

TABLE OF CONTENTS

1.0	USEFUL INTERNET RESOURCES FOR MATHS.....	2
1.1	AGE RANGE: All Age	2
1.2	AGE RANGE: Early Primary	3
1.3	AGE RANGE: Upper Primary	3
1.4	AGE RANGE: Early and Upper Primary	4
1.5	AGE RANGE: Secondary	5
2.0	USEFUL INTERNET RESOURCES FOR LIRETACY.....	6
2.1	AGE RANGE: All Ages	6
2.2	AGE RANGE: All Ages	7
2.3	AGE RANGE: Upper Primary	8
2.4	AGE RANGE: Early and Upper Primary	8
2.5	AGE RANGE: Secondary	9
3.0	USEFUL INTERNET RESOURCES FOR ARTS.....	10
3.1	AGE RANGE: All Ages	10
3.2	AGE RANGE: Early Primary and Upper Primary	10
3.3	AGE RANGE: Secondary	11
4.0	USEFUL INTERNET RESOURCES FOR SOSE.....	12
4.1	AGE RANGE: All Ages	12
4.2	AGE RANGE: Early Primary	12
4.3	AGE RANGE: Upper Primary	12
4.4	AGE RANGE: Early and Upper Primary	13
4.5	AGE RANGE: Secondary	13
5.0	USEFUL INTERNET RESOURCES FOR RE.....	14
5.1	AGE RANGE: Primary	14
6.0	USEFUL INTERNET RESOURCES FOR SCIENCE.....	15
6.1	AGE RANGE: All Ages	15
6.2	AGE RANGE: Upper Primary	15
6.3	AGE RANGE: Early and Upper Primary	16
6.4	AGE RANGE: Secondary	16
7.0	USEFUL INTERNET RESOURCES FOR LOTE.....	18
7.1	AGE RANGE: All Ages	18
7.2	AGE RANGE: Early and Upper Primary	19
7.3	AGE RANGE: Secondary	19
8.0	USEFUL INTERNET RESOURCES FOR CROSS-CURICULAR ACTIVITIES.....	22
8.1	AGE RANGE: All Ages	22
8.2	AGE RANGE: Early Primary	24
8.3	AGE RANGE: Upper Primary	24
8.4	AGE RANGE: Early and Upper Primary	25
9.0	USEFUL MISCALENIIOUS INTERNET RESOURCES.....	28
9.1	AGE RANGE: All Ages	28

1.0 USEFUL INTERNET RESOURCES FOR MATHS

1.1 AGE RANGE: All Ages

Website Address	Notes
http://www.bbc.co.uk/learning/subjects/math.shtml	Links to BBC and Internet maths resources.
http://www.bgfl.org/bgfl/custom/resources_fpf/client_fpf/teacher/maths/whiteboard_tools/index.htm	Whiteboard Tools - National Numeracy Strategy. It has great resources and activities.
http://www.channel4learning.net/	Various maths games, activities and resources for all topics and ages.
http://www.dositey.com/addsub/addbasicml.htm	Activities, mind twisters, and games for English and maths.
http://illuminations.nctm.org/	Illuminations has links to 725 math resources on the Internet including activities, lesson plans, standards, and links to additional resources.
http://www.livingworksheets.co.uk/	Compilations of interactive, self-marking, mathematical exercises, puzzles and tools. Can be stand-alone, network, interactive whiteboard and Internet friendly.
http://www.netrox.net/~labush/math.htm	A website with links to sites with maths games, lesson activities and challenges, and includes maths humour.
http://www.nlvm.usu.edu/en/nav/vlibrary.html	Virtual manipulatives for all ages.
http://www.nwlg.org/resources.html	Various resources for all subjects and ages.
http://www.oswego.org	Links to activities, lesson plans, etc. from Oswego School District.
http://www.tlfe.org.uk/interactive/	Different games, resources and links to different sites.

1.2 AGE RANGE: Early Primary

Website Address	Notes
http://www.abc.net.au/countusin/default.htm	Games designed to help children understand basic number concepts.
http://www.metacalc.com/#/large/	A very large calculator – good for younger children.
http://www.bbc.co.uk/schools/websites/4_11/site/numeracy.shtml	Addition, measure, and mental maths games and activities.
http://www.bbc.co.uk/schools/starship/maths/calamity.shtml	Sounds, syllables, patterns and number work through interactive games.
http://www.ictgames.co.uk	Various numeracy and literacy games.
http://www.mathcats.com/explore/tessellationtown.html	Eight examples of shapes that can be grabbed and placed to tessellate.
http://www.math.rice.edu/%7Elanius/counting/index2.html	Colourful interactive games for beginner number development, counting activities and links to the internet counting activities.
http://www.oswego.org/staff/cchamber/techno/graphictest.html	Match numbers with pictures.
http://www.teachingmeasures.co.uk/	Games for teaching measures.
http://www.teachingtables.co.uk/	Many games for teaching timetables. Includes online multiplication bingo games - perfect for SMART boards.
http://www.teachingtime.co.uk/	Games for teaching the concept of time.
http://www.topmarks.co.uk/r.aspx?sid=2386	Good for developing mathematical vocabulary, such as tallest, shortest, smallest etc.

1.3 AGE RANGE: Upper Primary

Website Address	Notes
http://www.active-maths.co.uk/index.html	Lots of maths activities. Subscription site, but some activities are free.
http://www.amblesideprimary.com/ambleweb/mentalmaths/tabletrees.html	Great games to practice times tables.
http://www.aplusmath.com/Games/Concentration/Multiplication_Concentration.html	Challenges multiplication knowledge and memory!
http://www.aplusmath.com/games/matho/MultMatho.html	Practise and improve multiplication skills.
http://www.bbc.co.uk/skillswise/numbers/wholenumbers/	Games to teach number concepts and links to further maths concepts in Skill Wise.
http://www.coolmath4kids.com/mathetc.html	Challenging game to teach kids equivalent fractions. Progresses through levels of difficulty and awards points, and other activities.

http://www.decimalsquares.com/dsGames/	Great site for working with decimals aimed at 6/7th level.
---	--

