

FREE ONLINE EDUCATIONAL RESOURCES

PRE-K LEVEL:

VOOKS:

<https://www.vooks.com> - Offering free temporary memberships - online storybooks for younger children

SAN DIEGO ZOO:

The San Diego Zoo has a website just for kids with amazing videos, activities, and games. Enjoy the tour! <https://kids.sandiegozoo.org/>

PHONICS SKILLS:

<https://www.starfall.com/h/>

DR. SEUSS THEMED READING AND GAMES:

<https://www.seussville.com/>

MATH PRACTICE (COUNTING TO ALGEBRA):

<http://www.mathscore.com/>

FAVORITE CHILDREN'S BOOKS READ BY FAMOUS PEOPLE:

<https://www.storylineonline.net/>

CRAFTS, ACTIVITIES, MAZES, ETC:

<https://www.allkidsnetwork.com/>

MATH AND READING GAMES:

<https://www.abcya.com/>

VOICE-BASED LEARNING VIA ALEXA:

<https://bamboolearning.com/resources>

FUN GAMES, RECIPES, CRAFTS & ACTIVITIES:

<https://www.highlightskids.com/>

DAILY SCIENCE AND COOKING EXPERIMENTS:

<http://www.clubscikidzmd.com/blog/>

PREK – 2ND GRADE FREE PRINTABLES:

<https://www.teacherspayteachers.com/.../Lite.../Price-Range/Free>

CHILDREN 0 TO 6 – FREE PRINTABLES LIBRARY W ACTIVITIES:

<https://www.littlesparkcompany.com/printables-library>

FREE AT-HOME KIDS YOGA LESSON PLANS:

<https://littletwistersyoga.com/online-store/>

INTERACTIVE STORYTIME ENHANCEMENT WITH SOUND EFFECTS, MUSIC AND CHARACTER VOICES:

<https://noveleffect.com/>

(Novel Effect makes storytime a little more fun for kids (and grown-ups too!) As you read out loud from print books (or ebooks!) music, sound effects, and character voices play at just the right moment, adjusting and responding to your voice)

PRE-K TO 8TH GRADE LESSON PLANS FOR NEXT 1-2 MONTHS AT HOME:

<https://abetterwaytohomeschool.com/learning-at-home-everyth...>

PHONICS AND LEARNING TO READ:

<https://readingeggs.com/>

PREK-5 GAMES FOR ALL SUBJECTS:

<https://www.turtlediary.com/>

ONLINE DIGITAL COLORING PAGES:

<https://www.thecolor.com/>

ELEMENTARY LEVEL (K-6):

SCHOLASTIC:

<https://kids.scholastic.com/kids/home/>

VOOKS:

<https://www.vooks.com> - Offering free temporary memberships - online storybooks for younger children

SAN DIEGO ZOO:

The San Diego Zoo has a website just for kids with amazing videos, activities, and games. Enjoy the tour! <https://kids.sandiegozoo.org/>

PLAY WITH PBS SHOW CHARACTERS:

<https://pbskids.org/>

PHONICS SKILLS:

<https://www.starfall.com/h/>

DR. SEUSS THEMED READING AND GAMES:

<https://www.seussville.com/>

GEOGRAPHY AND ANIMALS:

<https://kids.nationalgeographic.com/>

MATH PRACTICE (COUNTING TO ALGEBRA):

<http://www.mathscore.com/>

FAVORITE CHILDREN'S BOOKS READ BY FAMOUS PEOPLE:

<https://www.storylineonline.net/>

CRAFTS, ACTIVITIES, MAZES, ETC:

<https://www.allkidsnetwork.com/>

MATH AND READING GAMES:

<https://www.abcya.com/>

MATH AND LANGUAGE GAMES:

<https://www.arcademics.com/>

HANDS-ON ELEMENTARY SCIENCE VIDEOS:

<https://www.backpacksciences.com/science-simplified>

VOICE-BASED LEARNING VIA ALEXA:

<https://bamboolearning.com/resources>

FUN GAMES, RECIPES, CRAFTS & ACTIVITIES:

