly.wikispaces.com/
There are links to copyright free image files and sound files for presentations and projects. E M H
1479. Cuil Search Engine

http://www.cuil.pt/

A powerful search engine that searches based on context of text and provides uncluttered useful results. E M H
1480. Cyber Learning World

http://www.cyberlearning-world.com/
A Social Studies site that has lots of links from the Holocaust to Interactive Projects for students M H
1481. Discovery Schools

http://www.discovery.schooleducation.com/
Discovery Channel School-The Thrill of Discovery in Your Classroom" E M H
1482. DMOZ—Open Directory Project

http://dmoz.org/Computers/Graphics/Web/Tutorials/
Computer graphics web tutorials E M
1483. http://dmoz.org/Computers/Software/Online_Training/
1484. DragonTape

http://www.dragontape.com/home
You can mix tapes on your iPhone as well as search for videos on your phone. You can edit them as well. H C

1485. Dumper—Photo Fun

http://www.dumpr.net/
Share, email print and blog uploaded photographs. You also can create unique different effects photographs. E M H
1486. Adobe Digital School Collections teacher resources

http://edexchange.adobe.com/pages/d4178d15ff
Teachers can find lessons and activities that help integrate technology into the curriculum. E M H
1487. Edicy

http://www.edicy.com/
Teachers can build a website for free. It’s a basic website, but it is free and easy to do. E M H
1488. Education Arcade

http://educationarcade.org/node/356
These are reality simulation games that combine real world experiences with additional information supplied to them by hand held computers. M H
1489. Texas Instrument—Education Technology

http://education.ti.com/educationportal/sites/US/productDetail/us_ti_connect.html
Texas Instrument programs. M H
1490. Education World—Techtorials Archives

http://www.educationworld.com/a_tech/archives/techtorials.shtml
Technology tutorials E M H
1491. Creating a WebQuest-It’s easier Than You Think

http://www.educationworld.com/a_tech/tech/tech011.shtml

This article helps the novice with the process of building a WebQuest. There are many links that give assistance with the process and even helps the teacher with posting the Webquest when it is completed. T

1492. Education-World--Tools
http://www.education-world.com/tools_templates/index.shtml
Teacher tools and templates E M H
1493. Presentations

http://etc.usf.edu/presentations
This site has lots of templates and recourses for PowerPoint and keynote themes

1494. Everything Pre-School

http://www.everythingpreschool.com/index.shtml
This site is for the Early Childhood Educator. There are lessons, activities, recipe ideas and bulletin board ideas. EC
1495. Technology Integration Matrix

http://fcit.usf.edu/matrix/matrix.php
The matrix demonstrates how teachers can integrate technology into their lessons by using the five characteristics of a meaning-learning environment. There are five levels of technology integration. EC E M H

1496. Fix Picture

http://www.fixpicture.org/
This is a free digital editing program for digital camera. Upload photo and select the type of image you want and convert the photo. E M H

1497. Flashcard Exchange

http://www.flashcardexchange.com/index.php
Create your own flashcards. The Flash Card Exchange allows you to create your own virtual flash cards, study online, print and download flashcards. Have flashcards spoken to you. Study the cards online and play a memory game with them. View the card list to see the entire group. E M H
1498. Free Book Notes

http://www.freebooknotes.com/
Free Book Notes .com – is a comprehensive guide to free book notes, free book summaries, literature notes, and study guides (like "cliff notes") for over 1600 books, plays, and poems. M H
1499. Free eBooks
http://www.free-ebooks.net/appleapps/
Each month there are five free eBooks for your mobile device or iPad. M H
1500. Free Play Music

http://freeplaymusic.com/
Copyright free music E M H
1501. Free Typing Game

http://www.freetypinggame.net/
Free typing game, activities and tests E M
1502. Get Paint

http://www.getpaint.net/index.html
This is a free imaging and photo-editing software for computers that run Windows. E M H
1503. Geo Gebra—Geometry Algebra Calculus

http://www.geogebra.org/cms
Free multiplatform math software that joins geometry, algebra, and calculus M H

1504. On line Typing Course

http://www.goodtyping.com/
Students can register to take an online typing course. This can even be used by parents E
1505. Graphic Soft

http://graphicssoft.about.com/cs/flash/
Tutorial for Flash M H
1506. Guides and Tutorials

http://www.guidesandtutorials.com/
Guides and tutorials on Dream Weaver, digital Photography, as well as Pod Casting H
1507. How 2 Add

http://www.how2add.com/
Learn the Quick and Easy Way to Create Online Games
Hours of classroom fun as you and your students discover step-by-step how to turn websites into interactive game zones! Includes a multimedia training video titled "How to Add a Word Search Puzzle to Your Site." H
1508. HTML Tutorials

http://www.htmltutorials.ca/
Tutorial for HTML H
1509. Imagination Cubed

http://www.imaginationcubed.com
This Website allows students to draw, write, and create organizational maps and charts. This site can be used with whiteboards. Free E

1510. Inspiration

http://www.inspiration.com/
Graphic organizers E
1511. Obby’s Beginner Help for Using MS Paint

http://fay.iniminimo.com/index.html
This site give examples and directions to creating using MS Paint and other programs to develop skills in technology design and basic computer help E M
1512. http://fay.iniminimo.com/paint.html
Directions and helpful hints to use the tools and functions in Windows Paint. The pages have lots of project examples. E M
1513. http://fay.iniminimo.com/free_graphics.html
List of free graphic programs E M H
1514. Internet 4 Classrooms—Excel

http://www.internet4classrooms.com/excel_puzzle.htm
Step by step directions for making an interactive crossword puzzle in MS Excel. M H
1515. Welcome to Ed Psyc Central
http://homepages.luc.edu/~hweiman/
This site has resources for educators in educational psychology and other related areas and interested in learning and teaching across the lifespan. This site is for general and special educators. There are journals, research, theory and practice just to name a few of the topics. T
1516. Host Search

http://hostsearch.com/webtutorial_main.asp
This site provides web tutorials such as design tips and planning H
1517. High School Tutorials

http://www.hstutorials.net
A good resource that has a variety of self-paced tutorials focusing on computer programs for middle and high school. M H
1518. Imageoid

http://imageoid.com/
You can transform effects to an image. You will need to use Firefox as your browser. This does not work with Explorer. E M H

1519. Google Images

http://images.google.com/images?hl=en&lr=&ie=UTF-8&oe=UTF-8&q=free+clipart
Google images. I.E. clip art E M H
1520. IN TIME

http://www.intime.uni.edu/
A site which allows you to watch online video vignettes of PreK-12 teachers integrating technology into their classrooms E M H
1521. ipiccy

http://ipiccy.com/
This is a free photo editor that allows you to add effects and text to your photos. E M H

1522. Jan’s lustrated computer literacy 101

http://www.jegsworks.com/lessons/sitemap.htm
.Great lessons about computer literacy that you can use in the classroom. E M H
1523. http://www.jegsworks.com/Lessons/
Lessons about a computer’s hardware and software. E M H
1524. Jimdo

http://www.jimdo.com/index.php
Teachers can build a website for free. It’s a basic website. E M H
1525. JING Project.com

http://www.jingproject.com
You can record what you do on your computer. It is a free capture program. Good for showing students the process of how to do something. You can embed in a PowerPoint and/or send it as an email. E M H
1526. Bloomin’ Google

http://www.schrockguide.net/bloomin-apps.html
Clickable image map of Google tools that support Bloom’s Taxonomy. T
1527. The Kea Coloring Book
http://www.keacoloringbook.com/
Free coloring book software that can be downloaded. The coloring books are interactive and lend themselves to educational units and lessons. There are colors to use as well as to mix and to add sound effects to the pages of the coloring books. E
1528. Keepvid
 http://www.keepvid.com
Just paste a Youtube video URL into this site and you can download the video on your computer. E M H
1529. New Click-N-Learn

http://www.kids-online.net/learn/c_n_l.html
Student can learn about the inside of a computer and then move through the stages of learning from novice to expert. M H

1530. Kid Smart Early Learning

http://www.kidsmartearlylearning.org
A guide to early learning and technology, Information resources and promising practices for teachers to use with their students in integrating technology in their curriculum. Geared to early childhood and students who speak other languages. EC E
1531. Filamentality

http://www.kn.pacbell.com/wired/fil/
A Website you can find scavenger hunts and WebQuests that are created by teachers. You can post your own activities here. E M H
1532. Technology How to Guides

http://www.larkin.net.au/020_technology_howtos.html
There are technology guides on topics such as Web 2.0, Podcasting, Vodcasting, Blackboard, Digital Photography and much more. E M H
1533. Fire Fly Web Browser
http://www.luciboo.com/
Firefly is a Web Browser made specifically for kids to make their surf experience safe.” As such it offers these features, again quoting: “It always starts at luciboo.com; It can only go to websites linked from these pages AND pages approved by parents that are added to your favorites; It uses Google to perform searches, but presents results that are filtered of inappropriate content. Access to the Google results will require an adult password; It has a time-management facility so that parents can set the time the browser will work.” E
1534. Media-Convert

http://www.mediaconverter.org/

This site is a free online video converter E M H
1535. Privacy Playground

http://www.media-awareness.ca/english/games/privacy_playground/
Using the story of the Three Little Pigs, students are taught about cyber safety. EC E
1536. Mentor Mob technology resource

http://www.mentormob.com
Students and teachers can curate and organize videos, articles and Websites into a playlist and share. M H

1537. Moonfruit

http://www.moonfruit.com/
This is a free site for building websites. Easy drag and drop for placing photos and text. E M H
1538. MOONK Flash Your Media

http://www.moonk.com
This site offers a way to show photos videos and mp3 on your website or profiles or blogs. E M H
1539. Evaluating Websites

http://www.multcolib.org/homework/webeval.html
A readable essay for students on the topic of evaluating Websites E M H
1540. My Learning Tube

http://www.twylah.com/shamblesguru/tweets/230018905446445056
This site has short videos done by students and teachers on a variety of educational topics you can browse for. It has lesson plan ideas and strategies for teaching. Constantly updated E M H
1541. National Tech Center

http://www.Nationaltechcenter.org
National Center for Technology Innovation is a resource for teachers that covers a wide spectrum of technology issues that even help teacher with grant writing to students with disabilities. E M H
1542. National Council of Teachers of English (NCTE)

http://www.ncte.org/governance/21stcenturyframework
National Council of Teachers of English promotes literacy skills and 21st century curriculum and assessments. There are resources and lesson plan for all grade levels. E M H
1543. Binary—it’s Digitalicious

http://nickciske.com/tools/binary.php
A site that help students understand about the binary number system H
1544. Nimble Fingers

http://www.nimblefingers.com/
Free typing tutorial EC E
1545. 99Polls

http://www.99polls.com
Create flash polls and surveys for your students and school. You can share them on a Website, blog, email, and even a social network. E M H
1546. Nortel Learn It

http://www.nortellearnit.org
This site is a great resource for using technology in the classroom. It is broken down in to three main areas: lessons, video tutorials, and resources. Easy to use. E M H
1547. Note Star
http://notestar.4teachers.org/
Students and teachers can set up research projects with topics and subtopics. They can collect and organize their notes as well as prepare their bibliography page. M H
1548. Omni Lang—Ultimate Online Translator

http://www.omnilang.com/
Omni Lang offers free translators to read web sites in 30 different languages. M H
1549. Movavi Online Video Converter

http://online.movavi.com/
This site is a free Online video converter E M H
1550. Online-ConVert.com
http://www.online-convert.com
This is an Online converter that you can convert media files, (audio, video, image, document, ebook, and hash) from one format to another. It can convert documents to a PDF document. There is very little waiting time on this site. E M