1.4 AGE RANGE: Early and Upper Primary

Website Address	Notes
http://www.aaamath.com	Links to many topics and activities.
http://www.allaboutfrogs.org/funstuff/java/tictactoe/	Froggy Tic-Tac-Toe.
http://www.amathsdictionaryforkids.com	Popular maths terms linked to simple definitions, examples and practice activities.
http://www.aplusmath.com/games/matho/AddMatho.html	Addition M A T H O – interactive.
http://www.bbc.co.uk/schools/numbertime	Games and printable worksheets for addition, subtraction, number sequences and ordering numbers.
http://www.bbc.co.uk/schools/starship/maths/index.shtml	Covers data handling, numbers and algebra, shape, space and measure activities and games, and includes lesson plans.
http://www.do2learn.com/mahjong/index.htm	Mahjong site is good for maths but it can take a while to come up!
http://www.funbrain.com/math/index.html	Fun Brain – Math Baseball.
http://www.interactive-resources.co.uk/	Resources and activities.
http://www.mathcats.com/explore.html	Numerous fun interactive activities.
http://www.mathplayground.com/index.html	Interactive maths games and logic puzzles for class individual or small group. Introduction to programming and simulation games. Link to Voice Thread and ideas of how to use this free software in your classroom (Mathcasts 500) to make videos.
http://www.mathszone.co.uk	Many interactive maths activities designed for using with the interactive whiteboards.
http://www.multiplication.com/interactive_games.htm	Interactive maths games and a large range of maths interactive manipulatives for all areas of mathematics (e.g. electronic abacus).
http://www.numbergym.co.uk/	Games and activities for purchase.
http://www.nlvm.usu.edu/en/nav/vlibrary.html	A big range of maths games.
http://www.nzmaths.co.nz	New Zealand website containing unit plans and maths lessons for all math areas.
http://www.oswego.org/ocsd-web/games/Mathmagician/cathymath.html	Math Magician.
http://www.oswego.org/ocsd-web/games/SumSense/sumadd.html	Sum Sense - Flash game – ADDITION.

http://www.playkidsgames.com/games/shuttleLaunch/default.htm#	An excellent game to improve basic skills. Kids can choose easy medium or difficult levels as their skills develop.
http://www.primarygames.co.uk	Various interactive maths activities for the IWB.
http://www.primarygames.co.uk/pg3/equivrun/frun.html	Make equivalent fractions against the clock.
http://www.primarygames.co.uk/pg3/mwipe/mwipe.html	Good practice in recognising multiples.
http://www.primarygames.co.uk/pg2/speedgrid/speedadd/urikares.html	Good practice against the clock for addition skills.
http://www.primarygames.co.uk/pg2/speedgrid/speedsub/urikasub1res.html	Great practice against the clock to develop subtraction skills.
http://www.quia.com/mc/65724.html	A great game to teach kids conversion of decimals to fractions.
http://www.rainforestmaths.com/	Number systems, operations and calculations, strategies and processes, patterns and algebra, measurements, space and geometry, chance and probability, data analysis, and money.
http://www.standards.dfes.gov.uk	Links and resources. Many downloadable maths flash activities for use with IWB. Guide notes on how to use activities are also available.
http://www.sunshine.co.nz/	Various resources, software, and products to buy, for different ages.
http://www.themathworksheetsite.com/	Allows teachers to make their own maths sheets. Covers many levels.
http://www.topmarks.co.uk/Interactive.aspx	Interactive maths games.
http://www.uptoten.com	Stories, songs and games.

1.5 AGE RANGE: Secondary

Website Address	Notes
http://www.geogebra.org/cms/	GeoGebra is a free and multi-platform dynamic mathematics software for schools that joins geometry, algebra and calculus. It received several international awards including the European and German Educational Software Awards.

2.0 USEFUL INTERNET RESOURCES FOR LIRETACY

2.1 AGE RANGE: All Ages

Website Address	Notes
http://www.bbc.co.uk/schools/	Large selection of resources, activities, and lesson plans for different subjects and ages.
http://www.bps.sa.edu.au/student.htm	How to complete a bibliography.
http://www.cap.nsw.edu.au/teachers/resources_index.htm	Different resources, activities, and lesson plans for all subjects and ages.
http://www.channel4learning.com/sites/waywithwords/index.html	The website where English literature and language come alive on the internet.
http://www.clickablepoems.com/	Features poems in various media: visual poems, illustrations, and good old-fashioned column-building.
http://www.coollessons.org/	Many resources and links to lesson activities and plans for different subjects and ages.
http://www.copacabana-p.schools.nsw.edu.au/Get_Smart_Pages/Get_Smart.htm	Many resources to use on their own or with a SMART Board.
http://www.dictionary.reference.com/	Dictionary – a great resource for word meanings, thesaurus, encyclopaedia and more!
http://www.englishclub.com/esl-games/index.htm	Games such as hangman, jumbled words, crosswords to improve vocabulary.
http://www.englishclub.com/esl-quizzes/	Quizzes such as grammar and pronunciation quizzes to improve vocabulary.
http://www.harcourtschool.com/activity/book_buddy_skill/3_prefix.html	Different resources and skill activities.
http://www.nwlg.org/resources.html	Various resources for all subjects and ages.
http://www.oup.com.au/content/General.asp?ContentID=1929	Provides a link to the Oxford Word List, the 307 most commonly used words, as well as other links.
http://www.poets.org/page.php/prmID/6	Teacher resources and lessons and units.
http://www.puzzlemaker.discoveryeducation.com/	Enables teachers and students to create various puzzles, including word finds, and provides other useful links.
http://www.sunshine.co.nz/	Various resources, software, and products to buy, for different ages.
http://www.teacher.scholastic.com/writewit/index.htm	Writing with writers - many resources for different ages.
http://www.thewritingsite.org/resources/technology/smartboard.asp	Ideas for using the SMART Board to support the teaching and learning.

http://www.tki.org.nz/r/wick_ed/index.php	Different resources for all subjects and ages. Activities include crosswords, multi-choice madness quizzes, and interactives.
http://www.tki.org.nz/r/wick_ed/literacy/newspaper.php	Navigating a newspaper.
http://www.tooter4kids.com/literacy_interactive.htm	Many interactive activities on literacy.
http://www.topmarks.co.uk/Interactive.aspx	Many resources and activities.