<https://www.highlightskids.com/>

ENTERTAINING LEARNING WEBSITES:

<https://clickschooling.com/>

FUN MATH AS PART OF DAILY ROUTINE:

<http://bedtimemath.org/>

GAME TO GET "INTO THE BOOK":

<https://reading.ecb.org/>

ELEMENTARY MATH THROUGH SIXTH GRADE

<https://boddlelearning.com/>

DAILY SCIENCE AND COOKING EXPERIMENTS:

<http://www.clubscikidzmd.com/blog/>

READING COMPREHENSION PASSAGES FOR GRADES 3-12

<https://www.commonlit.org/>

K-5 SCIENCE LESSONS:

<https://mysteryscience.com/>

mysteryscience.com/school-closure-planning

FREE PRINTABLE K-8 READING AND MATH ACTIVITY PACKS

<https://www.curriculumassociates.com/supporting-students-aw...>

DAY-BY-DAY PROJECTS TO KEEP KIDS READING, THINKING & GROWING:

<https://classroommagazines.scholastic.com/.../learnathome.html>

PRINTABLE PHONICS GAMES AND ACTIVITIES:

<https://dogonalogbooks.com/printables/>

K-8 ONLINE MATH PROGRAM WITH STUDENT-ADJUSTED LEARNING PATH:

<https://www.dreambox.com/at-home>

GRADES 2-8 READING GAME USING STRATEGY & ENGAGEMENT:

<https://www.squigglepark.com/dreamscape/>

A SAFE RESEARCH SITE FOR ELEMENTARY-LEVEL READERS

<https://www.facts4me.com/>

Offering -- free 24/7 access

USERNAME: read (case sensitive)

PASSWORD: read (case sensitive)

GRADES 4-8 ESSENTIAL LITERACY & MATH SKILL REVIEW – 900 VIDEOS:

<https://fluencyandfitness.com/register/school-closures/>

MOVEMENT AND MINDFULNESS VIDEOS BY CHILD DEVELOPMENT EXPERTS:

<https://www.gonoodle.com/>

CARMEN SANDIEGO VIDEOS, STORIES & LESSONS FOR ALL SUBJECTS:

<https://www.carmensandiego.com/resources/>

REAL LIFE MATH LESSONS VIA VIDEO

<https://www.hmhco.com/math-at-work>

PREK – 2ND GRADE FREE PRINTABLES:

<https://www.teacherspayteachers.com/.../Lite.../Price-Range/Free>

CHILDREN 0 TO 6 – FREE PRINTABLES LIBRARY W ACTIVITIES:

<https://www.littlesparkcompany.com/printables-library>

FREE AT-HOME KIDS YOGA LESSON PLANS:

<https://littletwistersyoga.com/online-store/>

SPELLING ADVENTURE:

<https://brainbox.games/>

GRADE 2 TO COLLEGE LEVEL CUSTOM MATH ANSWERS AND PROBLEM SOLVING EXPLANATIONS:

(Enter your math problem or search term, press the button, and they show you the step-by-step work and answer instantly. 2nd grade through 12)

<https://www.mathcelebrity.com/online-math-tutor.php>

ELEMENTARY MATH GAMES, LOGIC PUZZLES:

<https://www.mathplayground.com/>

EDUCATIONAL MULTIPLAYER ONLINE GAME FOR ELEMENTARY & MIDDLE SCHOOL STUDENTS (MATH, SCIENCE, READING)

(Use code SCHOOL7771)

www.abcmouse.com

FREE ONLINE MATH PLATFORM:

<https://www.prodigygame.com/>

ILLUSTRATED RECIPES FOR KIDS AGES 2-12 FOR COOKING WITH ADULTS:

<https://www.nomsterchef.com/nomster-recipe-library>

80+ AT-HOME SCIENCE ACTIVITIES:

<https://elementalscience.com/.../n.../80-free-science-activities>

SELF-DIRECTED DAILY LESSONS AND EDUCATIONAL ACTIVITIES:

<https://www.superchargedschool.com/>

K-8 MATH AND ELA ADAPTIVE CURRICULUM:

<https://www.scootpad.com/>

INTERACTIVE STORYTIME ENHANCEMENT WITH SOUND EFFECTS, MUSIC AND CHARACTER VOICES:

<https://noveleffect.com/>

(Novel Effect makes storytime a little more fun for kids (and grown-ups too!)