1551. OpenOffice

http://www.openoffice.org
This site has is an open-source office software suite for word processing, spreadsheet, presentation, graphics, databases and more. This suite is free and an alternative for people who do not have MS Office on their home computer. Free E M H
1552. Over Stream

http://www.overstream.net/index.php
You can add subtitles or text to any video and send a video postcard or video message. It is easy to use and free. You can get videos from You Tube, Google, My Space Video, etc. E M H C

1553. The OWL at Purdue

http://owl.english.purdue.edu/
This site offers online writing, research, and MLA and APA style help to the world M H
1554. Kids Against Bullying

http://www.pacerkidsagainstbullying.org/
Students learn about cyberbullying by watching videos, games, listening to other and reacting to others. E M H

1555. PanRaven

http://www.panraven.com/home/homepage.html
This site lets you use photos to tell stories. You do have to register to even see how the site works. It is free. Use words and pictures to tell digital stories. You can add sounds to create videos. E M H

1556. Free Clip Art by Phillip Martin

http://www.phillipmartin.info/clipart/homepage2.htm
This site has free clip art teachers and students can use in their projects. E M H

1557. Tech4Learning—Pics4Learning
http://pics4learning.com/
This site has free pictures that can be used for student projects. They are organized by topics. E M H

1558. PicJuice

http://www.picjuice.com/
This is a free digital editing site. You can crop, rotate, flip, and resize any photo or image. E M H

1559. Picnik.com
www.picnik.com
Edit photos online and store then too. E M H
1560. Pixorial

http://www.pixorial.com/#!home
You can store videos, create, edit, add music, yours or the websites all from a computer or mobile device. You can upload to share with friends or order a DVD. E M H C

1561. Podcasting Tools

http://podcasting-tools.com
This site is a comprehensive podcasting resource. E M H
1562. Poll Everywhere

http://www.polleverywhere.com
Teachers can use this Website as a classroom response system. Students can use laptops, tablets and any phone to respond to the questions. E M H
1563. Quia

http://www.quia.com/dir/eng/
Interactive activities Online E M H
1564. Brain Shark

http://www.brainshark.com/mybrainshark
Teachers and students enhance presentation with voice and/or music and share and embed them into blogs and Webpages. E M H

1565. Remember the Milk

http://www.rememberthemilk.com
For the person in the go; This site manages your tasks such as calendar, important dates, receive reminders via email and AIM, add your own tasks, and work together with others and share your tasks. M H
1566. Remind 101

http://www.remind101.com
Teachers can stay connected with students and parents to remind them of upcoming events and important messages. Teachers never have to worry about give out their phone number. E M H

1567. Royalty Free Music
http://www.royaltyfreemusic.com/free-music-resources.html
You can find royalty free music to use in your classroom. This site is dedicated for educational use. Teachers need to submit an application to be able to download stock music for free. E M H
1568. Bare Bones 101

http://www.sc.edu/beaufort/library/pages/bones/bones.shtml
A basic tutorial on searching the web M H
1569. Scratch Programming Software

http://scratch.mit.edu/
This software lets students create stories, games, music, and art. Students get to understand the concept of programming as well as work on collaborative activities. UE M
1570. Sense-Lang

http://www.sense-lang.org
Touch typing keyboarding free program E M
1571. School-Discovery—Schrock Guide

http://school.discoveryeducation.com/schrockguide/pdf/weval_02.pdf
Kathy Schrock’s guide E M H
1572. ABC’s of evaluating a website

http://school.discoveryeducation.com/schrockguide/chaff.html
How to Tell the Good Sites from the Bad- good to help student understand what should be included in website E M
1573. ABC Website Evaluation

http://school.discoveryeducation.com/schrockguide/pdf/weval_02.pdf
This site describes how to look at the information on a Website using critical evaluation to determine the usefulness in an educational setting E M
1574. Typing Games 2 Help U

http://school.berkeleyprep.org/lower/llinks/typing%20games.htm
Index of typing games and lessons. E M
1575. E Book Libraries

http://school.discoveryeducation.com/schrockguide/arts/artlit.html#ebooks
Here you will find a wealth of eBook Resources for all grades. EC E M H

1576. SimSchool

http://www.simschool.org/

Sim School is a classroom simulation for teachers to analyze students behavior and differences as well as to adapt their instruction to meet the needs of their students. Teachers do have to register first before they can begin to use the site. Teachers can analyze the effectiveness of their management style. E M H
1577. School Tube
http://www.schooltube.com
A collection of videos posted by students and schools. EC E M H
1578. Skype in the Classroom

http://education.skype.com
Skype allows teachers and students the ability to collaborate with their peers on projects from around the world. They can discover new cultures, and develop a new understanding by using the connectivity of Skype. E M H
1579. Slide Share—Present Yourself

http://www.slideshare.net
You can upload and share your Power PowerPoint presentations and documents on this site. E M H
1580. Socrative

http://www.socrative.com

Socrative is a student response system that engages students in learning by using smartphones, laptops, and/or tablets. E M H

1581. Soogle

http://www.soople.com/
Easy way to use the tools google offers you. E M H
1582. Splashup

http://www.splashup.com
This is a free Web based image editor. It allows students and teachers to use advanced features of digital editing like Photoshop. For schools that are limited with digital tools, this is a good alternative. You can share on the Web and/or download images. UE M H

1583. SPLICD

http://www.splicd.com/
This site allows you to isolate a small portion of You Tube video and then share it with friends on the Internet. E M H C

1584. New StopMotionMovies

http://stopmotionmovies.yolasite.com
This site helps students and teacher create their own Claymation movies with step-by-step resources. Teachers will find resources from storyboarding to developing characters and elements of a story as well as step-by-step movie making. M H

1585. Story Arts

http://www.storyarts.org/
This site has lesson plans and stores as well as a story library. Teachers can sign up for a newsletter, too. EC E
1586. Stroome
http://www.stroome.com/
This is a free video-editing site that allows users to remix, add transitions, upload their own footage, and connect with others. E M H C

1587. Surf Net Kids
http://www.surfnetkids.com/
A great directory of topics for kids E M
1588. Sweet Search

http://www.sweetsearch.com/
This is a search engine for students. Students can type in words or phrases in the search box and other information will pop up to help students. Once the list is generated the students have safe places to get information. This site also has search engines for emerging learners (Sweet Search4Me) as well as for Librarians. There are also sites for students and teachers at Sweet Sites. This site has a wealth of links for teachers and students. E M H

1589. Tag Galaxy

http://taggalaxy.com/
This word cloud format is set up like a planet galaxy. E M H

1590. Tammy’s Technology Tips for Teachers

http://www.tammyworcester.com/Tips/Tammys_Technology_Tips_for_Teachers.html
Great ideas for technology integrations in the classroom E M H
1591. Teacher Files

http://www.teacherfiles.com/clip_art.htm
A nicely-arranged compilation of non-copyrighted, school-related clip art E M H

1592. The Best on the Web

http://teachers.teach-nology.com/index.html
Best sites on the web for teachers- great resource E M H
1593. http://teachers.teach-nology.com/themes/comp/sitebuild/
Tutorial on "Creating A Web Site For Your Students" E M H
1594. TeacherTube
http://www.teachertube.com
You can find lots of educational videos in this site. E M H
1595. Teaching Time

http://www.teachingtime.co.uk
Grades K-2 provides interactive games to support teaching time using analog and digital clocks. A resource for teachers EC
1596. Tech-Bytes

http://www.tech-bytes.com/
Site on technology activities and information E M H
1597. Creating web sites

http://www.techlearning.com/blogs/34788
Here are ten web sites for creating your own web sites. E M
1598. Tech Toon

http://techtoon.tripod.com/
Technology cartoons for teachers E M H
1599. HistoryNet

http://www.thehistorynet.com
This Website contains daily features such articles, photos, quizzes, today in history, etc. You can find articles that cover aviation history, British heritage, civil war times, military history, Vietnam, World War II, and more. H
1600. High Interest Novel Helps Struggling Readers Confront Bulling in School

http://www.readwritethink.org/classroom-resources/lesson-plans/high-interest-novel-helps390.html?tab=1#tabs
The sites include lessons, videos, and activities for teaching cyberbullying to students K-12. E M H

1601. Think Tank
http://thinktank.4teachers.org/
This site helps students complete research projects. Students can refine their research topic. H
1602. Think U Know

http://thinkuknow.co.uk/8_10
Think U Know is the latest information and resources on keeping students safe on the Internet. Age 8 to 10. E
1603. Think U Know

http://thinkuknow.co.uk/11_16
for ages 11 to 16 M H
1604. Time-warp Archive of Vintage Technology Through the Decades

http://www.time-warp.org/
Interactive site for learning about technology from the 1900s to the present E M H
1605. Tiny URL
http://www.tinyurl.com
You can shorten long URL’s using this site. E M H
1606. New Tonido

http://www.tonido.com
Using this website you download their software so you can access and share all your documents, photos, music and videos from anywhere. E M H

1607. Topmarks

http://www.topmarks.co.uk/Interactive.aspx
This site has whiteboard activities for elementary levels that cover subjects of literacy, math, science, art, history (United Kingdom) geography, and music. There is sound that can be turned on or off. EC E

1608. Tube Chop

http://www.tubechop.com/
You can find a video you like and if it’s too long of a video, you can chop the parts you don’t want or that aren’t important. Then you can share the video. E M

1609. Tubetorial

http://www.tubetorial.com/learn-html/
High school—Digital tutorial about making HTML Webpages. H
1610. Tux Typing
http://tux4kids.alioth.debian.org/
This is a typing tutorial that has a variety of levels of difficulty. UE
1611. Up To Ten

http://www.uptoten.com
This site is for early childhood to age 10 that covers developmental games, stories, and art. EC
1612. Veezzle

http://www.veezzle.com/
This is a free stock photo search engine. You can search for photos from millions of on line photos. E M H

1613. VIMEO—Video Sharing For You

http://vimeo.com
Upload videos to this site to convert them to High Definition. You can embed them in a blog to share with others. E M H
1614. Vocab Grabber

http://www.visualthesaurus.com/vocabgrabber/
This site allows students to analyze the words from documents that can be copied and pasted into the workspace. It allows the words that are important to stand out. You can then create vocabulary word lists. This isn’t a flashy site like Wordle or Tagxedo. E M H

1615. Web Clip Art

http://webclipart.about.com/msub64.htm
A list of links with fun and useful graphics you can use for school E M H
1616. WebQuest Home Page- Bernie Dodge

http://webquest.sdsu.edu/webquest.html
This site was created by Bernie Dodge the inventor of the WebQuest. It gives you steps on how to create a WebQuest and has a resource matrix of existing WebQuest activities

1617. http://webquest.sdsu.edu/searching/fournets.htm
Strategies for searching the Internet

 E M H
1618. Webstarts

http://webstarts.com/
Teachers can build a website for free. This has a drag and drop feature. E M H
1619. Web Style Guide

http://www.webstyleguide.com/wsg3/index.html
Basic information on designing (chapter 4) a website. Layout, Lots of chapters. E M H
1620. Webtots

http://www.webtots.co.uk

Early childhood website that has activities that incorporates math art and music into technology. EC
1621. Word It Out

http://worditout.com/
Simple to use by copying and pasting text in the workspace or typing in the text you want. E M H C

1622. Word Sift

http://wordsift.com/
You can copy and paste text or type text into the workspace. You can drag a picture into the cloud. E M H C