2.2 AGE RANGE: All Ages

Website Address	Notes
http://www.abc.net.au/children/bananas/	Bananas in Pyjamas - stories and games.
http://atschool.eduweb.co.uk	An online version of the traditional form of learning.
http://www.bbc.co.uk/cbeebies/stories	Links to fairytales and rhymes, fun and games, music and songs and much more.
http://www.carlscorner.us.com/	This resource can be used to develop notebook lessons for the alphabet, word families, blends, and diagraphs.
http://www.geocities.com/sseagraves/createanoceanscene.htm	Flash – Drag and Drop - create an ocean scene.
http://www.geocities.com/sseagraves/storybooksaboutmarinelife.htm	Storybooks about marine life.
http://www.ictgames.com/literacy.html	Games to support literacy in the early years.
http://www.lil-fingers.com/storybooks/index.html	Many storybooks.
http://www.literacycenter.net/	Literacy for the early years.
http://www.fraynetwork.com.au/story/stories/index.html	Tales from the billabong – games and stories. Includes The Big Discovery – an interactive tale, where you choose the path the story follows.
http://www.kidzone.ws/kindergarten/learning-letters/ib-book-t.htm	Resource to make small alphabet books to consolidate letters of the alphabet.
http://www.learnenglish.org.uk/kids/phonics/	What do the letters of the alphabet sound like? Practise the sounds of the alphabet with this game.
http://www.mape.org.uk/activities/index.htm	Read the online Big Books or create your own Big Book. Also some numeracy activities.
http://www.mrsmcgowan.com/1stgrade/lotsofscrambles.htm	Interactive Flash Drag and Drop activities, poems, words and scrambled sentences,.
http://www.mrsmcgowan.com/flashcards/index.html	Word wall flash cards – sight words.
http://www.mrsmcgowan.com/reading/index.html#Online	Online reading activities.
http://www.ngfl.northumberland.gov.uk/Foundation/nurseryrhymes/	A collection of 18 most popular nursery rhymes for children to read, listen to and explore interactively.
http://www.nurseryrhymes4u.com	Sing along rhymes and themed songs.

http://www.pbskids.org/lions/	Read stories and play related games.
http://www.roythezebra.com	A fantastic website filled with literacy activities, games and a beautiful story about Roy.
http://www.sebastianswan.org.uk/index.html	Online Big Books.
http://www.sebastianswan.org.uk/index.html	Online Big Books.
http://www.sesameworkshop.org/sesamestreet/?scrollerId=games	Stores, songs and games.
http://www.spellingcentre.com	Interactive games that assist children in their spelling development. Includes phonics CVC and much more.
http://www.starfall.com/	Learning to read and interactive stories and games – a fantastic site!
http://www.teacher.scholastic.com/clifford1/	Clifford The Big Red Dog: interactive storybooks! Phonics fun, games, and stories.

2.3 AGE RANGE: Upper Primary

Website Address	Notes
http://www.bbc.co.uk/cbbc/tracybeaker	A range of literacy activities.
http://www.bbc.co.uk/schools/spellits	Literacy, spelling, apostrophes and plurals.

2.4 AGE RANGE: Early and Upper Primary

Website Address	Notes
http://www.amblesideprimary.com/ambleweb/index.htm	Interactive resources created by the teachers at Ambleside Primary.
http://www.quia.com/pages/hostetterenglishcs.html	Online Stories – read, listen and watch.
http://www.bbc.co.uk/education/dynamo/den/index.shtml	Literacy games, including spelling games.
http://www.bbc.co.uk/schools/magickey/	Interactive literacy games.
http://www.bbc.co.uk/schools/starship/teachers/index.shtml	Lesson activities and games for maths and English.
http://www.bbc.co.uk/skillswise/words/grammar/	Different grammar activities.
http://www.beenleigss.eq.edu.au/requested_sites/audiostories/index.html	Online Big Books.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/Software+Resources/Software+applications+available/Speller.htm	Application to help students improve their literacy skills. It is available as a no-charge download for SMART customers
http://www.eduplace.com/kids/hmsv/smg/index.html	A spelling match.
http://www.eduplace.com/tales/	Different and fun stories and Big Books.

http://www.funbrain.com/grammar/	Help the Grammar Gorilla's identify different parts of speech.
http://www.funbrain.com/hangman/index.html	Hangman style game – choose a genre.
http://www.funwithspot.com/	Games and activities which entertain and educate.
http://www.gigglepoetry.com/poetryfun/poetryfun.html	Fun poetry activities.
http://www.readwritethink.org/materials/persuasion_map/	Persuasion Map.
http://www.roythezebra.com/	Fun, interactive reading activities and guided reading with Roy the Singing Zebra and his friends. Click on 'open in new window' on the left hand side when using with an IWB. Also includes lesson plans and worksheets.
http://www.seussville.com/lb/home.html	The home of the Dr Seuss books.
http://www.starfall.com/	Learning to read.
http://www.teachers.ash.org.au/jeather/writingfun/writingfun.html	Fun activities for writing.
http://www.wiredforbooks.org/kids.htm	A large selection of online books and stories.

2.5 AGE RANGE: Secondary

Website Address	Notes
http://www.bbc.co.uk/schools/gcsebitesize/english/	Lesson activities and tests for teaching English.
http://www.bbc.co.uk/schools/gcsebitesize/english_literature/	English literature resources and tests.
http://www.bbc.co.uk/schools/ks3bitesize/english/	Lesson activities and tests for teaching English.
http://www.newi.ac.uk/englishresources/	Units of work for literacy.
http://www.teachit.co.uk	Full of great ideas for teaching English. There's also the filing cabinet, full of handy paperwork and essential curriculum information. Can also be adapted for lower levels.

3.0 USEFUL INTERNET RESOURCES FOR ARTS

3.1 AGE RANGE: All Ages

Website Address	Notes
http://www.8notes.com/	Free sheet music, riffs, lessons and tools.
http://www.accessart.org.uk	Resources for drawing, sculpture, techniques, photography and video, and colour.
http://www.artsconnected.org/toolkit/index.html	Explore the tools that artists use – like line, colour, and balance – to build works of art.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/Software+Resources/Software+applications+available/Finale+Notepad.htm	Students can compose, print and play music.
http://www.eduweb.com/pintura/	Art adventures.
http://www.childdrama.com/mainframe.html	Children's Theatre/Creative Drama - a collection of various drama lessons and ideas.
http://www.kendone.com.au/	An interactive gallery.
http://www.mariaclaudiacortes.com	Colour in motion.
http://www.moma.org/momalearning/artsafari/index.html	Art Safari: an adventure in looking.
http://www.mrpicassohead.com/create.html	A bit of fun if not a bit silly but addictive!
http://www.nga.gov/kids/kids.htm	Interactive art that you can create online.
http://www.sanfordartadventures.com/play/caveart/index.html	Colours lesson plans

3.2 AGE RANGE: Early Primary and Upper Primary

Website Address	Notes
http://www.artlex.com/ArtLex/c/collage.html	Collage information, examples of famous collages and links.
http://www.bbc.co.uk/cbeebies/	Links to fairytales and rhymes, fun and games, music and songs and much more.
http://www.bbc.co.uk/cbbc/meandmymovie/	A number of animated videos made by students, opportunity for discussion to analyse needs and criteria for developing a unit of work in animation.
http://www.bbc.co.uk/northernireland/schools/4_11/music/mm/	Activities in sound, rhythm, mood and orchestra.
http://www.bbc.co.uk/northernireland/schools/4_11/primaryart/	How to create murals.

http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks2/music/piano/index.htm	A virtual keyboard.
http://www.dinosaurdesign.com/EggDecoratingStudio.htm	Egg decorating game.
http://www.dltk-kids.com	Craft and art activities with a variety of themes. Online games and puzzles as well.
http://www.hitentertainment.com/artattack/	Many visual art activities with step by step suggestions for teachers who need the visuals.
http://www.jacksonpollock.org/	Just move the mouse and as you click in places it adds a blob and changes colours. Looks great on the SMART Board and easy for lower grades.
http://www.ngfl.northumberland.gov.uk/music/default.htm	Music resources: a virtual orchestra, SMART Notebook activities and interactive activities.

