Instructional Websites

abcteach
This is the place for kids, parents, student teachers, and teachers with 5000+ free printable pages and worksheets.
http://www.abcteach.com/
Baltimore City Schools.

This is a website with 758 books adapted. If you have your own copy of the book, the files that allow you to print the symbols that were used to adapt the books. These PCS can be cut out and glued into your own book so that you can read the adapted book again and again to your child or students. All files with symbols were created using Boardmaker Version 5.0.10 and require you to have that program loaded onto your computer into order to access these files.

http://www.baltimorecityschools.org/boardmaker/adapted_library.asp
Dositey

This website has games, exercises involving interactive lessons for grades Kindergarten through Grade 8.

www.dositey.com
Do2Learn...see, do and learn online.
A web site providing activities to promote independence in children and adults with special learning needs

http://www.do2learn.com/
The University of North Carolina at Charlotte- General Curriculum Projects

The University of North Carolina at Charlotte has undertaken a series of studies aimed at finding ways to teach academic skills to students with significant cognitive disabilities that are linked to grade level content standards. Thirteen books have been adapted using Writing with Symbols program. Please read and purchase each original text (cited by author) prior to using the General Curriculum Projects adapted text. To open and print titles you must use the Mayer-Johnson Product Writing with Symbols http://education.uncc.edu/access
Elements.wlonk.com
This website has periodic table of elements in pictorial form. These colorful, fun, and informative periodic tables are great for elementary, middle, and high school students, as well as adults.
http://elements.wlonk.com/
Gamequarium
The mission of Gamequarium is to organize the Internet for teachers, parents, and students and to contribute to the change that must take place in the way that our students are educated. Gamequarium provides an easy to navigate portal to the world of online learning. There is no charge for using Gamequarium.
http://www.gameequarium.com/index2.htm

Geometry Center

The Geometry Center is a mathematics research and education center at the University of Minnesota. The Center has a unified mathematics computing environment supporting math and computer science research, mathematical visualization, software development, application development, video animation production, and K-16 math education.
http://www.geom.uiuc.edu/
Grade Saver

An educational website offering a combination of free study guides, literature essays, college application essays, editing services and free writing resources. Both the founders and many of our staff graduated from Harvard University.

http://www.Gradesaver.com

Florida Center for Reading Research

FCRR Reports are prepared in response to requests from Florida school districts for review of specific reading programs. The reports are intended to be a source of information about programs that will help teachers, principals, and district personnel in their choice of materials that can be used by skilled teachers to provide effective instruction. In addition to describing programs and their use, these reports provide information on the extent to which their content, organization, and instructional strategies are consistent with scientifically based research in reading.
http://www.fcrr.org/Curriculum/curriculum.htm
Internet4classrooms

The web portal which we call i4c is free to anyone who wants to find high-quality, free Internet resources to use in their classroom instruction. The portal is used by teachers on six of the seven continents (there are not many classrooms in Antarctica) and is available to anyone with an Internet connection.

http://www.internet4classrooms.com/
Math-Drills.Com

Math-Drills.Com includes over 6000 free math worksheets with answer keys. Using math worksheets in the classroom or at home has many benefits. Classroom teachers use the free math worksheets on this website to assess students' mastery of basic math facts, to give students extra practice, to teach new math strategies, and to save precious planning time.
http://www.math-drills.com/
Pink Monkey.com

This website has 452 online study guides, book notes, literature summary, chapter notes, and analysishttp://www.pinkmonley.com with downloadable/printable book covering 15 Subjects including SAT Prep/Testing.
Preschool Fun
Preschool fun is a website that provides samples of work systems and activities based upon structured teaching concepts and principles.

http://www.preschoolfun.com/pages/teacch%20work%20jobs%20other.htm
Race Math
Race Math is a website is a motorsport science and math e-learning website for all ages.
www.racemath.info
RubiStar

RubiStar is a free tool to help teachers create quality rubrics. Registered users can save and edit rubrics online. You can access them from home, school, or on the road. Registration and use of this tool is free, so click the Register link in the login area to the right to get started now.
http://rubistar.4teachers.org/index.php
Saxon Math Teacher Resources

Here, you will find many different kinds of Teacher Resources – table of contents, lesson plans, sample pages, product demos, online activities, and more.

http://saxonpublishers.harcourtachieve.com/en-US/saxonmath_resources
Science on Line

This website covers science concepts for grades Kindergarten through Grade 8. Covers several topics and has several instructional pieces on Laws of motion.

 http://classroom.jc-schools.net/sci-units/force.htm#Worksheets
Science Spot

This website is a resource for junior high teachers and students. The website is divided into thirteen different sections: The Science Classroom, The Reference Desk, , The Science Club, Junk Box Wars, Puzzle Corner, The Nature Center, Kid Zone, The Idea Factory, Daily Science Trivia

 HYPERLINK "http://www.sciencespot.net/Pages/stmap.html" \l "Anchor7#Anchor7" , The Career Center, Power of Technology

 HYPERLINK "http://www.sciencespot.net/Pages/stmap.html" \l "Anchor12#Anchor12" , Webrings & Awards, & Frequently Asked Questions.

http://sciencespot.net

Sites for Teachers
Sitesforteachers.com is a list of the best teacher's resource and educational sites on the net.Sitesforteachers.com contains only links to sites that contain teacher's resource and educational material and the sites are ranked by popularity. No more surfing countless pages to find the occasional "good" site. Also, sitesforteachers.com doesn't just allow any site on the list. Sitesforteachers.com has strict rules for the listed webmasters. It's free for the visitor and it's free for the webmaster to get listed. All I ask is that you visit the site sponsors.
http://www.sitesforteachers.com/index.html

Soft Schools.com

This website provides free math worksheets, free math games and free phonic worksheets and games. Worksheets and games are organized by grades and topics.

	
	
	

 http://softschools.com

Slater Software

Slater Software makes software for special education. Their flagship product was Picture It which includes 900 black/white picture symbols. They have improved and expanded this product and developed other software.

http://www.slatersoftware.com
Sparknotes.com

The Literature feature on this website includes everything you need to know about the most-studied works of literature. It has context, plot overview, analysis of major characters, themes, chapters, study questions, key facts and quiz. Combined with Microsoft Word auto sum feature, teachers can modify literature to a size appropriate for the student.

http://www.sparknotes.com/
Speech Fun: Visuals for Teaching at School & Home

This website has instructions for developing visual aids to assist in instruction for students with communication delays.
http://speechfun.com/visuals.html
TALK: Making Predictions

Making good predictions is the first step to becoming a successful reader. In this activity, students will read through an online story. The first time they read through it, there won't be any words, just pictures. Have the students think about what they believe will happen in the story based on the title and the pictures that appear. Have them record their predictions on the provided handout. Then have the students read through the story again with the words to see if their predictions were close or way off base.
http://teach.fcps.net/talk/lesson_display.asp?lessonID=87

The Math Worksheet Site

With The Math Worksheet Site you can create an endless supply of printable math worksheets. The intuitive interface gives you the ability to easily customize each worksheet to target your student's specific needs. Every worksheet is created when you request it, so they are different every time.
http://themathworksheetsite.com/

PAGE
1