1623. K – 12 History Internet Guide

http://www.xs4all.nl/~swanson/history/
For Teaching History in K-12 Schools E M H
1624. Youth Learn

http://www.youthlearn.org
This site connects lessons with technology and meaningful projects that promote collaboration. E M
1625. YouTube

http://www.youtube.com
This site is a great resource for finding all types of videos that can be used in a classroom such as instructional videos, examples of different types of videos, etc. You can convert these videos using an Online converter such as http://www.keepvid.com so you can download and view them onto you computer. E M H
1626. Zamzar

http://www.zamzar.com/
This site is an Online free file converter. You can convert videos to different formats. You can also convert documents into a PDF file and lots more. E M H
Alternatives to You Tube
1627. School Tube

http://www.schooltube.com/
Selection of student created videos. E M H
1628. Wqwiki

http://www.qwiki.com/
Teachers and students can create their own videos using pictures, videos, and their voice. E M H
1629. Explore

http://explore.org/
This site has a large library of videos and photographs. People can submit and share their videos from around the world in this networking site. E M H
1630. Kids Tube

http://kidstube.com/
Kids can upload and share their creations on this site. E M
(183)(177)

Top
[image: image16.wmf]
1631. Adobe—Connect Now—Web Conferencing

http://www.adobe.com/acom/connectnow
Free Online collaborative way to have face-to-face interactive conferencing. H
1632. Ahead

http://ahead.com/#view/lilaspaces/main/welcome?scene=HOME*
This is a presentation tool similar to Preszi. You can design and publish presentations, websites and widgets. You can share and layout your work. You do have to register before you can use it. E M H

1633. A History Teacher

http://www.ahistoryteacher.com/wordpress/?p=179
A history teacher teaching with technology in the 21st century. H
1634. Alice

http://www.alice.org
Developed by Carnegie Mellon University, the program advertises on its homepage that, “Alice is a innovative 3D programming environment that makes it easy to create an animation for telling a story, playing an interactive game, or a video to share on the web. Alice is a teaching tool for introductory computing. It uses 3D graphics and a drag and drop interface to facilitate a more engaging less frustrating first programming experience. In other words, it makes programming enjoyable for all of us whether or not we’re natural-born programmers. M H

1635. Animoto
http://animoto.com
This site is a wonderful way to create professional looking videos. All you have to do is upload picture. The site adds the transitions, effects, and times the pictures to the music for you. Unfortunately, you now have to pay a fee of $30 a year to use this site. It is still well worth it when you get great video. By the way, a new feature is that you can not upload video clips as well as pictures. E M H
1636. Animoto for Education

http://animoto.com/education/
.You can enhance your digital classroom with Animoto, the perfect tool for creating videos and presentations. It takes just minutes to create a video which can bring your lessons to life. Educator can apply for a free Animoto Plus account for use in the classroom. E M H
1637. Apple—Education—Mobile Learning

http://www.apple.com/education/resources/podcastingvideos/
Apple Podcasting in Education Video Series. E M H
1638. Audacity

http://www.audacity.sourceforge.net
This site is a free open source software for recording and edition sounds. E M H
1639. The Art of Storytelling

http://www.artofstorytelling.org/
Teachers and students can create stories using tools of characters, setting backgrounds, props, and more. Students can type their favorite genre of story. Stories can be shared with others, too. E M H

1640. EBlogger

https://www.blogger.com/start
This site makes creating blogs as easy as 1, 2, and 3. Use blogs to communicate and create a forum for discussions for your students. It’s free! E M H
1641. Book Glutton

http://www.bookglutton.com/
This site allows for teachers to create book clubs within the class. Teachers can post questions and groups can hold discussions about chapters. H

1642. Brainflips

http://www.brainflips.com/
This site allows teachers to create their own interactive flash cards. Teachers can create flash cards in different modes. They can be as an introduction, traditional and response method. Teachers can create math or word flash cards. Students can be timed or untimed. The ideas are endless. E M

1643. Brain Shark
http://www.brainshark.com/mybrainshark
Teachers and students enhance presentation with voice and/or music and share and embed them into blogs and Webpages. E M H

1644. Cacoo

http://cacoo.com/
This Web 2.0 site allows you to create diagrams on real time collaboration. This is a free site for students and educators. E M H

1645. Calcoolate
http://www.calcoolate.com/
This Web 2.0 app is for students who need help calculating complex mathematical equations. M H
1646. Capzles

http://www.capzles.com
Create multimedia experiences with videos, photos, music, blogs, and documents to create a timeline. UE M H
1647. CarrotSticks
http://www.carrotsticks.com/
This site is an online multiplier game that improves math skills. E
1648. Casa Notes

http://casanotes.4teachers.org/
Casa Notes is designed to allow teachers to quickly make, and customize, typical notes that are sent home to parents or given to the students. This is done by using templates and allowing the teachers to customize some of the content, choose a color scheme and add a graphic. The notes can then be printed on a black-and-white or color printer to be used. Teachers can select whether the notes should be in English or in Spanish. M H
1649. Check Dog

http://checkdog.com/?sp=1
This site lets you check the spelling of your web site. E M H C

1650. CiteBite

http://www.citebite.com/
You can get direct quotes from a web site. E, M H

1651. Citrify

http://www.citrify.com/
This is an online photo editor that is free. You will have to sign up in order to use. E M H

1652. Classchatter

http://www.classchatter.com

Class Chatter offers a free blogging and Web tools for teachers and students. E M H

1653. Class Jump

http://classjump.com/index.php
Free Websites for teachers. It allows teachers a place to have a classroom 24/7 by posting homework, documents, articles of interests, and links to resources. Students can set up individual accounts so they can upload documents for teachers and have email communications. E M H
1654. Clipgenerator
http://www.clipgenerator.com/
You can add music to images and text. E M H

1655. Closer it

http://www.closr.it/
You can upload photos zoom and share them. E M H

1656. Codeorgan

http://www.codeorgan.com/
This site transforms any website into music. You just have to copy and paste the URL in the space and it converts the site into music for you to hear. E M H

1657. Educational uses of digital storytelling

http://www.coe.uh.edu/digital-storytelling/
This website is dedicated to the educational uses of digital storytelling. It includes everything from getting started to examples. E M H
1658. Collaborize Classroom

http://www.collaborizeclassroom.com/
You can share files and assignments with students. No longer do you have to waste paper. Students can share and review work and assignments. E M H

1659. Comic Master

http://www.comicmaster.org.uk/
This web site allows students the ability to create their own comics by using speech bubbles, objects and backgrounds. You need to register in order to save work. This is a free site. M H

1660. Confusing Words

http://www.confusingwords.com/
This site helps you understand words that may be confusing. E M H

1661. Copyscape
http://www.copyscape.com/
This site checks for on line plagiarism. E M H

1662. Convert Cartoon

http://www.converttocartoon.com/
You can convert your photos to cartoons. E M H

1663. Cosmeo
http://www.cosmeo.com/welcome/index.html?CFID=7202416&CFTOKEN=88596858
Discovery Channel’s Online Homework Help for grades K – 12. Includes over 30,000 videos tutorials and nearly 150,000 reference articles and educational interactive games. Free Trial E M H
1664. Cambridge and Ridge and Latin School Outline Maker

http://www.crlsresearchguide.org/NewOutlineMaker/NewOutlineMakerInput.aspx
This is a very easy outline tool to use. Just fill in the blanks and then click- Create Ouline and the outline is done. E M H C

1665. Cube Tree

https://www.cubetree.com/auth/login
This site allows you to create wikis, blogs, profiles for your groups. E, M H

1666. Curriki.org
http://www.curriki.org/xwiki/bin/view/Main/WebHome
A site where educators can share curriculum and they can find curriculum aligned with common core as well as finding project that promote rigorous learning. E M H
1667. Dabbleboard
http://www.dabbleboard.com/
This site is an Online collaboration application that centered around whiteboards. E M H
1668. Delicious

http://delicious.com/
One of the most popular bookmarking tools on the web, del.icio.us lets you bookmark websites and tag them for easy retrieval. H
1669. Digital Films

http://www.digitalfilms.com/index.php
You can create your own digital films for free. Choose your characters, setting, background and effects. E M H C

1670. Diigo

http://www.diigo.com
This site is a social platform for bringing your students into a community where they can connect with each other. They collaborate; create bookmarks, and much more. Go to the Diigo Help Center to create an educational account. M H
1671. DocPals

http://www.docspal.com/
This is a free online document file converter. E M H C

1672. Doink
http://www.doink.com
This site is a place to create custom animation and share with others your creations. E M H
1673. Do You Buzz

http://www.doyoubuzz.com/us/
Create online resume by adding photos, video, documents and presentations. H C

1674. New Dragon on Tape

http://www.dragontape.com/#/home
Use this site to quickly merge together videos. UE M H
1675. Draw Anywhere

http://drawanywhere.com/
Draw flowcharts, network diagrams, organization charts and more online. M H
1676. Dweeber
http://dweeber.com
On this sites students can be connect and collaborate with each and help with homework and assignments. Collaborative white boards can be used to solve science and math problems. Users from age 13 and up. M H
1677. Edmodo

http://www.edmodo.com/#
This is a web.2.0 site that allows teachers and students to communicate in real time. Teachers and students can post assignments and grades as well as have class discussions. M H

1678. EdtechMag

http://www.edtechmag.com/k12/issues/march-april-2006/best-practices.html
Article explaining Web 2.0 T
1679. Edublogs

http://edublogs.org/10-ways-to-use-your-edublog-to-teach/
10 Ways to use your edublog to teach

This site assists educators with the 10 ways blogs can be used in the educational setting. Take the time to read the 10 points T
1680. Web Base Educational Software

http://www.educational-freeware.com/online/
There are a lot of free educational software and other resources that you can find directly on the Internet. No need to download and install them! T
1681. Educational Software and Web 2.0

http://educationalsoftware.wikispaces.com/
An educator’s wiki that has links and information about the latest trends in Web 2.0 T
1682. Voice Thread

http://ed.voicethread.com/#home
This site is an online tool that students and educators can collaborate using any type a media within a secure environment. E M H
1683. Education Tech Focus on K-12

http://www.edtechmag.com/k12/issues/april-may-2007/lesson-plans-i.html
Color, Play, Podcast is a lesson plan for elementary school students to share their learning with a wider audience over the Web. This site has other Web 2.0 links. E
1684. Education Tech Focus on K-12

http://www.edtechmag.com/k12/issues/april-may-2007/podcasting-at-school.html
Podcasting at School. This article talks about the trends in podcasting in a school setting. Education Tech Focus on K-12 E M H
1685. eLearningspace

http://www.elearnspace.org/starting/k12.htm
everything elearning E M H
1686. School 2.0 eToolkit

http://etoolkit.org/etoolkit/
This site was designed to help schools, districts, and communities develop a common education vision can be supported by the integration of technology. T
1687. Evernote

http://evernote.com
This site lets you grab Webpages, pictures, and take notes and then place it in a private location on their server for use in the future. You can organize your information and can even create albums that can be make for public access. M H
1688. Downloader Helper

http://www.downloadhelper.net/
The site is a way to discover many sites showing Web videos from all around the world. You also can download such as Firefox and other technology tools. H
1689. The Amazing Web 2.0 Project Book

http://www.terry-freedman.org.uk/web2_2010/Amazing%20Web%202%20Projects%202%20online%20version.pdf
 Terry Freidman has collected practical ways to use 2.0 projects, everything from voicethreads, to wikis, to wordle, to tikiwiki and much more. It covers grades first to high school. T
1690. Flash Meeting

http://flashmeeting.e2bn.net/
This site is an online meeting application. H T
1691. Fleck

http://fleck.com
This site allows you to put notes on web sites to tell students exactly what you want them to do, read, or look for. Depending upon what you want them to look for, you can use the sticky notes to guide students through a web page or site. M H
1692. Flickr

http://flickr.com/
You can share and save your photos to use with projects with your students. All you have to do is create an account. It’s free. E M H
1693. Flisti

http://flisti.com
Create free Online polls without signing up. Simple to use. E M