3.3 AGE RANGE: Secondary

Website Address	Notes
http://www.bbc.co.uk/schools/websites/11_16/site/music.shtml	Interactive games to support the teaching of music.
http://www.curriculumonline.gov.uk/CaseStudies/musiccasestudy.htm	Video examples of using ICT to teach music.
http://www.hitentertainment.com/artattack/index.html	Activities for visual art.
http://www.virtualartroom.com/home_page.htm	Developed to help art and design teachers embed ICT and new digital media into teaching and learning.

4.0 USEFUL INTERNET RESOURCES FOR SOSE

4.1 AGE RANGE: All Ages

Website Address	Notes
http://www.bbc.co.uk/schools/famouspeople/flash/index.shtml	Famous peoples (eg. Columbus and Henry VIII) and their journeys.
http://www.channel4learning.net/sites/essentials/geography/qmenu.shtml	Some UK specific activities for geography, but also covers people and places, the environment and the local area.
http://www.exploratorium.edu/	A museum of science which will provide students with a great resource for research.
http://www.olympics.com.au/	Everything you could ever want to know, including latest news, medal tallies and a 'Kids Zone'.

4.2 AGE RANGE: Early Primary

Website Address	Notes
http://www.bbc.co.uk/education/dynamo/history	1950s bedroom vs. 2000s, Victorians, Timeline etc.
http://www.hud.gov/kids/whatsjob.html	Simple site where students can match clues about careers with the pictures of that career.
http://www.teacher.scholastic.com/comclub/index.htm	Interactive exploration of different careers (American).

4.3 AGE RANGE: Upper Primary

Website Address	Notes
http://www.bbc.co.uk/history/ancient/egyptians	Hieroglyphics, life for women and pyramids.
http://www.bbc.co.uk/history/walk	Primary a walk through time. Anglo-Saxons, Romans, Vikings, Tudors and Victorians.
http://www.bbc.co.uk/history/ww2children	Evacuees' letters, rationing and wartime homes.
http://www.bbc.co.uk/schools/ancientgreece	Athens, Corinth, and Olympia.
http://www.bbc.co.uk/schools/anglosaxons	Life, beliefs, and what happened to Anglo-Saxons.
http://www.bbc.co.uk/schools/romans	City of Rome, the Roman Army, roads, etc.
http://www.bbc.co.uk/schools/whatisweather	Activities based upon weather around the world and how it affects people.

http://www.bbc.co.uk/scotland/education/seeyouseeme	Ecology, Romans in Scotland, and pictures and landscapes.
http://www.bbc.co.uk/wales/celts	Iron Age Celts.
http://www.bbc.co.uk/wales/didyouknow	May be useful as reference site if looking at ancestry etc.
http://www.channel4learning.net/sites/planet	Includes global stories about the impact and solutions of environmental problems.
http://www.mrdowling.com	A good history and geography reference and research site with interactive quizzes.
http://www.nationalgeographic.com/features/99/railroad/	A game that looks at the history of slavery in the USA.
http://www.pbs.org/wgbh/nova/shackleton/	Information about Shackleton's expedition.

4.4 AGE RANGE: Early and Upper Primary

http://www.australianscreen.com.au/education/	Designed to help teachers and students make the most of a range of moving image resources. Teacher notes accompany the clips.
http://www.moomilk.com/	A fun look at the dairy industry.
http://www.originenergy.com.au/education	Energy savers and links to teaching activities very popular!
http://www.oxfam.org.uk/education/resources/category.htm?10	Interactive whiteboard resources, great photos to use for critical literacy.
http://www.peo.gov.au/	Parliamentary Education Office. Educating schools teachers and students about parliament.
http://www.show.me.uk/topic/topic.html	Show Me is a collection of online games, interactive activities and teaching resources generated by museums, galleries, science centres and heritage sites across Britain.
http://www.support.transport.qld.gov.au/qtkids	A transport site looking at transport in Queensland: past, present, future. Some excellent facts and fun things to do.

4.5 AGE RANGE: Secondary

Website Address	Notes
http://www.24hourmuseum.org.uk/	News, listings and features from 3000+ museums, galleries and heritage sites.
http://www.discoveringantarctica.org.uk	Lots of links and interactive resources for teaching Antarctica.
http://www.mrdowling.com	A good history and geography reference and research site with interactive quizzes.

5.0 USEFUL INTERNET RESOURCES FOR RE

5.1 AGE RANGE: Primary

Website Address	Notes
http://www.bbc.co.uk/schools/religion	Religious Festivals.
http://www.dottieandbuzz.co.uk	Games, songs and simple activities to introduce RE.
http://www.snaithprimary.eril.net/nativity.htm	The Nativity kit

6.0 USEFUL INTERNET RESOURCES FOR SCIENCE

6.1 AGE RANGE: All Ages

Website Address	Notes
http://www.bbc.co.uk/nature/blueplanet/	A good reference site for marine biology and the science of the water. Games and quizzes.
http://www.bbc.co.uk/schools/	Activities for all many subjects and ages.
http://www.earth.google.com	Google Earth provides satellite imagery, maps, terrain and 3D buildings to put the world's geographic information at your fingertips.
http://www.springfield.k12.il.us/teachers/mnetznik/links.php?b=15	Includes topics on water, Earth's changing surface, earthquakes, space, environments, etc. and also includes all subjects for all ages.
http://www.wordsmith.org/anagram/index.html	Online resource useful for easy to quite difficult anagrams.

6.2 AGE RANGE: Upper Primary

Website Address	Notes
http://www.amnh.org/education/resources/antarctica/daynight.php	Excellent resource for understanding the light and dark in the Antarctic including an experiment for the class. This site can also be applied to Australia and other parts of the world with animations of the seasons and the day and night cycles.
http://www.bbc.co.uk/sn/prehistoric_life/redesign.shtml	Fossils, dinosaurs and evolution.
http://www.bbc.co.uk/schools/	Science clips cover forces and movement, materials, plants, health and growth, light and dark, local environment, sound and hearing, electricity, variation, pushes and pulls.
http://www.bbc.co.uk/schools/riversandcoasts	Rivers, coasts, the water cycle.
http://www.bbc.co.uk/science/space	Space exploration, origins, and stars.
http://www.exploratorium.edu/ronh/age/index.html	Find out your age if you were on a different planet.
http://www.solarviews.com/eng/solarsys.htm	Large resource including diagrams, tables, pictures, information in brief form and an extensive glossary. Many links included.
http://www.windows.ucar.edu/	All about the planets.
http://www.yesnet.yk.ca/schools/jackhulland/projects/butterflies/	Watch an online metamorphosis and learn about the life cycle of a butterfly.