As you read out loud from print books (or ebooks!) music, sound effects, and character voices play at just the right moment, adjusting and responding to your voice)

K-3 STUDENTS' CURRICULAR CONTENT HUB:

<https://pebblego.com/free-pebblego-capstone-interactive-acc...>

KIDS 1-12 MUSIC CURRICULUM – HOW TO PLAY INSTRUMENTS & SING:

<https://prodigiesmusic.com/>

GRADES 3-12 FREE VIDEOS FROM AROUND THE WORLD:

<https://www.projectexplorer.org/>

K-6 CRITICAL THINKING RESOURCES:

<https://marketplace.mythinkscape.com/store/redtkids>

K-8 SHURLEY ENGLISH PROGRAM PROVIDES CLEAR, LOGICAL AND CONCRETE APPROACH TO LANGUAGE ARTS:

<https://www.shurley.com/>

SPELLING CITY:

<https://www.spellingcity.com/>

Spellingcity is free right now with code VSCFree90 *K-6 Teachers at Neshannock Memorial have usernames and passwords for students – check with your child’s teacher if you do not already have it for your student.*

PRE-K TO 8TH GRADE LESSON PLANS FOR NEXT 1-2 MONTHS AT HOME:

<https://abetterwaytohomeschool.com/learning-at-home-everyth...>

K-5 CURRICULUM THAT BUILDS DEEP LOVE FOR LEARNING MATH:

<https://www.zearn.org/>

GRADES 1-4 SPELLING:

<https://www.spellingtraining.com/>

GRADE 3-5 SPANISH:

<http://get.academons.com/>

30 days of free access to PRO version: +10.000 learning games for all subjects: Math, Español, English, Science, Geography and History

K-8 GAMES FOR ALL SUBJECTS:

<https://www.funbrain.com/>

PHONICS AND LEARNING TO READ:

<https://readingeggs.com/>

PREK-5 GAMES FOR ALL SUBJECTS:

<https://www.turtlediary.com/>

ONLINE DIGITAL COLORING PAGES:

<https://www.thecolor.com/>

JUNIOR HIGH LEVEL (7-9):

SCHOLASTIC:

<https://kids.scholastic.com/kids/home/>

SAN DIEGO ZOO:

The San Diego Zoo has a website just for kids with amazing videos, activities, and games. Enjoy the tour! <https://kids.sandiegozoo.org/>

PLAY WITH PBS SHOW CHARACTERS:

<https://pbskids.org/>

GEOGRAPHY AND ANIMALS:

<https://kids.nationalgeographic.com/>

MATH PRACTICE (COUNTING TO ALGEBRA):

<http://www.mathscore.com/>

HISTORY CLASSES FOR PRE-TEE THROUGH ADULT:

<https://school.bighistoryproject.com/bhplive>

GRAMMAR PRACTICE FOR MIDDLE-GRADES:

<https://www.classroomcereal.com/>

DAILY SCIENCE AND COOKING EXPERIMENTS:

<http://www.clubscikidzmd.com/blog/>

READING COMPREHENSION PASSAGES FOR GRADES 3-12

<https://www.commonlit.org/>

FREE PRINTABLE K-8 READING AND MATH ACTIVITY PACKS

<https://www.curriculumassociates.com/supporting-students-aw...>

MATH CONTENT FOR MIDDLE SCHOOL THROUGH AP CALCULUS:

<https://deltamath.com/overview>

K-8 ONLINE MATH PROGRAM WITH STUDENT-ADJUSTED LEARNING PATH:

<https://www.dreambox.com/at-home>

GRADES 2-8 READING GAME USING STRATEGY & ENGAGEMENT:

<https://www.squigglepark.com/dreamscape/>

INTERACTIVE VIDEO EARTH SCIENCE BASED CURRICULUM:

<https://www.everyday-earth.com/>

GRADES 4-8 ESSENTIAL LITERACY & MATH SKILL REVIEW – 900 VIDEOS:

<https://fluencyandfitness.com/register/school-closures/>

CARMEN SANDIEGO VIDEOS, STORIES & LESSONS FOR ALL SUBJECTS:

<https://www.carmensandiego.com/resources/>

REAL LIFE MATH LESSONS VIA VIDEO

<https://www.hmhco.com/math-at-work>

GRADE 2 TO COLLEGE LEVEL CUSTOM MATH ANSWERS AND PROBLEM SOLVING EXPLANATIONS:

(Enter your math problem or search term, press the button, and they show you the step-by-step work and answer instantly. 2nd grade through 12)

<https://www.mathcelebrity.com/online-math-tutor.php>

EDUCATIONAL MULTIPLAYER ONLINE GAME FOR ELEMENTARY & MIDDLE SCHOOL STUDENTS (MATH, SCIENCE, READING)

(Use code SCHOOL7771)

www.abcmouse.com

FREE ONLINE MATH PLATFORM:

<https://www.prodigygame.com/>

80+ AT-HOME SCIENCE ACTIVITIES:

<https://elementalscience.com/.../n.../80-free-science-activities>

SELF-DIRECTED DAILY LESSONS AND EDUCATIONAL ACTIVITIES:

<https://www.superchargedschool.com/>

K-8 MATH AND ELA ADAPTIVE CURRICULUM:

<https://www.scootpad.com/>

KIDS 1-12 MUSIC CURRICULUM – HOW TO PLAY INSTRUMENTS & SING:

<https://prodigiesmusic.com/>

GRADES 3-12 FREE VIDEOS FROM AROUND THE WORLD:

<https://www.projectexplorer.org/>

MIDDLE SCHOOL AND HIGH SCHOOL BIOLOGY SCIENCE SIMULATIONS,
SCIENTIST PROFILES:

<https://sepuplhs.org/>

K-8 SHURLEY ENGLISH PROGRAM PROVIDES CLEAR, LOGICAL AND
CONCRETE APPROACH TO LANGUAGE ARTS:

<https://www.shurley.com/>

MIDDLE SCHOOL SCIENCE-BASED PROBLEM SOLVING VIDEO GAME:

<https://www.tytoonline.com/>

PRE-K TO 8TH GRADE LESSON PLANS FOR NEXT 1-2 MONTHS AT HOME:

<https://abetterwaytohomeschool.com/learning-at-home-everyth...>

K-8 GAMES FOR ALL SUBJECTS:

<https://www.funbrain.com/>

HIGH SCHOOL LEVEL:

HIGH SCHOOL CHEMISTRY:

<https://www.acs.org/.../hi.../chemmatters/articles-by-topic.html>

ENTERTAINING LEARNING WEBSITES:

<https://clickschooling.com/>

HISTORY CLASSES FOR PRE-TEE THROUGH ADULT:

<https://school.bighistoryproject.com/bhplive>

BIOLOGY:

<https://www.biologysimulations.com/>

TEST PREP FOR SAT, ACT, ETC:

<https://www.bwseducationconsulting.com/handouts.php>

GEOMETRY:

<https://www.canfigureit.com/>

CHEMISTRY:

<https://www.playmadagames.com/>

READING COMPREHENSION PASSAGES FOR GRADES 3-12

<https://www.commonlit.org/>

FREE UNIVERSITY CLASSES:

<https://www.coursera.org/>

MATH CONTENT FOR MIDDLE SCHOOL THROUGH AP CALCULUS:

<https://deltamath.com/overview>

CLASSES FOR OLDER TEENS OR ADULTS:

<https://www.thegreatcoursesplus.com/lp/t1/freemo...>

HIGHER LEVEL MATH VIDEOS WITH DETAILED SOLUTIONS (SAT MATH):

<https://www.youtube.com/channel/UCbQoCpvYRYRkRRvsObOPHaA...>

INTERACTIVE VIDEO EARTH SCIENCE BASED CURRICULUM:

<https://www.everyday-earth.com/>

AP STUDENT RESOURCES- LIVE INTERVIEWS, TRIVIA & STUDY GUIDES:

<https://app.fiveable.me/>

AP STUDENT RESOURCES:

<https://marcolearning.com/>

GRADE 2 TO COLLEGE LEVEL CUSTOM MATH ANSWERS AND PROBLEM SOLVING EXPLANATIONS:

(Enter your math problem or search term, press the button, and they show you the step-by-step work and answer instantly. 2nd grade through 12)

<https://www.mathcelebrity.com/online-math-tutor.php>

80+ AT-HOME SCIENCE ACTIVITIES:

<https://elementalscience.com/.../n.../80-free-science-activities>

SCIENCE AND MATH LAB SIMULATIONS:

<https://phet.colorado.edu/>

PHYSICS PROBLEM AND VIDEO BANK FOR CONCEPTUAL, STANDARD, HONORS OR AP1 PHYSICS:

<https://www.positivephysics.org/home>

KIDS 1-12 MUSIC CURRICULUM – HOW TO PLAY INSTRUMENTS & SING:

<https://prodigiesmusic.com/>

GRADES 3-12 FREE VIDEOS FROM AROUND THE WORLD:

<https://www.projectexplorer.org/>

MIDDLE SCHOOL AND HIGH SCHOOL BIOLOGY SCIENCE SIMULATIONS, SCIENTIST PROFILES:

<https://sepuplhs.org/>

K THROUGH 12:

TOUR YELLOWSTONE NATIONAL PARK:

<https://www.nps.gov/.../lea.../photosmultimedia/virtualtours.htm>

EXPLORE SURFACE OF MARS VIA CURIOSITY ROVER:

<https://accessmars.withgoogle.com/>

VIRTUAL FARM TOURS:

<https://www.farmfood360.ca/>

TOUR LOUVRE MUSEUM IN PARIS:

<https://www.louvre.fr/en/visites-en-ligne>

GREAT WALL OF CHINA VIRTUAL TOUR:

<https://www.thechinaguide.com/destinati.../great-wall-of-china>

BRITISH MUSEUM TOUR:

<https://britishmuseum.withgoogle.com/>

PRINTABLE WORKSHEETS FOR TODDLERS TO TEENS:

<https://www.123homeschool4me.com/home-school-free-printabl.../>

K-12 EDUCATIONAL GAMES:

<https://www.breakoutedu.com/funathome>

DIGITAL ARCHIVE OF HISTORY:

<https://www.bunkhistory.org/>

RESOURCES FOR SPANISH PRACTICE:

<https://www.difusion.com/campus/>

CHINESE LEARNING ACTIVITIES:

<https://chalkacademy.com/>

MUSIC IS FOR EVERYONE:

<https://musiclab.chromeexperiments.com/Experiments>

SCIENCE, MATH AND SOCIAL STUDIES:

<https://www.ck12.org/student/>

VOCABULARY, GRAMMAR & LISTENING ACTIVITIES IN SPANISH, FRENCH, ITALIAN, GERMAN, PORTUGUESE, KOREAN AND LATIN:

<https://conjugemos.com/>

MASSIVE REPOSITORY OF CONTENT ON CULTURES AND COUNTRIES OF THE WORLD:

<https://www.countryreports.org/>

DIGITAL LEARNING CONTENT PRE-K TO HIGH SCHOOL:

<https://www.curriki.org/>

FREE MAKER STATION ACTIVITIES USING MATERIALS FROM AROUND THE HOUSE

bit.ly/freemakerstations

FOREIGN LANGUAGES:

<https://www.duolingo.com/>

7,000 FREE VIDEOS IN 13 SUBJECT AREAS:

<https://hippocampus.org/>

ENTERTAINING & EDUCATIONAL VIDEOS, ALL LEVELS & SUBJECTS:

<https://www.izzit.org/index.php>

KHAN ACADEMY – ONLINE ED. FOR TODDLER THROUGH HIGH SCHOOL:

<https://www.khanacademy.org/>

POETRY AND MUSIC

<https://www.thewell.world/mindful-mu.../mindful-poetry-moments>

CINCINNATI ZOO ANIMAL FACEBOOK LIVE LESSONS:

https://www.facebook.com/cincinnati_zoo/

(While the Cincinnati Zoo is closed and kids are home from school, let us help make your children's hiatus from school fun and educational. Join us for a Home Safari Facebook Live each weekday at 3pm EDT where we will highlight one of our amazing animals and include an activity you can do from home. Join us starting Monday, March 16 at 3pm EDT for our first Home Safari- featuring Fiona!)

