Website Links with Free Resources for Overworked, Underpaid Catholic Educators
BIG BONUS UPDATE (July31, 2012): This is the list of Brandon Lutz's 60 websites presented at ISTE 12 in San Diego in June. http://list.ly/list/1WA-60-in-60-brandon-lutz-iste-12 (AMAZING!)
· The following link is to my webpage: http://www.mrsmoldavon.com/ where you can see a Weebly website in action and find this form. Just check out the Additional Resources page and right under the Voki avatars, you’ll find the form for downloading. Our school website is: http://cathedralchapel.com/
· If you need to find videos for the classroom, try your grade level and subject at: http://www.youtube.com/teachers
· My Youtube channel: http://www.youtube.com/channel/UCi2nWk00IgiB2qC9Q2xPrZA?feature=mhee
· Here’s the link to begin any discussion: http://todaysmeet.com
· Make sure to check out Kathy Schrock’s Guide for Educators. It covers all subjects and grade levels: http://school.discoveryeducation.com/schrockguide/?campaign=DE&CFID=3252635&CFTOKEN=24252334
	Subject Areas
	Grade

Level
	Description
	Link

	All
	Teachers

5-12
	Site for creating projects with photos, videos, music, and text
	http://www.animoto.com

	All
	K-12
	Interactive quiz site for all subject areas
	http://quizhub.com/quiz/quizhub.cfm

	All
	Teachers

5-12
	Prezi creation….the latest presentation platform.
	http://prezi.com

	All
	Teachers

5-12
	Down load for Google Earth desktop version which will give you everything including panorama views.
	http://www.google.com/earth/download/ge/agree.html

	All
	Teachers
	Google Earth Exploration tips
	http://www.google.com/earth/explore/products/

	All
	Teachers

K-12
	Site with animations and videos to enrich lessons and enhance the learning experience.
	http://ed.ted.com/

	All
	Teachers

K-12
	Take your classroom all over the world with Skype!
	http://www.skype.com/intl/en-us/home?intcmp=wlogo

	All
	4-12
	Site for communication and class discussions. Print the discussion later, check for grammar and participation.
	http://todaysmeet.com/

	All
	Teachers
	Site for creating your own website
	http://www.weebly.com

	All
	5-12
	This site combines subject practice with Christian service. Every correct answer earns free rice for the hungry.
	http://freerice.com/#/english-vocabulary/1432

	All
	Teachers

4-8
	Site for editing photos and images
	http://www.befunky.com/

	All
	Teachers

	Site with free PowerPoints covering all academic subjects
	http://www.pppst.com/

	All
	3-12
	The students love this site! Build skills and learn history via rap and hip hop.
	http://flocabulary.com/

	All
	5-12
	This site combines subject practice with Christian service. Every correct answer earns free rice for the hungry.
	http://freerice.com/#/english-vocabulary/1432

	All
	K-8
	Teacher resources
	http://www.pbs.org/teachers/

	All
	K-5
	Great activities and games to keep the students working on grade level skills
	http://www.abcya.com/

	Critical Thinking Skills
	5-12
	Interactive logic puzzles. Great for Academic Decathlon!
	http://www.logic-puzzles.org/index.php
http://mindfun.com/

	Critical Thinking Skills
	5-12
	Logic puzzles to improve critical thinking skills. Great for Academic Decathletes!
	http://www.brainbashers.com/

	Grammar and Usage
	5-12
	User friendly site that offers information about parts of speech and grammar usage. Students can study specific areas of need and take interactive quizzes.
	http://www.dailygrammar.com/

	Grammar and Usage
	5-12
	Excellent resource for interactive practice of areas of particular need in grammar and usage.
	http://www.chompchomp.com/exercises.htm

	Grammar and Usage
	5-12
	Excellent resource for interactive practice of areas of particular need in grammar and usage.
	http://grammar.ccc.commnet.edu/grammar/

	Grammar and Usage
	5-12
	Excellent resource for interactive practice of areas of particular need in grammar and usage.
	http://www.grammaruntied.com/

	Grammar: Parts of Speech
	3-8
	Students who have difficulty identifying parts of speech should try this game.
	http://www.kwarp.com/portfolio/grammarninja.html
Grammar Ninja!