6.3 AGE RANGE: Early and Upper Primary

Website Address	Notes
http://www.aronline.net.au/factsheets	Detailed fact sheets about a large range of mini-beasts.
http://www.exhibits.pacsci.org/nutrition/nutrition_cafe.html	Games and activities about nutrition.
http://www.bbc.co.uk/education/dynamo/lab/index.shtml	Science games for interactive whiteboard or a PC.
http://www.bbc.co.uk/northernireland/schools/4_1/1/tykids	Drag and drop body parts and www.bbc.co.uk/nature for animals, environment, mammals, and really wild zone.
http://www.bbc.co.uk/northernireland/schools/4_1/1/uptoyou/	Healthy eating, exercise, food and nutrition.
http://www.bbc.co.uk/schools/podsmission/	Covers bones, electricity, solids and liquids.
http://www.bbc.co.uk/schools/scienceclips/index_flash.shtml	Science related clips.
http://www.bbc.co.uk/sn/	Scientific games and activities from the BBC.
http://www.childrensuniversity.manchester.ac.uk	Interactive activities with a scientific focus and links to resources.
http://www.coralfilm.com/index2.html	Information and activities on coral reefs
http://www.crpuzzles.com/space/index.html	Puzzles and games about space.
http://www.dole5aday.com/Kids/K_Index.jsp	All about fruit and vegetables.
http://www.exploratorium.edu/ronh/solar_system/	How to make a scale model of the solar system.
http://www.planetteal.com.au	Great sporting website with a perspective on children and sport.
http://www.scottishwater.co.uk/education/	Flash based activities on water.
http://sv.berkeley.edu/showcase/pages/bones.html	Human skeleton and other science games.
http://www2.lhric.org/pocantico/nutrition/nutrition.html	Interactive food pyramid and facts about types of food.
http://www.woodlands-junior.kent.sch.uk/Homework/swater.html	Informative and interactive site about the water cycle and includes other subjects too.

6.4 AGE RANGE: Secondary

Website Address	Notes
http://www.bbc.co.uk/schools/websites/11_16/site/science.shtml	A great variety of free activities, resources and information.
http://www.csiro.au/	Commonwealth Scientific and Industrial Research Organisation (CSIRO).

<http://www.science-active.co.uk/>

A great variety of free activities, resources and links.

7.0 USEFUL INTERNET RESOURCES FOR LOTE

7.1 AGE RANGE: All Ages

Website Address	Notes
http://www.awesomelibrary.org/Classroom/English/Languages/French.html	A list of resources linking to lots of different types of information, including papers, materials, journals and Lesson Plans.
http://www.awesomelibrary.org/Classroom/English/Languages/Spanish.html	Teacher Links to Spanish resources.
http://www.bbc.co.uk/languages/	BBC Learn a Language - French, German, Italian, Mandarin Chinese, Portuguese, Greek and more.
http://www.blinde-kuh.de/	Intended for the German primary aged children. The games and songs etc. can be used.
http://www.camsoftpartners.co.uk/websites.htm	Alphabetical & annotated list of language websites for teachers.
http://education.qld.gov.au/curriculum/area/lotte/usin-g-ict.html	Teacher Suggestions for using ICT with LOTE.
http://www.education.vic.gov.au/languagesonline/	Teacher Includes downloadable games templates.
http://indonesia.elga.net.id/	Information about Indonesia.
http://www.ict4lt.org/en/index.htm	Teachers ICT for Language Teachers with links to websites.
http://es.yahoo.com/	Yahoo Spain.
http://www.kidsweb.de/	Intended for the German primary aged children. The games and songs etc. can be used.
http://www.languages-ict.org.uk/	Teacher ideas for using technology to teach LOTE, including using IWBs & interactive voting systems.
http://www.ltscotland.org.uk/mfle/c4modernlanguages/	Activities in French and German.
http://www.mflresources.org.uk/	Teachers French, Spanish, German & Italian, resources for teachers.
http://www.topmarks.co.uk/?Subject=15	Games and activities to support the teaching of an additional language and includes all subjects for all ages.
http://www.vitta.org.au/pubs/infonet/view.php?id=221	Teacher Sprucing up LOTE with ICT and Multimedia.

7.2 AGE RANGE: Early and Upper Primary

Website Address	Notes
http://www.bbc.co.uk/schools/primaryfrench	Fun activities and games for French.
http://www.bbc.co.uk/schools/primaryspanish	Fun activities and games for the Spanish.
http://www.bayswaterps.vic.edu.au/lote/maerchen/project.htm	Grimm Brothers Fairy Tales.
http://www.enchantedlearning.com/languages/Frenchdictionary.html	Primary French-English picture dictionary.
http://french.about.com/library/teachers/kids/bl-kids-alpha.htm	French alphabet for kids.
http://www.bayswaterps.vic.edu.au/lote/BLOTE.htm	Contains links to lots of websites for teaching German.
http://www.japanesetranslator.co.uk/your-name-in-japanese/	Learn how to write most students' names in Japanese.
http://www.momes.net/index.html	Early years French site but does feature things like Harry Potter.
http://www.pbskids.org/caillou/	French based on a TV programme.
http://www.pdictionary.com/german/	English-German picture dictionary.
http://www.poissonrouge.com/	French alphabet as well as matching games, songs etc.
http://www.primaryfrench.co.uk/	Designed to help primary aged English speaking children learn basic French.
http://www.portlandsc.vic.edu.au/Students/LOTE/LOTE_RESOURCES.html	Includes French, Indonesian & Latin resources.
http://www.sunderlandschools.org/mfl-sunderland/resources.htm	German, French and Spanish resources.
http://web-japan.org/kidsweb/	Japan info for kids.
http://www.wiredforbooks.org/kids.htm	Popular online books and stories in French, German and Japanese.