1694. FlixTime

http://flixtime.com
You can use video using photos, videos, text and music to create a 60 seconds. Free UE M H

1695. The Newspaper Clippings Generator

http://www.fodey.com/generators/newspaper/snippet.asp
Your students can create their own newspapers and write articles using this newspaper clippings generator. Use this tool to motivate or to engage your students. E M
1696. Web 2.0 Fotobabble

http://www.fotobabble.com/
Students can upload their own photos and record their own voice as a narrative for the photos. They can share the photos. It’s a great motivator for students to talk and create conversation or dialogue. Students can create stories around their talking photos. EC E M

1697. Friendship Through Education
http://friendshipthrougheducation.org/epals.htm
Collaborative effort to build understanding between nations by connecting students around the world. M H
1698. Gaggle Net

http://www.gaggle.net
Safe email and blogging for students usually unblocked. E M
1699. Gamequarium
http://www.gamequarium.com/
Search Educational Videos ... Computer Lab for Kids. For Teachers. Educational Videos ... Free Web 2.0 Tools and How-To. For Parents T
1700. Geo Greeting

http://www.geogreeting.com/main.html
Create greeting cards using google maps and letters. Just type a message and it appears on a map from google maps. Fun way to send a greeting card. E M
1701. Glogster

http://www.glogster.com
An easy way of creating a multimedia Web presentation. You can also create a blog with video. M H
1702. Glypho

http://www.glypho.com/
You can write a story and others can add to the story. You can read what others have written as well. E M H
1703. Classik TV
http://www.grapheine.com/classiktv/index.php?lang=uk
You can create your own movies by adding music and effects. E M H

1704. Grapholite

http://grapholite.com/
This site allows you to create flowcharts, organizational, mind and graphic organizers to use online and off line. There is a free version and a subscription version. H T
1705. New Hello Slide

http://www.helloslide.com
Teachers and/or students can create audio presentations by just typing in text. The site converts the text to audio. E M H

1706. Hot Potatoes

http://hotpot.uvic.ca/
This site enables you to create interactive multiple-choice, short answer, jumbled-sentence, crossword, matching/ordering and much more. E M H
1707. Howjsay

http://www.howjsay.com/
This is an online talking dictionary that has a good speech quality. Students can type in a word and hear the pronunciation and whether the word is noun, verb, adverb, or adjective. E M H C

1708. New Knovio

http://www.knovio.com
Teachers can use this Web-based tool (Flash is needed) to add video or audio to PowerPoint presentations. Students can use this to create projects and share via the internet. M H

1709. Multicolr Search

http://labs.ideeinc.com/multicolr/
You can search pictures using colors. Select a color and then select the picture you want. Pictures can be used in a variety of projects. E M H

1710. Museum of Me

http://www.intel.com/museumofme/r/index.htm
This is a very cool tool that allows you to share visually your life with others by linking your photos from your Facebook account. It takes only a moment to do and it is cool to view. M H C
1711. Printing Press

http://interactives.mped.org/view_interactive.aspx?id=110&title
Read Write Think Printing press. You can create brochures, newspapers, booklets, and flyers Online. M H
1712. Jay Cut

http://jaycut.com/
You can edit your movies on this site. This is a free movie editor site. Upload movies, photos and music to create masterpieces to use in projects. E M H

1713. Just Paste It

http://justpaste.it/
This site allows you to save text and mathematical formulas, video, and photos to share with others. All work is saved on servers at Just Paste It. Students can work collaboratively and share their work. M H

1714. Kid Blog

http://www.kidblog.org
Kid Blog is created by teachers for teachers so that students can feel safe when blogging. Teachers can monitor and control the blogging in their community. Teachers can upload student’s names quickly into classes. Students can log on by just clicking on their name. They do not need to memorize passwords. E M
1715. Kwout-A Brilliant Way to Quote

http://kwout.com
This website allows you to capture and embed a portion of a Website onto a blog while retaining the hyperlinks. H
1716. Learning in Hand

http://learninginhand.com/podcasting/
Handheld computer, podcasts, iPods & mobility from Tony Vincent. This site has lots of information about how to get started creating podcasts. M H
1717. Collab-o Write

http://library.thinkquest.org/2626/
You can write and illustrate your own story. You can add your own illustrations. E M H

1718. Library of Congress

http://www.loc.gov/index.html
Teachers will find everything they need to help students create projects. Teachers will find safe videos and photos that be used for multimedia projects and interactive games. You don’t have to worry about copyright when it comes to the photos on this site. E M H
1719. Loose Stitch

http://loosestitch.com/
This is an online collaborative tool that you can create outlines with one user or more and it can be exported to the web. M H C

1720. Lovelycharts
http://www.lovelycharts.com
You can create a variety of flowchart, organizational charts, wire frames, and more Online it is free Website. The charts are then downloadable as a jpeg. E M H
1721. Make Beliefs Comix
http://www.makebeliefscomix.com/
In this site, you can make your own comics. E M
1722. Math Playground

http://math.cilenia.com/en
This site has addition, Subtraction, Multiplication and Division, problems with numbers for elementary and primary grades. EC E
1723. New Meograph

http://www.meograph.com
Another tool for developing stories using a multimedia approach. There is a section for education as well as journalism. H

1724. Mind Meister

http://www.mindmeister.com/
This is a real time collaborative tool that allows everyone to brainstorm and create outlines. M H C

1725. Mixbook.com

http://www.mixbook.com/edu
Looking for a way to get your students more engaged? Mixbook is proud to present Mixbook for Educators, a program that allows educators even easier access to the most powerful suite of digital storytelling tools on the web. Check out the stories below to hear how Mixbook can help YOU. E M H
1726. Radio Willow Web

http://mps.mpsomaha.org/willow/radio/

Radio Willow Web is a podcast for kids and by kids from the students at Willowdale Elementary School in Omaha, Nebraska. Listen to Internet audio programs by elementary students. E
1727. Museum Box

http://museumbox.e2bn.org
A Web 2.0 Tool that provides students with the opportunities to build a virtual museum box of information that can describe an event person or historical period. M H
1728. New My Pop Studio
http://www.mypopstudio.com/index2.php
This site was created by Media Education Lab at Temple University. It introduces children, 9 – 14 to media literacy. Activities and games include creating a pop star and pop song, Eediting a TV show, and designing a comic strip. There are lesson plans and activities to accompany the online learning. E M

1729. My Stickies

http://www.mystickies.com/
On this site you can place yellow squares of digital paper anywhere on the Internet. It also is a strong interface to browse, search, sort, and edit on the Internet. M H
1730. Create a Graph
http://nces.ed.gov/nceskids/createagraph/default.aspx
You can create a graph online. M H
1731. Obsurvey
http://obsurvey.com
This site has a wiki interface to create surveys with different styles of questions. Survey can be imbedded in blogs and Websites. You can collect and analyze responses. E M H
1732. One True Media

http://www.onetruemedia.com
You can mix you photos, and videos with special effects to create a dynamic slide show. Free UE M H.

1733. Orangoo

http://orangoo.com/spellcheck/
This is a spell check site. It’s a free spell check site that you can add to your website. You can spell check in English or change it to another language. E M H C

1734. Pbwiki

http://pbworks.com/education/wiki

This is another site for creating wikis. Once again, a free site in which educators can create wikis for communication and collaboration with students. T
1735. Photo Peach

http://photopeach.com
You can create slides shows using photographs. The best feature about this site is you can create quizzes using multiple-choice questions. Slide shows can be posted on a Website or blog. Free E M

1736. Picasa

http://www.picasa.google.com
Picasa is free photo editing software from Google that makes your pictures look great.
Sharing your best photos with friends and family is as easy as pressing a button! E M H
1737. The Pocket Mod

http://www.pocketmod.com/index.html
Pocket Mod lets students create pocket size books. Pocket Mod is a small book with guides on each page. Pocket Mod can be note cards, how tos or short stories that students create. Students can design their won study guides for units. It’s a free personal organizer. E M
1738. Podbean
https://www.podbean.com/signup?redirect_to=http%3A%2F%2Fwww.podbean.com%2Fpodcast-directory-add-feed
This site is an easy and powerful way to start podcasting. E M
1739. Podcast Alley

http://www.podcastalley.com/podcast_genres.php?pod_genre_id=7
This website has the most extensive listing of podcasts on the web. E M
1740. PodOmatic

http://www.podomatic.com/
You can create simple podcasts with this online tool. This online tool allows you to use and place sound recordings on line for your students to hear. Just think you could place home assignments on line for students who may not be able to understand the written word or may be visually impaired. This site was blocked by our district, so you may have to have it unblocked by your district if it’s blocked as well. Younger children could easily record their opinions about a favorite book or predict the plot to story. This is free. E M
1741. Poll Everywhere

http://www.polleverywhere.com/
Audiences use mobile devices for presenters to gather real-time responses in any venue. Free for 30 people or less. E M H T
1742. Prezi
http://www.prezi.com
This free site gives you tools to create zooming presentations without using frames not slide. You can make motivational presentation, flow charts, timelines, and much more.

1743. http://prezi.com/xovxs5y_kmzt/web-20-in-the-classroom/
Presentation about using Prezi in the classroom M H
1744. Quicklyst

http://www.quicklyst.com/
This site allows you to create outlines as well as integrating with online research resources. You do have to sign up to use the tool. E M H C

1745. Post Card Creator
http://www.readwritethink.org/files/resources/interactives/postcard/
Create your own post cards. E M H
1746. Comic Creator

http://www.readwritethink.org/files/resources/interactives/comic/index.html
You can create comics online. E M H
1747. Interactive Timeline Generator
http://www.readwritethink.org/files/resources/interactives/timeline/index.html
Create a timeline E M H
1748. Crazy Talk

http://reallusion.com/crazytalk/
You can make your photos talk with this site. E M H

1749. Recordr

http://recordr.tv/record
Students and teachers can use this site to record audio and video then post it on a blog or school Website. E M H

1750. Remember the Milk
http://www.rememberthemilk.com
This site acts just like a to do list to manage your tasks. M H
1751. Rich Chart Live

http://www.richchartlive.com/RichChartLive/default.aspx
You can create charts using data from existing excel files or other files. It’s an easy step by step process. M H

1752. Screencast-O-Matic

http://www.screencast-o-matic.com/
This site is an Online screen recorder for recording from your browser. M H
1753. Scratch

http://scratch.mit.edu/
This is a great site to engage students in drawing and creating stories. You have to download the free software to create interactive stories, animations, games, music, and art. It has a paint program that you can use without animation. Materials can only be viewed with the software. It will work in school. There are some cool projects already created that can give you an idea as to how you can use it with your students. M H
1754. Sen Teacher
http://www.senteacher.org/wk/certificates.php
Online Certificate Maker. T
1755. Podcasting and Education

http://www.shambles.net/pages/learning/infolit/edupodcast/
This site has lots of links to different ways to use podcasts in education. It also has rubrics and ways to access podcasts. T
1756. Shwup

http://www.shwup.com
You can combine photos, videos, and music to create a movie in three easy steps. What makes this site interest is that students can work on collaboratively in projects. Free E M H

