Technology Integration Resources

Useful web sites to help teachers incorporate technology into their curriculum:

Multimedia & Other Classroom Curricular Resources:

· Discovery Channel's United Streaming Instructional Videos (see Kelly for username & password): http://streaming.discoveryeducation.com/
· The BBC

· British Literature: http://www.teachingenglish.org.uk/try/resources/britlit/about-britlit-project
· History: http://www.bbc.co.uk/history/
· Languages: http://www.bbc.co.uk/languages/
· Math: http://www.bbc.co.uk/schools/gcsebitesize/maths/
· Science: http://www.bbc.co.uk/sn/
· Religion: http:// www.bbc.co.uk/religion/
· PBS Teacher Source: http://www.pbs.org/teachers/
· National Endowment for the Humanities - The Best of the Humanities on the Web (site contains many good pre-made lessons): http://edsitement.neh.gov/
· NPR - Great for finding audio clips: http://www.npr.org

· Kathy Schrock's Guide for Educators - a catalog of resources by content area: http://school.discoveryeducation.com/schrockguide/
· Annenberg/CPB & Student Exhibits: http://www.learner.org/
· Edutopia (from the George Lucas Foundation): http://www.edutopia.org/
· The Association for Latin Teaching: http://www.arlt.co.uk/dhtml/index.php
· Active History: http://www.activehistory.co.uk/

· Username: holyspirit Password: cougars

Worksheets, Hotlists, WebQuests, Scavenger Hunts, Games, & Review

· [image: image1.png]

4Teachers Tools: http://www.4teachers.org

· RubiStar Rubric Maker

· PBL Checklists - Learning Checklists to verify step-by-step project task completion

· TrackStar - Create organized, annotated lists of websites (to which question or assignments may be added)

· Think Tank - Helps student pre-think research by creating writing prompts and subtopics

· NoteStar - Note card database for student research; teachers can monitor students research progress

· WebQuests: instructional theory, WebQuest samples, WebQuest template : http://webquest.org/index.php (To use the template, save it to your hard drive and open it with Netscape Composer.): http://www.ga.k12.pa.us/curtech/webqpre/tempques.htm
· Classtools - Create interactive activities, worksheets and games using flash technology: http://www.classtools.net

· Quia - tools for building online games that mimic such popular games as Who Wants to Be a Millionaire and Jeopardy: http://www.quia.com (see James for username and password

· Jeopardy PowerPoint Template: http://www.jmu.edu/madison/teacher/jeopardy/jeopardy.htm
· Puzzlemaker - free tool for building crossword puzzles and word searches http://puzzlemaker.discoveryeducation.com/
· Class Blogmeister -- teacher controlled blogs for classroom discussions: http://classblogmeister.com/
· Gliffy -- Create diagrams and flowcharts in a web browser: http://www.gliffy.com/
· Quizlet -- Create and share vocabulary note cards on the web; keeps track of most commonly missed words/terms: http://www.quizlet.com

· Quigli -- Another flashcard creating program: http://www.quigli.ch/
· Teach-nology - free tools for building organizers, worksheets, puzzles, and rubrics: http://www.teach-nology.com/
· EduHound - a variety of tools and links to curricular resources: http://www.eduhound.com/
· Filimentality - creates (or find pre-made) hotlists, treasure hunts, scrapbooks and webquests: http:// www.kn.pacbell.com/wired/fil/
· On-line Atlas - This site provides blank, printable maps of regions and nations of the world. http://www.worldatlas.com/webimage/testmaps/maps.htm