7.3 AGE RANGE: Secondary

Website Address	Notes
http://www.alienlanguage.co.uk	Parts of the body in French, German and Spanish.
http://www.ashcombe.surrey.sch.uk/Curriculum/modlang/	German, Italian & Mandarin resources for teachers and students. Some excellent video clips.
http://atschool.eduweb.co.uk/rgshiwyc/school/curric/HotPotatoes/	Interactive activities for French, German, Spanish & Italian based around UK text books.
http://www.awesomelibrary.org/Classroom/English/Languages/German.html	Links to German resources.

http://www.bbc.co.uk/languages/	French, Spanish, German, Italian, Mandarin, Portuguese, Greek Learning.
http://www.bsclotecoe.vic.edu.au/GerLinks.htm	Links to useful German sites.
http://www.bundesregierung.de/Webs/Breg/DE/Ho_mepage/home.html	German government website with lots of facts about Germany.
http://www.cervantes.es/	Spanish language & culture site.
http://www.channel4.com/learning/microsites/E/extra/german_flash_home.html	Based upon a TV series. Also available in Spanish and German.
http://clicnet.swarthmore.edu/	"un site culturel et littéraire francophone"
http://www.cyberspain.com/	A journey through Spain.
http://www.elpais.com/	Spanish online newspaper.
http://www.espanol-extra.co.uk	Games for Spanish.
http://www.francite.com/	French search/entertainment site – a bit like msn.
http://www.frenchculture.com/	A hip guide to French on the web.
http://www.frenchrevision.co.uk/	Based on the UK GCSE exams.
http://www.frenchteacher.net/	Wide range of topics
http://gallica.bnf.fr/	French National Library Online.
http://german.about.com/od/grammar/Grammar_Grammatik.htm	German grammar.
http://www.greenpeace-berlin.de/	Greenpeace Berlin.
http://www.klar.co.uk/	Wide range of topics in German.
http://www.linguanet-europa.org/plus/welcome.htm	A multilingual, virtual resources centre to support the teaching of foreign languages.
http://www.linguascope.com	A subscription site with some free samples. French, German, Spanish, Italian & English.
http://www.ltscotland.org.uk/mfle/	A variety of resources for teachers including pod casts, blogs, sound, files and printable documents.
http://www.ltscotland.org.uk/mfle/c4modernlanguages/	Chez Mimi (French) & Hennings Haus (German) variety of activities.
http://www.mec.es/sgci/uk/es/tecla/pruebatecla.shtml	An excellent resource for higher level Spanish.
http://www.meteofrance.com/FR/mameteo/prevPays.jsp?LIEUID=FRANCE	French weather.
http://www.mckinnonsc.vic.edu.au/la/lote/	Links for German & French.
http://www.mflgames.co.uk	A range of free games for French & Spanish.
http://www.quia.com/shared/	Links to games for a wide range of languages including the usuals plus Japanese, Vietnamese, Chinese, Korean & Greek amongst others.
http://www.polarfle.com/	A French Mystery for students to solve. Fairly demanding but good fun.
http://www.radio-france.fr/	Good for listening to the news broadcast.
http://www.repubblica.it/	Online Italian newspaper.
http://www.sispain.org/spanish/index.html	A guide to Spain in Spanish.

http://www.sln.org.uk/mfl/student%20zone.htm	French & German activities.
http://www.spain-info.com/	Info about Spain but it's in English.
http://www.spiegel.de/index.html	German Press.
http://tempsreel.nouvelobs.com/	French news.
http://www.terrace.qld.edu.au/academic/lote/french/index.htm	The Francofiles – created by a teacher in Brisbane.
http://www.terrace.qld.edu.au/academic/lote/frenchtudies/Patrick_Alex/home.html	Info about Marseille.
http://wps.pearsoned.com.au/volare2/	Interactive activities to accompany the Volare text book.

8.0 USEFUL INTERNET RESOURCES FOR CROSS-CURRICULAR ACTIVITIES

8.1 AGE RANGE: All Ages	
Website Address	Notes
http://www.abc.net.au/learn/schools/	Many resources and activities for all subjects and ages.
http://www.bbc.co.uk/schools/	Learning resources for all ages.
http://www.bgfl.org/bgfl/15.cfm?s=15&m=430&p=245,index	Interactive Resources for English, Maths, Science and other subject areas.
http://www.cardiffschools.net/~roelmann/whiteboard/smart2.html	ACCE SMART Notebook Resources- ACCE Cardiff.
http://www.center.k12.mo.us/edtech/resources/Sbsites.htm	Interactive internet resources - Centre School District.
http://www.center.k12.mo.us/edtech/SB/collections.htm	SMART Board Collections - The Centre School District.
http://www.center.k12.mo.us/edtech/SB/templates.htm	SMART Board Templates - The Centre School District.
http://www.channel4learning.net/	Various games, activities and resources for all topics and ages.
http://www.cleo.net.uk/subjects.php	Resources in all subject areas for all ages.
http://www.community.teqsmart.org/download.php	A great selection of free SMART notebook templates, including game notebooks (example Senteo quizzes), training notebooks, etc. There are also different activities and resources for all subjects and ages.
http://www.copacabana-p.schools.nsw.edu.au/Get_Smart_Pages/Get_Smart.htm	Many resources to use on their own or with a SMART Board.
http://www.crickweb.co.uk	Lots of interactive activities for teachers to use on the interactive whiteboard and for students to use individually.
http://www.d131.kane.k12.il.us/Bardwell/smartboard.html	SMART Board Ideas Bardwell School.
http://www.ecarter.k12.mo.us/dept/elementary/foorthgrade/ccrites/etipslesson1.html	Smarter SMART Board Use - East Carter School.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/	Notebook collections, lesson activities, software resources, and many other resources.
http://www.filmaust.com.au/learning/	Film Australia Digital Resources. Digital Resource Finder and free video clips (search via subject or curriculum).
http://www.hitchams.suffolk.sch.uk	Different resources from the Sir Robert Hitchams Primary School.

http://www.home.att.net/~tisanancy/smartboard.html	SMART Board Interactive Resources Nancy's Educational Technology Resources.
http://www.ict.oxon-lea.gov.uk/whiteboards.html	Notebook Ideas from the UK - ICT in Oxfordshire.
http://www.interactivewhiteboard.net.au/Resources.asp	SMART Notebook Lesson Activities Electroboard website.
http://www.k20center.org/applegate/My%20Web%20Page/Resources.htm	Various Internet resources.
http://www.k20center.org/applegate/My%20Web%20Page/SmartBoard.htm	SMART Board games and activities K20 Centre.
http://www.kenton.k12.ky.us/SmartBoard/smartboardindex.htm	SMART - And Getting Smarter - Kenton County Schools.
http://www.ngfl-cymru.org.uk	Contains nearly 3,000 high quality downloadable educational resources which support all stages of the curriculum. Many of the resources are interactive, and all have been produced by practising teacher.
http://www.nwlg.org/resources.html	Various resources for all subjects and ages.
http://www.priorywoods.middlesbrough.sch.uk/resources/restop.htm	SMART Board Resources - Priory Wood School.
http://www.scholastic.com/interactivewhiteboards/	Lesson activities and curriculum resources powered by SMART's Notebook™ collaborative learning software. A great selection of resources for all subjects and ages.
http://www.sfa.cg.catholic.edu.au/smartboard/	Recommended websites for SAMRT Board users.
http://www.skool.ie/	School Interactive Learning - Intel Corporation.
http://www.smart-education.org/?p=listing&cat=2	SMART Education – links to many Notebooks and other resources.
http://www.teach.fcps.net/trt27/smart_board_lessons.htm	SMART Board Lessons - Fayette County Public Schools.
http://technology.usd259.org/resources/whiteboards/smart.htm	SMART Board Lessons - USD 259 SMART Board Academy.
http://www.tes.co.uk/resources/Resources.aspx?start=browse&typeld=11	Very good resource site - divided into different subject areas with interactive resources.
http://www.theteachersguide.com/InteractiveSitesSmartboard.htm	Interactive sites for the SMART Board Teacher created site.
http://www.thinkfinity.org/	A comprehensive educational site (US), you need to join, it is free for all to use and for all year levels.
http://www.tlfe.org.uk/interactive/	Different games, resources and links to different sites.
http://www.topmarks.co.uk/Interactive.aspx	All subjects for all ages for interactive whiteboards.