	Language Arts
	5-12
	This is a wonderful site for students to listen to and read historic speeches. It also has examples of figurative language and literary elements.
	http://www.americanrhetoric.com

	Language Arts
	6-12
	This is a great site to choose poems to perform.
	http://www.poetryoutloud.org/poems-and-performance/

	Language Arts
	Teachers

6-12
	Looking for a poem? You’ll find it here, and you might find an audio version of the actual poet performing it.
	http://www.poets.org/page.php/prmID/86

	Learning Games
	K-3
	Practice skills in math, practice the alphabet, or learn to type….
	http://www.learninggamesforkids.com/

	Literature
	Teachers

8-12

	Site to explore American literature and authors
	http://public.wsu.edu/~campbelld/amlit/sites.htm

	Reading
	Teachers

7-12
	Read all of the classics and more for free!
	http://www.gutenberg.org/wiki/Main_Page

	Literacy Resources
	K-12
	Free resources, strategies, and professional development
	http://www.literacy.uconn.edu/index.htm

	Math
	K-2
	Games for math skills
	http://www.coolmath-games.com/

	Math
	K-9
	Math and Algebra practice
	http://www.ixl.com/math/grades

	Math
	Teachers

k-12
	Math games and skills practice. Set class challenges for students for free. Work on mental math
	http://www.mangahigh.com/en_us/

	Motor Skills
	Teachers

K-3
	Loaded with free activities and lesson ideas for help with motor skills and special needs
	http://www.yourtherapysource.com/freestuff.html

	Phonics and Reading
	K-3 and special needs
	Activities the use phonics to help students learn to read.
	http://www.starfall.com/

	Religion
	Teachers

6-12
	Start the class off with a spiritual retreat or learn about the saints.
	http://www.loyolapress.com/3-minute-retreats-daily-online-prayer.htm

	Science and Math
	Teachers

4-16
	Incredible simulations you can download or stream.
	http://phet.colorado.edu/

	Science
	Teachers

6-12
	Great animations of science concepts
	http://www.learnerstv.com/animation/animationcategory.php?cat=biology

	Science, Social Studies, Math, and Geography
	Teachers

K-12
	One of the absolute best sites for videos and activities in science, social studies, and geography. Great links too!
	http://www.neok12.com/

	Spelling and Vocabulary
	Teachers

6-12

	Load your own words or use their word lists. The site contains visuals to help students acquire new vocabulary.
	http://www.vocabahead.com/Default.aspx

	Spelling and Vocabulary
	1-9
	Tips, drills, and games to improve spelling
	http://www.spelling-words-well.com/

	Spelling and Vocabulary
	2-12
	Vocabulary activities
	http://www.sadlier-oxford.com/phonics/student.cfm#gradek
http://www.vocabulary.co.il/

http://www.myvocabulary.com/ 6-12 Lit vocab too.

	Social Studies, Geography, and Literature
	Teachers

4-8
	Enhance lessons with 360 panoramas of historic locations
	http://www.panoramas.dk/index.html

	Teacher Resources
	Teachers
	Strategies and resources for best practices
	http://www.edutopia.org/

	Teacher Resources
	Teachers

K-12
	Strategies and resources for best practices
	http://www.thinkfinity.org/

	Technology
	Teachers
	Create avatars to get the students’ attention or enhance presentations
	http://www.voki.com/

	Writing
	Teachers

7-12
	Step by step process for better writing.
	http://owl.english.purdue.edu/owl/resource/673/01/

There are always new resources becoming available. Googling regularly “best free education resources” for your particular area of interest (grade level and/or subject) is a great idea. Some of the above links came from just such a Google search:
Some added help:
http://www.gameyum.com/other-education-games/72003-the-top-sites-for-free-games-that-make-learning-fun/
http://www.edutopia.org/blog/48-summer-websites-kids-teachers-keith-ferrell A list of 48 great sites published by Edutopia