1757. New Slide.ly
http://slide.ly
You can create a video slide show with photos and music. M H
1758. New SideVibe
www.sidevibe.com
This Website is a way for teachers to bring the Web and your classroom together. This site can replace the use of handouts when students are engaged in a Web based activity. It also promotes real-time collaborative communication. Teachers can easily see student’s responses and work. Communications can be send between teacher and student. E M H
1759. New Slidestaxx
http://slidestaxx.com
This Web-based tool offers another way to create slide presentations using social media such as pictures, videos, and Websites. M H
1760. SmugMug

http://www.smugmug.com
In this Website, you can place pictures into groups and sub-groups. You also can create a variety of products with your pictures.E M H
1761. Sqooltools

http://www.sqooltools.com/moodle/course/category.php?id=2
The tools of “the read-write web” will dramatically impact education as we know it. This session demonstrates how virtual learning environments, such as Moodle, can be used to not only support reading and writing, but to empower students and create exciting new learning opportunities. T
1762. Stage’D
http://stagedproject.com/
Students can create animated comics to tell a story. However you will have to install unity web player on your computer. M H

1763. Storyjumper

http://www.storyjumper.com
Students can create their own children’s book and publish on the Web. A teacher can sign up for a whole class. E M

1764. Strutta
http://strutta.com
You can create Online contests. E M H
1765. New Study Blue

http://www.studyblue.com
Teachers can create flashcards for students to study as well as students can create there own. The flashcards can be converted into study sheets and/or quizzes. This site can be accessed through the Internet or mobile device. M H

1766. Stupeflix

http://www.stupeflix.com/
You can make free videos using this site. You can select a theme, add titles, your photos, their music to create videos for special projects. E M H

1767. Super Hero Comic

http://superherosquad.marvel.com/create_your_own_comic
Students can create a comic strip or a comic book using this site. They can save and print their work. E M H

1768. SurveyMonkey

http://www.surveymonkey.com
An Online site where you can use the free version which offers 10 questions per survey and up to 100 responses with real time results. E M H
1769. Tagxedo

http://www.tagxedo.com/
Tagxedo allows students and teachers to create word clouds in shapes that relates to most subject areas. The words are emphasized as one takes the mouse over the words. You can edit the words and style just in Wordle, but this site allows more interactive use of the words. E M H

1770. Teachersfirst

http://www.teachersfirst.com/index.cfm
TeachersFirst is a rich collection of lessons, units, and web resources designed to save teachers time by delivering just what they need in a practical, user-friendly, and ad-free format. T
1771. Teachertube

http://www.teachertube.com/
This site provides an online community for sharing instructional videos and seeks to fill a need for a more educationally focused, safe venue for teachers, schools, and home learners. It is a site to provide anytime, anywhere professional development with teachers teaching teachers. As well, it is a site where teachers can post videos designed for students to view in order to learn a concept or skill. T
1772. Video: I Started a Blog (Song)
http://www.youtube.com/watch?v=Vaxq_PFM1u0 T
1773. Timeglider

http://timeglider.com
Students and teachers can create interactive timelines using pictures, information from newspapers, videos. Students can log on using their teachers login information. M H

1774. Track Class

http://trackclass.com/
Students can get and stay organized using this free site. Students can keep their notes organized, and get reminders about assignments and tests. H

1775. Timelinr

http://veerasundar.com/timelinr
Students can create a simple Online timeline. All they have to do is type the start and end year and the events and then it is created for them . E M

1776. New TimeRime
http://timerime.com/en/page/introduction/360288/
 Timelines can be created using multimedia to tell a story or an event. H
1777. TimeToast

http://www.timetoast.com
This site is a bulleted centered timeline with text and pictures. E M H

1778. 21 Classes Cooperative Learning

http://www.21classes.com/shop/features
Setting up classroom accounts T
1779. ToonDoo

 http://www.toondoo.com/Home.toon
A cartoon strip creator that you just drag-drop or click to create comic strips that express your views, opinions, angst or to just have fun, loads of it!. You can create, publish, share, and discuss creations. E M H
1780. Twitter
http://twitter.com
A Website service to communicate and stay connected by using short bite size updates about your life that gives more information that you can send to people between your blog posts and emails. Students can use this to summarize journal entry to keep the teacher posted on their progress, can be used for scavenger hunt tools. E M H
1781. TypingWeb

http://www.typingweb.com/
A free Online typing and keyboard tutor—all levels with lessons. UE M
1782. UStream

http://www.ustream.tv
This site allows you to post videos as they are happening. You can record conferences, plays, presentations, and lessons. M H
1783. New Videolicious

https://videolicious.com
You can make a short one-minute video with 20 shots in 3 easy steps. E M H

1784. Vocaroo
http://vocaroo.com.
This is a voice recording service. You can record your voice and download it to use it in many was. E M H
1785. VUVOX

http://www.vuvox.com
You can use three different ways to create multimedia slides shows with photos, video, audio. The best educational use for this site is Collage. You can create timelines ,and photo journals with students. Free sign-up. M H

1786. Vyew—Free Anytime Collaboration and Live Conferencing
http://vyew.com/site
Free collaboration and Web conferencing tool. M H
1787. Wallwisher

http://www.wallwisher.com
Collaborative tool to share ideas between students M H
1788. Weblogg-ed

http://weblogg-ed.com/category/readwrite-web/
Learning with the read write lab. M H
1789. Slide Share

What is Web 2.0 for K12 » SlideShare
Very short, high level presentation for intro to Web2.0 for a K12 audience. E M H
1790. New Wikidot

http://www.wikidot.com
This sight is not just a wiki. An educator can create a website, post lessons, collaboration with students, and more. There is a Educational status that is free. E M H

1791. Wikispaces

http://www.wikispaces.com/
This is a free site that allows educators a place to create wikis for great classroom collaboration projects. E M H
1792. Wisemapping

] http://www.wisemapping.com/c/home.htm
A visual tool to create outlines. M H C

1793. WiZiQ

http://www.wiziq.com
Enables teachers and learner to collaborate through virtual classes, Online tests, content sharing and content management. M H T
1794. Word Press

http://www.wordpress.com
This site can be use to write blogs and create Webpages. M H T
1795. New You Tell Story
http://www.youtellstory.com
This site is a collaborative story telling tool. A way for students and teacher to present ideas and topics in an engaging format. E M H

1796. Xtra Normal
http://www.xtranormal.com/
Using this site is an easy and fun way to instantly create movies which include sets, actors, and sounds. E M H
1797. Zoomerang
http://www.zoomerang.com/
You can create free Online surveys and polls. M H T
1798. New Zimmertwins
http://www.zimmertwins.com
Students can create a story using characters, settings, props and dialogue. E M

Games
1799. Braineos

http://www.braineos.com/
You can create flashcards or students can play using created cards on a variety of topics. Topics range from math, history, foreign to science. You do have to be longed in order for scores to be saved. E M H

1800. Brain Nook

http://www.brainnook.com/
This site allows students to improve their math and English skills while learning about the Earth. Students will compete with students around the world. There is a subscription fee for this site. E

1801. More Templates

http://elainefitzgerald.com/gametemplates.htm
These could be repeats of other games. E M H
1802. Homemade PowerPoint Games

http://it.coe.uga.edu/wwild/pptgames/creating.htm
This site has templates and directions. E M H
1803. PowerPoint Tutorial

http://www.internet4classrooms.com/on-line_powerpoint.htm
This site may help those novices who need a little extra assistance with animation, or text features when creating the games. E M H
1804. PowerPoint

http://its.leesummit.k12.mo.us/powerpoint.htm
This site has tutorials as well as templates and prepared games. E M H
1805. PowerPoint Games

http://jc-schools.net/tutorials/PPT-games/
PowerPoint Game Templates and directions

Jeopardy, Who Wants to be a Millionaire, Weakest Leak E M H
1806. Games Kids Play Power Point Pizzazz

http://learning.loc.gov/learn/educators/workshop/pizazz/
Tips on PowerPoint with Photos, sound recordings and videos from the Library of Congress. E M H
1807. Microsoft Downloads/Games

http://office.microsoft.com/en-us/templates/CT101441811033.aspx
Microsoft has some game templates you can download. They have tic tac toe and sudoku, checkers, crossword puzzles, and bingo. E M H
1808. PPT Tools

http://www.pptfaq.com/FAQ00616_Creating_games_in_PowerPoint.htm
You will find tutorials for keeping score, and downloads. E M H
1809. Presentation Magic

http://www.pptmagic.com/
This site has tutorials and PowerPoint templates as well as sample presentations. E M H T
1810. Wild Team

http://projects.coe.uga.edu/lrieber/wwild/search/PPT-search-results.asp
PowerPoint Games that have been created by teachers for teachers. Pre-k to Grade 12 can be found on this site. Everything from games on The Farm to games on Coupon Frenzy can be found. E M H
1811. PowerPoint Lessons

http://teach.fcps.net/trt10/PowerPoint.htm
PowerPoint Activities E M H
1812. PowerPoint Games

http://teach.fcps.net/trt14/Power%20Point%20Games/power_point_games.htm
There are games for all subjects and grade levels-Prek-5 E
1813. Tucoola

http://www.tucoola.com/en
This site has games, videos, and activities for young children. Parents can track their child’s progress after they have signed up for the site and have logged in. EC
1814. What2Learn

http://www.what2learn.com/
Students can engage in learning games for reading and math or teachers can create games. Anyone who uses site has to be signed up. There are online and printable. E M

Freeware:
1815. ArtRage 2.5 Free Paint Simulation Software

http://www.ambientdesign.com/artrage.html
This site provides realistic simulations of using paint on a canvas, along with pencils, pens, crayons, water, and other art tools. There is a manual available as a part of the software. UE M

1816. The Kea Coloring Book
http://www.keacoloringbook.com/
Free coloring book software that can be downloaded. The coloring books are interactive and lend themselves to educational units and lesson. There are colors to use as well as to mix and to add sound effects to the pages of the coloring books. EC
1817. 2Funny Math for Kids
http://www.funnymathforkids.com
This software helps students learn math by doing addition, subtraction, multination, division, and comparing numbers. There are about 20 activities that allow students the opportunity to practice the skill. E

1818. Paint Net- A free Photo Shop Clone

http://www.getpaint.net
This is a Photo shop look-a-like software that is free. It lets you edit and manipulate photos or create digital art. M H

1819. Teacher Tools

Fire Fly Web Browser

http://www.luciboo.com
Firefly is a Web Bowser made specifically for kids to make their surf experience safe. “As such it offers these features, again quoting “It always starts at luciboo.com; It can only go to websites liked from these pages AND pages that are approved by parents that are added to your favorites. It uses Google to perform searches, but presents results that are filtered of inappropriate content. Access to the Google results will require an adult password; it has a time management facility so that parents can set the time that browser will work. E and for parents E M
(352)(323)
[image: image17.wmf][image: image18.wmf]Top
Language Arts

1820. Story Kit

http://itunes.apple.com/us/app/storykit/id329374595?mt=8
Students can create an electronic storybook using this app.
1821. Idea Sketch

http://itunes.apple.com/us/app/idea-sketch/id367246522?mt=8
Use this app to draw diagrams, mind maps similar to Inspiration software.
1822. ABC Phonics- place with other apps

http://itunes.apple.com/us/app/abc-phonics-sight-words-kids/id352711376?mt=8
This is a free application for elementary level students. There are phonic word sight games.
1823. ABC Phonics and Sight Words

http://itunes.apple.com/us/app/abc-phonics-sight-words-hd/id370086297?mt=8
Students have DOLCH word lists as well as flash cards, drag and spell and unscramble activities for the iPad.
1824. My Spelling Test

http://itunes.apple.com/us/app/my-spelling-test-free/id426041393?mt=8
Create spelling tests and students can take spelling tests. Teachers can track students’ progress.
1825. Paperdesk Lite

http://itunes.apple.com/us/app/paperdesk-lite/id367563434?mt=8
This app replaces a notebook. It is a simple pad of paper for you iPad.
1826. Word Web Dictionary

http://itunes.apple.com/us/app/wordweb-dictionary/id309627313?mt=8
This is a dictionary and thesaurus with fast searching for words, synonyms and definitions.
1827. Grammar Dragon

http://itunes.apple.com/us/app/grammar-dragon/id397730260?mt=8
This app is for the iPhone and helps students learn about grammar by playing games. E