http://www.tre.ngfl.gov.uk/	The Teacher Resource Exchange (TRE) is a moderated database of resources and activities created by teachers. All resources are checked by subject specialists to ensure they are of the highest possible quality.
---	---

8.2 AGE RANGE: Early Primary

Website Address	Notes
http://www.abc.net.au/children/bananas/	Bananas in pyjamas.
http://www.bbc.co.uk/cbeebies/	Links to fairytales and rhymes, fun and games, music and songs and much more.
http://www.boohbah.com/zone.html	Musical games.
http://www.bbc.co.uk/schools/laac/menu.shtml	The Little Animals Activity Centre. Numeracy, literacy, art and design and music.
http://www.bbc.co.uk/schools/starship/teachers/index.shtml	Lesson activities and games for maths and English.
http://www.bbc.co.uk/scotland/learning/exploresomemore/	Stories, games and activities.
http://www.demo.iboard.co.uk/screens/topic_ban_k.htm?order=rating	Really colourful visual screens on a wide range of topics - very hands on and interactive, but some have 'for evaluation' slapped all over them, but still work!
http://www.boowakwala.com	Free games and activities for kids.
http://www.enchantedlearning.com	Learning booklets based on different themes.
http://www.juliethompson.com/SMART.html	A great site for using the SMART Board for Literacy and maths.
http://www.learningpage.com	Planning site with themes around oceans, zoo animals, dinosaurs, insects etc.
http://www.literacycenter.net/lessonview_en.htm#	Colours, shapes and numbers.
http://ngfl.northumberland.gov.uk/ict/	Different ICT resources and games.
http://www.poissonrouge.com/flash.htm	Games for children.
http://www.tinyplanets.com/	Fun and colourful games, lesson plans, and resources for all subjects and topics.
http://www.uptoten.com	Links to different activities, songs and games.

8.3 AGE RANGE: Upper Primary

Website Address	Notes
http://channel4learning.net/	Science, literacy, numeracy and many other activities and resosurces.

http://www.juniors.net/	Subscription site but some free numeracy, literacy and science activities.
http://www.nwnet.org.uk	Interactive activities for use on the IWB – SMART Board and Promethean. Includes ready made PowerPoint shows.

8.4 AGE RANGE: Early and Upper Primary

Website Address	Notes
http://www2.scholastic.com/browse/home.jsp	Different curriculum activities and teacher resources.
http://www.abcya.com	Great range of interactive activities about the keyboard, maths concepts and art activities.
http://www.amblesideprimary.com/ambleweb/index.htm	Interactive Resources created by the teachers at Ambleside Primary.
http://www.amphi.com/schools/coronado/library/smartboard.html	SMART Board activities amphitheatre public schools.
http://www.bbc.co.uk/schools/digger	Science, literacy and numeracy activities.
http://www.bbc.co.uk/schools/ks2bitesize/games/questionaut/pop.shtml	Journey through strange worlds and test your knowledge of English, maths and science on this magical mission to recover your friend's hat. A beautifully presented adventure.
http://www.bbc.co.uk/scotland/education/5_9/?www	What? When? Where? Why? Buildings, homes, living things, technology and Scottish woodlands.
http://www.bbc.co.uk/scotland/education/health/feelings/	Emotional health activities.
http://www.bgfl.org/bgfl/4.cfm	Resources and activities for different subjects.
http://www.cap.nsw.edu.au/teachers/lesson_plans.htm	Lesson plans, units of work and resources to assist teachers in their classrooms.
http://www.copacabana-p.schools.nsw.edu.au/Get_Smart_Pages/Get_Smart.htm	Hundreds of online activities for most subjects.
http://www.coxhoe.durham.sch.uk/	Click on curriculum to link to interactive whiteboards resources.
http://www.crickweb.co.uk	A 108 free to use interactive whiteboard resources.
http://www.edcompass.smarttech.com/en/learning/softResources/speller.aspx	Free speller software for SMART customers.
http://www.eduplace.com/kids/mhm/brain/gr2/index.html	12 activities that involve problem solving.
http://www.enchantedlearning.com/Home.html	Links to a range activities and worksheet activities.
http://www.factmonster.com/	US based, general information site with a word and analogy of the day, with timelines, an almanac, dictionary and encyclopaedia and much more!

http://www.funattic.com/game_list.htm	Lots of game ideas for any occasion!
http://www.funbrain.com/	American links to a range of interactive resources.
http://funschool.kaboose.com/index.html	Fun education games. Site has advertising banners on – use screen shade?
http://www.ict.oxon-lea.gov.uk/whiteboards.html	Resources in all subject areas (including SMART Notebook files).
http://www.iwb.org.uk/	Interactive resources for a range of subject areas. Woodland Grange Primary School's site.
http://www.jc-schools.net/tutorials/interactive.htm	Links to cross-curricular interactive Internet resources.
http://www.kids.yahoo.com/	Yahooligans – Yahoo search engine for kids.
http://www.kidsclick.org/	Search site for kids compiled by librarians.
http://www.kurwongbss.qld.edu.au/thinking/Contracts/contracts.htm	These theme-based contract activities have been designed by teachers to incorporate a number of different thinking skills, strategies and approaches.
http://www.leafy-teaching-resources.co.uk/blog/	Interactive resources for a range of subject areas.
http://www.mape.org.uk/activities/index.htm	Primary classroom activities.
http://www.primarygames.com/reading.htm	Various games for many subjects. US site with some advertising banners and annoying music!
http://www.primaryresources.co.uk/	Resources in all subject areas (including SMART Notebook files).
http://www.primaryschool.com.au	Free primary school lesson plans and activities.
http://www.rockingham.k12.va.us/howto/smartboard/lessons.htm#English	Resources for Literacy, Maths, Science, Social Studies and other subjects.
http://www.samples.embc.org.uk/primary/	Examples of ICT teaching in primary.
http://www.sfa.cg.catholic.edu.au/smartboard/	SMART Board Websites - St Francis of Assisi Primary School.
http://www.standards.dfes.gov.uk/	Follow links to resources. Many downloadable maths flash activities for use with interactive whiteboards. Guide notes on how to use activities are also available.
http://www.teachers.ash.org.au/denise/Themes.htm	Contains Internet links and ideas for various themes. Website is split into R – 3 and Years 4 – 7.
http://www.teachers.ash.org.au/hippohelper/links.htm	Resources with Internet activities, Internet quests, general activities but also and interactive section in the ICT link.
http://www.teachersfirst.com	An educational site (US), you need to register, but it is free and comprehensive resources for all
http://www.teachingandlearningresources.co.uk	Primary resources website from a primary school teacher.