K-12 3D PRINTING PROJECTS AND CODING PROJECTS:

<https://www.instructables.com/.../EdgertonCent.../instructables/>

ART – DAILY DRAWING CLASSES ON YOUTUBE:

<https://youtu.be/p8yhH7AHty8>

DRAWING, PHOTOGRAPHY, SCIENCE, MUSIC:

www.DIY.org

(Currently offering 90% off of its library of hands-on projects, how-to videos and safe learning community for kids, with the code **TOGETHER.**)

MUSIC THEORY LESSONS & EXERCISES:

<https://www.musictheory.net/>

PERSONAL FINANCE GAMES, RESOURCES, LESSON PLANS:

<https://www.ngpf.org/>

TYPING SKILL IMPROVEMENT BY RACING WITH OTHER TYPERS AROUND THE WORLD:

<https://www.nitrotype.com/>

WRITING SKILLS IMPROVEMENT CURRICLUM:

<https://www.noredink.com/>

AGE 2 AND UP – QUICK AND EASY AT HOME PROJECTS:

<https://www.kiwico.com/kids-at-home>

TEACHES STUDENTS HOW TO WRITE A PARAGRAPH THROUGH INTERACTIVE ONLINE TUTORIAL:

<http://www.paragraphpunch.com/>

PREK-12 DIGITAL MEDIA SERVICE W MORE THAN 30,000 LEARNING MATERIALS:

<https://www.pbslearningmedia.org/>

MUSIC ACTIVITIES:

<https://www.quavermusic.com/info/at-home-resources/>

PRACTICE AND MASTER WHATEVER STUDENTS ARE LEARNING:

<https://quizlet.com/>

K-12 READING PASSAGES AND LESSON PLANS FOR K-12:

<https://www.readworks.org/>

SPANISH LEARNING BASED ON MUSIC:

<https://rockalingua.com/>

MUSIC – SIGHT READING AND SIGHT SINGING PRACTICE:

<https://www.sightreadingfactory.com/>

MUSIC PRACTICE TRANSFORMED:

<https://www.smartmusic.com/>

WORKOUTS FOR KIDS – STRENGTH, AGILITY, FLEXIBILITY, ETC:

<https://app.sworkit.com/collections/kids-workouts>

K-12 STEM RESOURCES:

<https://learn.concord.org/>

PHONICS, READING, WRITING, SPELLING, ETC ALL IN ONE EASY TO USE COURSE:

<https://www.goodandbeautiful.com/>

MOVEMENT AND PLAY RESOURCES FOR AT HOME OT, PT AND ST:

<https://www.theottoolbox.com/>

SCIENCE PROJECTS THAT CAN BE DONE WITH OR WITHOUT INTERNET ACCESS:

<https://sciencespot.net/Pages/classhome.html>

KEYBOARDING PRACTICE:

<https://www.typingclub.com/> or <https://www.typing.com/>

STUDENTS' BURNING QUESTIONS ARE ANSWERED IN THESE SHORT VIDEOS AND READINGS:

<http://wonderopolis.org/>

MATH PRACTICE:

<https://xtramath.org/#/home/index>

450 IVY LEAGUE COURSES YOU CAN TAKE AT HOME:

<https://www.freecodecamp.org/.../ivy-league-free-online-cou.../...>

2,500+ ONLINE COURSES FROM TOP INSTITUTIONS:

<https://www.edx.org/>

22 LANGUAGES TO LEARN:

<https://www.memrise.com/>

LEARNING TO CODE:

<https://www.codecademy.com/>

THE PARENTS' GUIDE TO GOOGLE CLASSROOM:

https://docs.google.com/presentation/d/1PDVZvie0DnFbFEVFB8U3j89o1mD5BCUXTE6ymbb9y_k/edit?usp=drivesdk

K-12 "WOULD YOU RATHER?" FUN MATH QUESTIONS:

<https://www.wouldyourathermath.com/>

FUN, INTERACTIVE MATH PUZZLES BASED ON POP CULTURE:

<https://www.expii.com/solve>

K-12 MATH PUZZLES:

<https://mathpickle.com/>

FREE MATH PRACTICE FOR ALL LEVELS:

<https://savedyouaspot.com/2018/02/21/mathematics-practice-for-all-levels-ada-project/>

GOOGLE TOOLS FOR STRUGGLING STUDENTS:

<https://www.controlaltachieve.com/2016/10/special-needs-extensions.html>

DAILY WRITING PROMPTS INSPIRED BY NYT AT HOME FOR FREE:

<https://www.nytimes.com/2020/03/15/learning/students-can-respond-to-daily-writing-prompts-inspired-by-the-new-york-times-at-home-for-free.html?searchResultPosition=1>

DISCOVERY EDUCATION VIRTUAL FIELD TRIPS:

<https://www.discoveryeducation.com/community/virtual-field-trips/>

FREE VIDEO CONFERENCING:

<https://8x8.vc/>

12 FAMOUS MUSEUM VIRTUAL TOURS:

https://www.travelandleisure.com/attractions/museums-galleries/museums-with-virtual-tours?utm_source=twitter.com&utm_medium=social&utm_campaign=social-share-article

HOUGHTON MIFFLIN HARTCOURT

<https://www.youtube.com/user/HMHCoTV/videos>

- Engaging videos on our [HMH YouTube channel](#)
- Free downloadable resources on our [HMH Pinterest boards](#)
- Free [Carmen Sandiego](#) activities, games, videos, and more

FREE LIVE ONLINE CLASSES: <https://blog.outschool.com/free-online-classes-for-public-school-students-affected-by-closures/>

Google Hangouts and Google Meet TUTORIAL

<https://drive.google.com/open?id=1sds284hKAY4AG4Zofy9n0HcnmtZB3h9T>

(By Brad Shaffer)

(SEE ADDITIONAL LISTS BELOW ON PRINTABLE HANDOUTS)

10 FREE LEARNING WEBSITES {FOR KIDS}

Here's a list of some fun, educational, and safe websites for your child to visit and explore on those hot summer days!

<p>Switcheroo Zoo www.switcheroozoo.com Watch, listen and play games to learn all about amazing animals!</p>	<p>Fun Brain www.funbrain.com Play games while practicing math and reading skills.</p>
<p>Nat Geo for Kids www.kids.nationalgeographic.com Learn all about geography and fascinating animals.</p>	<p>PBS Kids www.switcheroozoo.com Hang out with your favorite characters all while learning!</p>
<p>Into the Book www.reading.ecb.org Go "into the book" to play games that practice reading strategies.</p>	<p>Star Fall www.starfall.com Practice your phonics skills with these read-along stories.</p>
<p>Seussville www.seussville.com Read, play games, and hang out with Dr. Seuss and his friends.</p>	<p>Storyline Online www.storylineonline.net Have some of your favorite stories read to you by movie stars!</p>
<p>ABC YA www.abcya.com Practice math and reading skills all while playing fun games!</p>	<p>Highlights Kids www.highlightskids.com Read, play games, and conduct cool science experiments!</p>

For more educational ideas, visit ayearofmanyfirsts.blogspot.com

EDUCATIONAL FREE WEBSITES

LEARNINCOLOR.COM

MATH

- Funbrain
- Prodigy
- Math Playground
- Splash Learn
- Math Game Time
- Khan Academy

SCIENCE

- Discovery Mindblown
- NASA Kids Club
- Amazing Space
- Code Academy
- How Stuff Works