1828. Merriam Webster Dictionary

http://itunes.apple.com/us/app/merriam-webster-dictionary/id438477986?mt=8
This is a free iPad app that allows students and adults to look up words and search for words. E M H
1829. My ABC Lite

http://itunes.apple.com/us/app/myabc-lite-write-learn-alphabets/id448219128?mt=8
This is a free app that allows young students to learn their letters in the alphabet and phonic sounds as well as ASL. EC
1830. Read Me Stories

http://itunes.apple.com/us/app/read-me-stories-childrens/id362042422?mt=8&ignmpt=uo%3D4
This is a free app for iphone and ipad that has stories for students to read. EC E
1831. ABC Phonics Sight Words HD Free Lite – for iPad

http://itunes.apple.com/us/app/abc-phonics-sight-words-hd/id370086297?mt=8
Activities to help students read better using sight words
1832. Learning the origins of words and meanings

http://itunes.apple.com/us/app/free-exam-vocabulary-builder/id319052551?mt=8
Free Exam Vocabulary Builder by AccelaStudy
1833. Free Book – 23,469 classics to go

http://itunes.apple.com/us/app/free-books-23-469-classics/id364612911?mt=8
Download any of the classic books and read with the fully featured ereader.
1834. ABC Phonics Animals Free Lite

http://itunes.apple.com/us/app/abc-phonics-animals-free-lite/id335670787?mt=8
Talking & Spelling Alphabet Flashcards Kids Games
1835. Spelling Hero – Custom Spelling Lists and Spelling Tests

http://itunes.apple.com/us/app/spelling-hero-custom-spelling/id458589126?mt=8
Students can practice for school spelling bees.
1836. Grammar Express: Parts of Speech Lite

http://itunes.apple.com/us/app/grammar-express-parts-speech/id368018817?mt=8
In this app, there are 130 pages of lessons on each part of speech with examples
1837. Grammar Fun Free

http://itunes.apple.com/us/app/grammar-fun-free/id384330644?mt=8
A game that students match grammatical constructs to corresponding words in sentences.
1838. Mad Libs

http://itunes.apple.com/us/app/mad-libs/id326885152?mt=8
This app has silly stories and word games
1839. Making Pizza-LAZ Reader—First Grade

http://itunes.apple.com/us/app/making-pizza-laz-reader-level/id341624292?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1840. A Seed Grows -- LAZ Reader—First Grade

http://itunes.apple.com/us/app/seed-grows-laz-reader-level/id341645298?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1841. Math Text Mix Up -- LAZ Reader—First Grade

http://itunes.apple.com/us/app/math-test-mix-up-laz-reader/id341656036?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1842. Discovering Dinosaurs – LAZ Reader—First Grade

http://itunes.apple.com/us/app/discovering-dinosaurs-laz/id341710850?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1843. Farm Animals – LAZ Reader—Kindergarten

http://itunes.apple.com/us/app/farm-animals-laz-reader-level/id341217288?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1844. Riding with Rosa Parks – LAZ Reader—First Grade

http://itunes.apple.com/us/app/riding-rosa-parks-laz-reader/id341736146?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1845. How Zebras Got Their Stripes – LAZ Reader—Second Grade
http://itunes.apple.com/us/app/how-zebras-got-their-stripes/id346975056?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1846. The Sky is Falling – LAZ Reader—First Grade

http://itunes.apple.com/us/app/sky-is-falling-laz-reader/id341602417?mt=8
This app has fiction and not-fiction stories. This book is available in a twelve book series (Not all the books are free)
1847. ABC Magic 3 Line Math

http://itunes.apple.com/us/app/abc-magic-3-line-match/id433589272?mt=8&ignmpt=uo%3D4
In this app, students can tap on letters and object and then hear their sounds. They can also draw line with their fingers to connect pictures.
1848. Nook for iPad from Barnes & Noble—Free books, magazines, and newspapers (some free)

http://itunes.apple.com/us/app/barnes-noble-nook-kids-the/id405743213?mt=8&ign-mpt=uo%3D4
Using this app, students and teachers can start to read books magazines and newspapers.

Users need to create an account.
1849. The Complete Hans Christian Andersen Fairy Tales

http://itunes.apple.com/us/app/the-complete-hans-christian/id309555746?mt=8
This app has classic fairy tales
1850. Imangi

http://itunes.apple.com/us/app/imangi/id284899739?mt=8
In this app, students can slide rows and columns to create words in different arrangements.

1851. Fishtropolis – Word Fun for Everyone
http://itunes.apple.com/us/app/fishtropolis-word-fun-for/id348631081?mt=8
This site is a game that students spell types of fish to move to levels
1852. Textropolis

http://itunes.apple.com/us/app/textropolis/id301643671?mt=8
Find hidden words
1853. iSpelllingWorm Free

http://itunes.apple.com/us/app/ispellingworm-free/id355341165?mt=8
In this app, students pick the correct letter. EC E

1854. Words Free – 4 Letter Words and Spelling

http://itunes.apple.com/us/app/words-free-4-letter-words/id356974718?mt=8
This app helps students in spelling 4 letter words
1855. ABC Spelling Magic—Short Vowel Words
http://itunes.apple.com/us/app/abc-spelling-magic-short-vowel/id429301553?mt=8
In this app, students learn word sounds and how to build words
1856. ABC Spelling Magic 2—Consonant Blends

http://itunes.apple.com/us/app/abc-spelling-magic-2-consonant/id438133737?mt=8
This app focuses on teaching consonant blends
1857. ABC Spelling Magic 3—Blends and Syllables

http://itunes.apple.com/us/app/abc-spelling-magic-3-blends/id446294881?mt=8
Students can practice spelling 5 – 7 letter words
1858. Chicktionary fo iPad

http://itunes.apple.com/us/app/chicktionary-for-ipad/id365374807?mt=8
This app is a word game that students will unscramble letters to create words
1859. Shake and Spell

http://itunes.apple.com/us/app/shake-and-spell-3d-free/id344310353?mt=8
This app is a spelling game
1860. Word Families Free

http://itunes.apple.com/us/app/abc-phonics-word-family-writing/id389517855?mt=8
The app teaches students word families
1861. Bluster

http://itunes.apple.com/us/app/bluster!/id416160693?mt=8
Students learn vocabulary and their definitions through word matching games
1862. Spel It Rite

http://itunes.apple.com/us/app/spel-it-rite/id304520426?mt=8
This app helps students recognize misspelled word
1863. Miss Spell’s Class

http://itunes.apple.com/us/app/miss-spells-class/id308754739?mt=8
In this app, student’s practice spelling and recognizing misspelled words
1864. A Bee See Sight Words Free Lite -- Talking & Spelling Flash Cards

http://itunes.apple.com/us/app/bee-see-sight-words-free-lite/id338801310?mt=8
Students learn pronunciation and spelling
1865. Aesop’s Fables For Kids

http://itunes.apple.com/us/app/aesops-fables-for-kids/id467067115?mt=8
This app has stories that are interactive
1866. Tales2Go

http://itunes.apple.com/us/app/tales2go/id458539653?mt=8
Access to audio stories
1867. Scribble Press

http://itunes.apple.com/us/app/scribble-press/id487300076?mt=8
Students can write and share their own stories. This app has drawing and writing tools.
1868. Demibooks

http://itunes.apple.com/us/app/demibooks-composer/id462838680?mt=8
Students can create interactive books.
1869. Flat Stanley

http://itunes.apple.com/us/app/flat-stanley/id382161936?mt=8
Students learn about travel and different cultures.
1870. Word Games for Kids – Futaba

http://itunes.apple.com/us/app/word-games-for-kids-futaba/id426517722?mt=8
A game to build vocabulary
1871. Vocabulary Central Grade 6

http://itunes.apple.com/us/app/vocabulary-central-grade-6/id392125447?mt=8
1872. Vocabulary Central Grade 7

http://itunes.apple.com/kr/app/vocabulary-central-grade-7/id392126774?mt=8
1873. Vocabulary Central Grade 8

http://itunes.apple.com/kr/app/vocabulary-central-grade-8/id392127370?mt=8
1874. Vocabulary Central Grade 9

http://itunes.apple.com/us/app/vocabulary-central-grade-9/id392128800?mt=8
1875. Vocabulary Central Grade 10

http://itunes.apple.com/us/app/vocabulary-central-grade-10/id392129366?mt=8
1876. Vocabulary Central Grade 11

http://itunes.apple.com/kr/app/vocabulary-central-grade-11/id392131608?mt=8
1877. Vocabulary Central Grade 12

http://itunes.apple.com/us/app/vocabulary-central-grade-12/id392133197?mt=8
Flashcards, songs and games help students with their vocabulary
1878. Word Drop – Free

http://itunes.apple.com/us/app/word-drop-hd-free/id406251724?mt=8
This app helps with students typing skills at the same time, learn new words
1879. Sight Words by Little Speller

http://itunes.apple.com/us/app/sight-words-by-little-speller/id420828421?mt=8
Children learn to read and spell
1880. 1000 Sight Words Superhero HD Free

http://itunes.apple.com/us/app/1000-sight-words-superhero/id449497768?mt=8
Recognize words by sight sound
1881. Trading Cards

https://itunes.apple.com/us/app/trading-cards/id555742821?mt=8
This app allows students to share their understanding of topics by summarizing information. They can create trading cards in various categories include vocabulary, event, object, real place, fictional place, real person, and fictional person. E M H
1882. Word Mover

https://itunes.apple.com/us/app/word-mover/id572997152?mt=8
This app allows students to create their own magnetic poetry by choosing from word banks and categories. They can save their poems to photos and they can print their poems to a wireless printer and they can send them by email. E M H
1883. iTooch

https://itunes.apple.com/us/app/itooch-junior-high-school/id521676063?mt=8
This app has about 10,000 exercises that cover common core standards in grades 6 – 8 in language arts and math and health in grade 6. M
1884. Grammar Wonderland

https://itunes.apple.com/us/app/id567201278
Students can practice their grammar skills in a wonderland adventure. E
1885. Kidz Memory Quiz

https://itunes.apple.com/us/app/kidz-memory-quiz/id540821213?mt=8
Students will read 6 stories and select the best answer to questions that will test their memory and retention. EC E
1886. Reading Monster Town 1

https://itunes.apple.com/us/app/reading-monster-town-1/id463249368?mt=8
There are stories in 6 units ranging from my family and I to growing up and weather. The stories cover fiction and non-fiction passages. There comprehension activities, sentence building and sentence structure within the units. EC
1887. StoryBots New
https://itunes.apple.com/us/app/id439449113?mt=8
Students create personalized stories. They can use their own name and face in the story. E
1888. Storyrobe New
https://itunes.apple.com/us/app/storyrobe/id337670615?mt=8
Students can create audio and visual stories. They can upload photos and record narration or voice-overs. They can do interviews, used on field trips, documentation and much more. The stories can be shared Online. E M H
1889. New Create a Comic

https://itunes.apple.com/us/app/create-a-comic/id387862654?mt=8
Students can create a story in a comic book fashion E M
1890. New Videolicous

https://itunes.apple.com/us/app/id400853498?mt=8
Create you own short videos in a few easy steps. You can combine the short videos in to longer ones by using iMovie or Windows MovieMaker. E M H
1891. New Pocket WavePad

https://itunes.apple.com/us/app/id395339564?mt=8
You can record, edit and use sound effects. You can download the sound clip. E M H
1892. New Storyboards 3D

https://itunes.apple.com/us/app/id509496416?mt=8
Students can create storyboards with characters and setting. They can be emailed to themselves.
1893. Beginning phonics

https://itunes.apple.com/hk/app/beginning-phonics/id501268206?mt=8
Children are engages with beginning phonics. EC

1894. Build a word express

https://itunes.apple.com/mt/app/build-word-express-practice/id445774924?mt=8
practice spelling and learning letter sounds and names.