http://www.topmarks.co.uk	Great interactive site that leads to a huge range of educational sites on many subjects.
http://www.users.on.net/~wayne_r/	Provides links to websites for a wide range of learning areas, including celebrations, and Olympics.
http://www.woodlands-junior.kent.sch.uk	A school's website with links to interactive activities and other sites.

9.0 USEFUL MISCALENIOSUS INTERNET RESOURCES

9.1 AGE RANGE: All Ages

Website Address	Notes
http://www.community.tegsmart.org/download.php	There is a great selection free SMART notebook templates, including great game template notebooks (example Senteo quizzes), training notebooks, etc. Many of them have lesson activity toolkit used and notes in the attachments for how to use them. You can change them to be more Australian where needed.
http://www.curriculumonline.gov.uk/CaseStudies/casestudygeneric.htm	Video case studies.
http://www.do2learn.com/	Games, songs, communication cards, print resources and information for special needs.
http://www.education.smarttech.com./ste/en-US/Ed+Resource/	Different resources and links to software, Teachers Hub, etc.
http://www.edcompass.com/ec/enUS/Learning+Resources/Tips+and+Tricks/default.htm	SMART Board tips and tricks.
http://www.edcompass.smarttech.com/en/goodpractices/index.aspx	Good SMART Board practices.
http://www.edcompass.smarttech.com/en/learning/activities/notebookactivityguide.aspx	Notebook Software Activity Guide.
http://www.edcompass.smarttech.com/en/learning/s oftResources/finale.aspx	Free software for SMART customers. Allows you to compose, print and play back your musical ideas.
http://www.edcompass.smarttech.com/en/learning/s oftResources/finale.aspx	Download five free BrainPOP educational animation movies for your P-12 Classrooms.
http://www.education.smarttech.com/ste/en-us/	Lesson activities for Notebook software and additional resources.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/	Free software for SMART customers. Lesson activities and resources for all subjects and ages.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/Lesson+activities/International+Lesson+Activities/Aus_NZ-+Notebook+Activities/	Use Notebook software lesson activities in your classroom, or modify them to meet your needs.
http://www.education.smarttech.com/ste/en-US/Ed+Resource/Software+Resources/Software+applications+available/Number+Cruncher.htm	Number Cruncher software is an application to help students improve their arithmetic skills. It is available as a no-charge download for SMART customers.
http://www.eduscapes.com/sessions/smartboard	Engaging learners the SMART Board Way.
http://www.eduscapes.com/sessions/smartboard/#2	Very useful tips on what you can do with your SMART Board.
http://www.electroboard.com.au/trainingcentre/trainingmaterials.asp	Training Centre Free Materials – a useful site for free training resources and lesson activities.

http://www.emints.org/info/northeast/smartboardtips.html	SMART Board Ideas - eMINTS National Centre.
http://www.funbrain.com/sudoku/Sudoku.html	Sudoku games in easy or hard form.
http://www.futurelab.org.uk/	Transforming the way people learn through innovative technology and practice.
http://www.gateschili.org/bbs/teachers.cfm?subpage=19898	SMART Board Lessons for different subjects and topics
http://www.interactivewhiteboard.net.au/CaseStudies.asp	Profiles of Australian SMART board users - schools and teachers.
http://www.interactivewhiteboard.net.au/lesson.asp	Interactive whiteboard resources, lesson plans, software and activities for SMART - Australian and New Zealand Notebook – Software.
http://www.interactivewhiteboard.net.au/NewsLetterReg.asp	Virtual SMART BUG (Board user group).
http://www.interactivewhiteboard.net.au/story.asp?sc=0&id=784	A variety of short training videos to help you learn more about using your SMART Board interactive whiteboard.
http://www.interactivewhiteboard.net.au/Tips_Tricks.asp	Australian SMART Board tips and tricks.
http://www.inventors.about.com/od/timelines/Timelines_of_Invention_and_Technology.htm	A fantastic resource with absolutely all the information you would need about inventions.
http://www.ivyjoy.com/rayne/kidssearch.html	Gives a multitude of children specific search engines. Needs to be unblocked at a school level first.
http://www.jigzone.com/gallery/?z=6	Interactive Jigsaw – choose your own picture. Children can manipulate pieces to solve. A great team building activity because only one person can move a piece at a time and they are working against the clock.
http://www.kartoo.com	KartOO is a metasearch engine with visual display interfaces. Enter your topic, an inspiration type page comes up and shows links to your topic.
http://www.kidcyber.com.au	Use as a research tool, easy to navigate, and great for teacher librarians
http://www.learning.luton.gov.uk/l2g/custom/files_uploaded/uploaded/uploaded_resources/4120/auto_indx.htm	Very good resource that has pictures and a plan for addressing bullying at all primary levels. (When opening you will need to click OK when it says it is not available for downloading).
http://www.lighthouse.org/accessibility/legible	Making Text Legible - Designing for People with Partial Sight.
http://www.murrayusers.sa.gov.au/	For teachers and students researching the Murray river, with interactive games in the student section, resources linked to SACSA.
http://www.northpole.com/	Interactive site students love to explore at Christmas time.
http://www.nwnet.org.uk/pages/index.html	Resources for interactive whiteboards.

http://www.primaryschool.com.au	Free flash resources created by Australian students and teachers in P-12 settings. Free activities, lesson plans, webquests etc.
http://www.schoolweb.missouri.edu/morgan2.k12.mo.us/resources/smartboard.htm	SMART Ideas for using the SMART Board.
http://www.schoolzone.co.uk/	School Zone - The School Support Site.
http://www.senteacher.org/main/files.php	SEN teacher resources.
http://www.switchedonlearning.org	Resources and information.