SOCIAL STUDIES

- Crash Course (YouTube)
- Who Was? App/site
- Nat Geo Kids
- Google Earth
- Time for Kids
- Smithsonian for Kids

OTHER

- Brain Pop
- Ted Talks
- PBS Kids
- Duolingo
- Hello Kids (drawing)

FREE EDUCATIONAL SITES

SCHOLASTIC LEARN AT HOME

Google "Scholastic Learn at Home" for quick access

PBS LEARNING MEDIA

nj.pbslearningmedia.org

NAT GEO 4 KIDS

kids.nationalgeographic.com

ABCYA

abcya.com

FUN BRAIN

funbrain.com

STARFALL

starfall.com

HIGHLIGHTS KIDS

highlightskids.com

STORYLINE ONLINE

storylineonline.net

ABC MOUSE

abcmouse.com

WONDEROPOLIS

wonderopolis.org

LEARNING A-Z

learninga-z.com

BRAINPOP

brainpop.com

VOOKS

vooks.com/teacher-appreciation

PHONICS HERO

phonicshero.com

DREAMSCAPE

squigglepark.com/dreamscape

SWITCHEROO ZOO

switcheroozoo.com

BOOM LEARNING

wow.boomlearning.com

KIDS DISCOVER

online.kidsdiscover.com

TIME FOR KIDS

timeforkids.com

GONOODLE

gonoodle.com

Daily Home Schedule

7:00	BREAKFAST	
7:30	FREE PLAY	
8:30	LEARNING ACTIVITIES	
10:00	SNACK	
10:30	CRAFTS	
11:00	MOVEMENT ACTIVITIES	
11:30	STORY TIME	
12:00	LUNCH	
12:30	OUTDOOR PLAY	
1:30	LEARNING ACTIVITIES	
3:00	COOKING & SNACK	
4:00	GAMES & PUZZLES	
4:30	FREE PLAY	
5:30	DINNER	
6:00	FREE PLAY & TECH TIME	
7:30	BEDTIME ROUTINE	

Activity Ideas

LEARNING

- MATCHING
- COUNTING
- PREPOSITIONS
- COLOR/SHAPE ID
- PATTERNING
- LETTERS/NUMBERS
- DESCRIBING
- ORDERING BY SIZE
- RHYMING

CRAFTS

- COLLAGES
- PAINTING
- STICKERS
- KINETIC SAND
- CARDBOARD BOX CREATIONS
- SCRAPBOOKING
- BEADING
- SEWING

MOVEMENT

- DANCE PARTY
- GONOODLE/FUN & FLUENCY (ONLINE)
- MOVEMENT SONGS
- OBSTACLE COURSE
- EXERCISES
- BRAIN BREAK ACTIVITIES
- YOGA POSES

FREE PLAY

- LEGOS/BLOCKS
- MAKE A FORT
- PUPPET SHOW
- DOLL HOUSE
- DRAMATIC PLAY
- BUILD A CITY
- SENSORY BIN
- CREATE A MAZE
- PLAY DOUGH

COOKING

- HOMEMADE PIZZA
- POPSICLES
- CEREAL BARS
- STOVETOP POPCORN
- PLAY DOUGH
- SLIME/OOBLECK
- APPLESAUCE
- JELLO/PUDDING
- FRUIT SALAD

STORY TIME

- STORYLINE ONLINE
- BOOKS ON TAPE
- PICTURE WALK
- FELT BOARD ACTIVITIES
- STORY RETELLING
- COMPREHENSION QUESTIONS
- STORY ELEMENTS

GAMES

- PUZZLE RACE
- PLAYING CARDS
- HIDE AND SEEK
- BOARD GAMES
- CHARADES
- FOLLOW THE LEADER
- SIMON SAYS
- ACTION IMITATION
- I SPY

OUTDOOR

- RIDE BIKES
- NATURE WALK
- SCAVENGER HUNT
- CHALK
- HOPSCOTCH
- BUBBLES
- JUMP ROPE
- SPORTS/RACES
- TAG

For more information visit: biasbehavioral.com

Follow @biasbehavioral on social media

© 2020 Behavioral Interventions And Solutions, LLC