1895. Find the synonym

https://itunes.apple.com/us/app/id524309587
A game about synonyms and antonyms. E
Math

1896. New Arcademic Skill Builders

http://www.arcademicskillbuilders.com
This site has standard-aligned educational games that make learning fun based on video games. Covers basic math skills: multiplication, division, and subtraction. Games can be played in groups or only a single player. The site has also has a teacher manual and standard based lessons. E
1897. Basic Math

http://itunes.apple.com/us/app/basic-math/id291808633?mt=8
Basic operations of math with choices. Teachers can see student’s results and email parents.
1898. Easel Algebra I Lite

http://itunes.apple.com/us/app/easel-algebra-i-lite/id377035996?mt=8
There are interactive and lessons with a “Show Me” model. The “Show Me” model does a step-by-step process if you need help.
1899. HMH Fuse Geometry

http://itunes.apple.com/us/app/hmh-fuse-geometry-common-core/id446887007?mt=8
This is an interactive curriculum for the iPad.
1900. Coin Genius

http://itunes.apple.com/us/app/id365190421?mt=8
Introduces students to coins.
1901. Coinmath

https://itunes.apple.com/us/app/coin-math/id296596459?mt=8
Learn all about financial literacy. $1.99. There is a free version but we do not recommend it because of inappropriate ads.
1902. Mad Math Lite

http://itunes.apple.com/us/app/mad-math-lite/id389099317?mt=8
This app allows you to have more than one user on an iPad in the classroom. The teacher can set the students’ settings depending upon what operation they are working on. This app can also record a report card on the students’ progress.
1903. Fraction Basics

http://itunes.apple.com/us/app/fraction-basics/id404527208?mt=8
This app is a quick and simple way to learn the basic info about fractions.
1904. Oh No Fractions

https://itunes.apple.com/app/id593418681?mt=8
In this app students will learn about fractions on a simple and intuitive interface.
1905. Time Math
https://itunes.apple.com/app/time-math/id523034298?ign-mpt=uo%3D5
This app help young children learn about telling time and it is voice activated. $1.99
1906. Your Teacher—Math.

http://itunes.apple.com/us/app/math./id469234810?mt=8
This app has math lessons
1907. Painless algebra

http://itunes.apple.com/us/app/painless-algebra-challenge/id449447916?mt=8
This app tests your knowledge and then skills on Algebra
1908. 24 Game

https://itunes.apple.com/us/app/24-game-single-digits/id406854624?mt=8
This app using only single digit numbers but it helps students learn math quickly. $.99
1909. Fractions by Brainingcamp

https://itunes.apple.com/us/app/fractions-by-brainingcamp/id471353363?mt=8
In this app, teachers can illustrate fraction concepts quickly. $.99
1910. Math Concentration

https://itunes.apple.com/us/app/math-concentration/id458437534?mt=8
This app allows students to practice their math skills by matching whole numbers, shapes, fractions, or multiplication facts to equivalent representations. They can practice with closed window panes for transparent window panes. There are different levels and can play by themselves or with others. PreK – 5.
1911. Equivalent Fractions

https://itunes.apple.com/us/app/equivalent-fractions/id548051011?mt=8
Students can create equivalent fractions by dividing and shading square or circles and math each fraction to its location on a number line. Students can check their work and teachers can build their own equivalent fraction to test students.
1912. 10 Frame Fill

https://itunes.apple.com/us/app/10-frame-fill/id418083871?mt=8
Students can learn number sense by counting and moving cirlces into the 10 frames. The circles are in colors and appear with how many more are needed to fill giving student practice with basic addition and subtraction sentences. EC E
1913. Math Showdown: Multiplication

https://itunes.apple.com/us/app/math-showdown-multiplication/id428677176?mt=8
Helps students memorize the multiplication tables in a timed manner. It identifies the fact family that gives you difficulty and lets you review that family over. $.99
1914. Sushi Monster by Scholastic

https://itunes.apple.com/us/app/sushi-monster/id512651258?mt=8
Students can practice and reinforce math fact fluency by being engaged and challenged in leveled games. They help the monster target a product or sum and earn point for each correct answer. E
1915. Algebra Champ

https://itunes.apple.com/us/app/algebra-champ/id398873050?mt=8
Student can practice algebra skills with timed rounds. It provides problem solving, single variable and linear equations in a game like environment. M
1916. Tiny Chickens Learn Currency: Market

https://itunes.apple.com/us/app/tiny-chicken-learns-currency/id511250020?mt=8
Children learn about currency in a real life scenario by practicing their basic math skills while selling items and making change at a farmers market. E
1917. Ninga Chicken – Tiny Chicken Learns Prime Numbers
https://itunes.apple.com/us/app/ninja-chicken-tiny-chicken/id503807084?mt=8
Students will have fun and engages in learning prime numbers from 1 to 100. E
1918. Math Bingo

https://itunes.apple.com/us/app/math-bingo/id371338715?mt=8
Students can choose from 4 games: addition, subtractions, multiplication, and division and they have 3 levels to choose from: easy, medium and hard. They can choose an avatar and keep track of the number of games and their score. (hint, have students use the same ipad to collect data) $.99 E
1919. Scan (QR Scanner)

https://itunes.apple.com/app/scan/id411206394?ign-mpt=uo%3D6&mt=8
Teachers can create their own QR Codes. This is another fun way of engaging students in problem solving. Teachers can create a scan of their contact info for parent to scan using their smart phones. Online QR Code creator: http://www.quikqr.com
1920. Interactive Integers – Addition and Subtraction

https://itunes.apple.com/us/app/interactive-integers-addition/id461996605?mt=8
Provides interactive and engaging methods of learning and understanding positive and negative integers using addition and subtraction. E, M $.99
1921. Virtual Manipulative

https://itunes.apple.com/us/app/virtual-manipulatives!/id471341079?mt=8
This app has fraction bars, circles, and similar manipulative that can be used to help students gather concepts of fractions, decimals, and percent’s. E
1922. Graph

https://itunes.apple.com/us/app/graph/id381953671?mt=8
In this app, you can create your own graphs with your data.
1923. Graphs

https://itunes.apple.com/us/app/graphs-by-tap-to-learn/id415598605?mt=8
This app is a guide and workbook to understand types of graphs including line, bar and pie graphs.
1924. iTooch

https://itunes.apple.com/us/app/itooch-junior-high-school/id521676063?mt=8
This app has about 10,000 exercises that cover common core standards in grades 6 – 8 in language arts and math and health in grade 6. M
1925. Basic math multiplication showdown

https://itunes.apple.com/sn/app/math-showdown-multiplication/id428677176?mt=8
Game that helps you memorize the multiplication tables from 1 through 9. $.99

1926. Candy Count

https://itunes.apple.com/md/app/candy-count-learn-colors-numbers/id454950461?mt=8
teaching colors and numbers using this app. EC

Science/Health
1927. Calculator Pro

http://itunes.apple.com/us/app/calculator-pro-for-ipad-free/id401862018?mt=8
This is for iPad and has a standard and scientific calculator.
1928. Molecules

http://itunes.apple.com/us/app/molecules/id284943090?mt=8
View 3-D renderings of molecules that can be manipulated by using your finger.
1929. A graphing calculator

http://itunes.apple.com/us/app/free-graphing-calculator/id378009553?mt=8
National Science Foundation
1930. Science 360 for iPad

http://itunes.apple.com/us/app/science360-for-ipad/id439928181?mt=8
Science 360 is from the NSF and is for the iPad. It provides videos and images about engineering and science around the world. There is news feed featuring world breaking news. This is a free application and is geared for middle and high school. M H
1931. Particle Zoo

http://itunes.apple.com/us/app/particle-zoo/id325403123?mt=8
Get to know the particles that make up our world
1932. Skeptical Science

http://itunes.apple.com/us/app/skeptical-science/id353938484?mt=8
About global warming
1933. Periodic Table

http://itunes.apple.com/us/app/periodic-table-elements/id364894399?mt=8
Interactive periodic table
1934. 3D Cell

http://itunes.apple.com/us/app/3d-cell/id402252996?mt=8
Students learn all about the cell
1935. NASA App HD

http://itunes.apple.com/us/app/nasa-app-hd/id387310098?mt=8
This app has students exploring NASA
1936. Science Glossary

http://itunes.apple.com/us/app/science-glossary/id331657060?mt=8
A glossary of scientific terms and biographies
1937. Mitosis

http://itunes.apple.com/us/app/mitosis/id348184626?mt=8
This app explains about cell division
1938. VideoScience

http://itunes.apple.com/us/app/videoscience/id333284085?mt=8
A library of over 80 Science lessons
1939. Awesome Eats: Fun Machine

https://itunes.apple.com/us/app/awesome-eats/id504890965?mt=8&ign-mpt=uo%3D4
Students can learn about good food choices that help to improve nutrition and wellness. E
Social Studies

1940. History: Maps of World

http://itunes.apple.com/us/app/history-maps-of-world/id303282377?mt=8
High-resolution historical maps.
1941. World History Atlas

http://itunes.apple.com/us/app/world-history-atlas/id367010843?mt=8
This app has a collection of historical maps
1942. The Constitution

http://itunes.apple.com/us/app/constitution-for-iphone-ipod/id288657710?mt=8&ls=1
This is the original Constitution that can be viewed on iPhone and I Pod Touch. It is geared to Middle and high school use. This is a free application.
1943. History-Maps of the World

http://itunes.apple.com/us/app/history-maps-of-world/id303282377?mt=8&ls=1
Students can view historical maps on iPod. It is a free application geared to middle and high school students. Some reviews of the app were negative due to banners and ads as well as download time.
1944. Library of Congress

http://itunes.apple.com/us/app/library-of-congress-virtual/id380309745?mt=8&ls=1
This is a virtual tour of the Library of Congress site to be used on the iPhone. Students and teachers can access photos and other collections. This is a free application.
1945. New My Congress

http://itunes.apple.com/us/app/mycongress/id364897048?mt=8
Students can locate and learn about their representative in congress as well as view how they vote on issues. E M H
1946. Timbuktu

http://itunes.apple.com/us/app/timbuktu/id428469245?mt=8
This is a free magazine for children using the iPad. Elementary students can learn about specific topics around the world.
1947. Women’s Empowerment: Muslim Feminism

http://www.itvs.org/educators/collections/womens-empowerment/lesson-plans/muslim-feminism
Students will meet a young Muslim woman studying martial arts and wants to defy the Arab traditions. There is a video and lessons. M H
1948. John F. Kennedy Residential Museum Library

http://www.jfklibrary.org/Research/Search-the-Digital-Archives/Subject-Browsing-Terms.aspx
This site has access to all of the archives of the Kennedy collections. You can search the digital library as well as visit exhibits at the library. E M H
1949. Stack the States Lite

http://itunes.apple.com/us/app/stack-the-states-lite/id390058619?mt=8
A game that ask you questions about state in the US. E

World Languages

1950. French tutor 24/7

http://itunes.apple.com/us/app/free-french-tutor-24-7-language/id313895919?mt=8
Flashcard program that has interactive tools for learning French.
1951. Spanish Tutor 24/7

http://itunes.apple.com/us/app/free-spanish-tutor-24-7-language/id294858049?mt=8
Flashcard program that has interactive tools for learning Spanish.
1952. Sign Language

http://itunes.apple.com/us/app/sign-language%21/id321202730?mt=8
Learn American Sign Language and to fingerspell words, numbers and basic sentences.
1953. Spanish Dictionary Pro Free

http://itunes.apple.com/us/app/spanish-dictionary-pro-free/id400367302?mt=8
A two-way Spanish dictionary
1954. Learn Spanish Quick

http://itunes.apple.com/us/app/learn-spanish-quick/id423924656?mt=8
Using flashcards to build students Spanish vocabulary
1955. Learn French – MindSnacks

http://itunes.apple.com/us/app/learn-french-mindsnacks/id409947305?mt=8
A fun way to learn French
1956. Learn Spanish – MindSnacks
http://itunes.apple.com/us/app/learn-spanish-mindsnacks/id385497068?mt=8
A fund way to learn Spanish

The Arts

1957. How to Draw (Free Lessons)

http://itunes.apple.com/us/app/how-to-draw-free-lessons/id450408442?mt=8
18 tutorials on drawing faces, cartoon characters and much more.
1958. Toontastic

http://itunes.apple.com/us/app/toontastic/id404693282?mt=8
Students can draw, animate, and share their cartoons.
1959. Bill Atkinson PhotoCard – Postcards

http://itunes.apple.com/us/app/bill-atkinson-photocard-postcards/id333208430?mt=8
Students can create their own postcards
1960. Comic Touch Lite

http://itunes.apple.com/us/app/comic-touch-lite/id306608970?mt=8
Students can turn their photos into comics
Informational and Teacher Resources and Study Skills

1961. ifunface

https://itunes.apple.com/us/app/ifunface/id530299096?ls=1&mt=8
You can make a photograph talk by animating the mouth and recording a message. $.99
1962. Flash Cards

http://itunes.apple.com/us/app/flashcards/id403199818?mt=8
This application lets students study by using material for any class by creating flashcardlets. This is a free application. It has study material for any class or standardized test. It can be used on an iPhone, iPod, and iPad.
1963. Total Recall

http://itunes.apple.com/us/app/total-recall/id360443748?mt=8
This is a free app and is for the iphone, ipad, and ipod touch. This app allows students to create mind maps and share them with others. Students can break down theme, characters and central ideas. E M H
1964. Khan Academy: a classroom in your pocket

http://itunes.apple.com/us/app/khan-academy-classroom-in/id361975619?mt=8
You will have access to over 2,500 videos covering a variety of math and science topics
1965. BrainPop Featured Movie

http://itunes.apple.com/us/app/brainpop-featured-movie/id364894352?mt=8
Students can watch a variety of animated movies then they can be tested on their knowledge.
1966. Baby Flash Cards: 450+ flashcards for babies to Preschool and Kindergarten

http://itunes.apple.com/us/app/baby-flash-cards-450+-flashcards/id378668742?mt=8
Children can learn colors, letters, music, numbers, animals, and food pictures with sound.
1967. PBS Kids Video

http://itunes.apple.com/us/app/pbs-kids-video/id435138734?mt=8
Students can watch PBS television series such as Curious George, The Cat in the Hat Knows a lot About That, etc.
1968. TED

http://itunes.apple.com/us/app/ted/id376183339?mt=8
Find more that 900 TEDTalk videos about educational radicals, tech geniuses, medical mavericks, business gurus, and music legends
1969. Dragon Dictation

http://itunes.apple.com/us/app/dragon-dictation/id341446764?mt=8
Voice recognition, which allows you to speak words instead of type. You can see text and email messages.
1970. Bookster

http://itunes.apple.com/us/app/puppet-pals-hd/id342076546?mt=8
Students can record their voices and play it back.
1971. Puppet Pals HD

http://itunes.apple.com/us/app/puppet-pals-hd/id342076546?mt=8
Students can create scenes using puppets and also can record their voices.
1972. New ScreenChomp

You can create short videos to show students a specific concept. Students can demonstrate their knowledge of what they have learned.
1973. Animoto New
https://itunes.apple.com/us/app/animoto-videos/id459248037?mt=8
Students can create their own videos using photos, effects, text and music. E M H

1974. Alien Buddies

https://itunes.apple.com/us/app/alien-buddies-preschool-learning/id469461540?mt=8
Four engaging activities: matching, puzzles, dot to dot and stickers with varied difficulty levels reinforcing colors, shapes, numbers and letters. EC $1.99

1975. Encyclopaedia Britannica

https://itunes.apple.com/us/app/encyclop-dia-britannica/id447919187?mt=8&wdId=32800
The complete Encyclopedia Britannica.

1976. Brain pop jr movie of the week

https://itunes.apple.com/us/app/brainpop-jr.-movie-of-the-week/id536371867?mt=8
Learning through BrainPop jr. movie of the week.

1977. Common Core for Busy Teachers

https://itunes.apple.com/us/course/common-core-for-busy-teachers/id553815362
Quick list of ideas and resources to use while implementing common core curriculum in your classroom.

1978. A Must Havde Evaluation Rubric for iPad Apps

http://www.educatorstechnology.com/2013/04/a-must-have-evaluation-rubric-for-ipad.html

An evaluation tool to assist teachers to evaluate iPad apps for use in the classroom E M H

Tools:
1979. eClicker- Free for students

http://itunes.apple.com/us/app/eclicker/id329200145?mt=8
This app is a students response system. It allows students to answer questions and get immediate feedback. Needs to be used in conjunction with the eClicker Host.
1980. eClicker Host- Costs $9.99

http://itunes.apple.com/us/app/eclicker-host/id329199509?mt=8
This app is a personal response system that allows teachers to ask questions and get immediate feedback from their students. This is a site that gives teacher’s information about the eClicker Host: http://overview.eclicker.com
1981. Dropbox

http://itunes.apple.com/us/app/dropbox/id327630330?mt=8
You can save files and take them with you.
1982. ShowMe Interactive Whiteboard

http://itunes.apple.com/us/app/showme-interactive-whiteboard/id445066279?mt=8
Teachers can use their iPad as a Whtieboard. Teachers can create their own books and record their voices
1983. K12 Attendance

http://itunes.apple.com/us/app/k12-attendance/id451506296?mt=8
Teachers can keep students attendance and check their attendance using this app. Right now it is only for use with iphone. This is a free App.

1984. Social Skills Sampler HD

http://itunes.apple.com/mg/app/social-skills-sampler-hd/id415723517?mt=8
This is a free application for the iPad geared for special needs students. There are videos that designed to teach and reinforce life skills that impact independent living.
1985. Educrations

https://itunes.apple.com/us/app/educreations-interactive-whiteboard/id478617061?ls=1&mt=8
This app creates a whiteboard for students and teachers to show and demonstrate work. Work can be recorded and saved. E M H

1986. Videolicious
https://itunes.apple.com/ms/app/videolicious/id400853498?mt=8
Make a video creation by combining videos, photos, music and stories into a movie easily. E M H

1987. Vlix

https://itunes.apple.com/us/app/id411787008?mt=8
This app is a fun way to personalize and share your video. E M H

Top
[image: image19.png]

1988. Character Counts

http://charactercounts.org
This site has lesson plans and free teaching tools and grant writing resources to help your school with strategies for teaching character education.

1989. Character Education and Life Skills Lessons

http://www.character-education.info/?gclid=CM7Mhfzs5ZQCFQOjFQodGCqtQg
This site has lesson plans and resources for middle and high school level students.
1990. Crabbie Masters

http://www.crabbiemasters.com/
Help understand the mood of students who may be having a bad day. This site is good for character education or for social workers or school counselors. This site provides adults with strategies for helping young people manage the ups and downs of every day life.

1991. You Can Handle Them All

http://www.disciplinehelp.com/
This site helps with discipline. It has resources for behaviors at home and at school.

1992. Empowered Kidz—The Power of Healthy Eating

http://www.empoweredkidz.com
This website gives loads of information on prevention, assessments, and taking action on helping kids who may have eating disorders.

Generation On

http://www.generationon.org
Educators can get lessons and resources as well as themed units that are aligned with common core standards to help students develop engagement in their community. E M H

1993. Good Character

http://www.goodcharacter.com
The sites as a wealth of information the focus on building character elementary middle and high school teaching guides and lessons.
1994. MVU Career Forward

http://nroc.careerforward.org/careerforward
This site has a partnership with between Microsoft, and Michigan Virtual University to help students identify and design an Individual Development Plan for a career path. Middle school and high school.
1995. New It’s My Life

http://pbskids.org/itsmylife/games/index.html
This site helps to teach kids about dealing with life’s issues in middle school from bullying, cheating to money management. M

1996. Teacher Vision

http://teachervision.com/lesson-plans/lesson-3038.html
Conflict resolution lessons from Educator for Social Responsibility

1997. Teaching Tolerance

http://www.tolerance.org
This site has classroom activities and resources that help students cooperate and collaborate with others.

(12)

Top
Researched and compiled by Marcia S. Bornfriend, mbornfriend@gmail.com
and Saralee Bernstein, Bernstein.saralee.@gmail.com
©2013
Reading/Language Arts/Journalism/Yearbook | Math | Social Studies | Science | World Languages | The Arts | Physical Education & Health | Career & Technology Education | Information Resource | Teacher Resource | Technology Resource |Collaborative Technology Tools/Web 2.0 |
 iPad Apps | Guidance/Counseling
The Electric Company Word Ball

https://itunes.apple.com/ie/app/the-electric-company-wordball/id407957216?mt=8
Using word skills to catch word balls with nine game enhanced videos. E

Fetch! Lunch Rush

https://itunes.apple.com/cy/app/fetch!-lunch-rush/id469089331?mt=8
multi-player game, you need to keep up with lunch orders from Ruff’s movie crew. The challenge is keeping track of how many pieces of sushi everyone wants. E

Wild Kratts Creature Math
https://itunes.apple.com/us/app/wild-kratts-creature-math/id585747376?mt=8
practice addition and subtraction and learn valuable ecology/science concepts as they create their very own animal habitat
Fuzzy’s Lunch Lab Fresh Pick
https://itunes.apple.com/tw/app/fizzys-lunch-lab-fresh-pick/id573537290?mt=8&ign-mpt=uo%3D4
Take on 8 exciting challenges that will put your math and problem solving skills E

Teacher Clicker—Socrative

https://itunes.apple.com/us/app/teacher-clicker-socrative/id477620120?mt=8&ign-mpt=uo%3D4
Theachers can engage the entire classroom with educational exercises and games while capturing student results in real-time.

Alarm Clock Gear
Black Board Mobile

Countdown Timer

In Class

Mind Mash

My Moodle

PDF Report

Reminder & Count Down Free

Whatchamacology

MSO Learn
https://itunes.apple.com/us/app/mso-learn/id441422027?mt=8&ign-mpt=uo%3D4
isual exploration of an orchestra, featuring the different instrumental families, individual instruments and the musicians who play them.
© 2013

Complied by

Saralee Bernstein, Retired Librarian

and

Marcia Bornfriend, Retired Instructional Technology Teacher

� 94�

� �

� �

��

� �

� EMBED MS_ClipArt_Gallery ���

56
182

[image: image20.wmf][image: image21.jpg]

