Sites to Support Students with Special Needs
	Site
	Subject
	Description

	http://coolmath4kids.com/
	Math
	An amusement park of math - games

	http://www.edu4kids.com/
	Math
	General, Money, Time, drill games from early ed. to advanced.

	http://education.jlab.org/placevalue/index.html
	Math
	Place Value.

	http://illuminations.nctm.org/
	Math
	Explore a library of 68 online activities that help to make math come alive in the classroom or at home

	http://www.time-for-time.com/swf/myclox.swf
	Math
	Teaching Time.

	http://www.aaamath.com/
	Math
	Hundreds of pages of Basic Math Skills. Interactive Practice on every page. An Explanation of the math topic on each page. Several Challenge Games on every page.

	http://fly.hiwaay.net/~palmer/mathflash.html
	Math
	Flashcards for drill and practice

	http://www.waredig.com/software/64/high-school.html
	Math
	High School Freeware programs

	http://www.suelebeau.com/math.htm
	Math
	Math Links – a wide variety

	http://nlvm.usu.edu/en/nav/vlibrary.html
	Math
	Virtual Manipulatives

	http://www.mtnbrook.k12.al.us/tech/k6/6msites.htm
	Math
	6th grade math sites

	http://www.shodor.org/interactivate/elementary/index.html
	Math
	Interactive Elementary Math

	http://www.funbrain.com/
	Math/Reading
	Games, Flashcards, MadLibs, Books with Graphics

	http://www.aaamath.com/fra.html
	Math
	Fractions, K-8 Interactive Practice and Games

	http://www.mathgoodies.com/lessons/
	Math
	Interactive lessons for upper grades

	http://www.k111.k12.il.us/king/math.htm
	Math
	On-line activities from basic to advanced

	http://www.k111.k12.il.us/king/math.htm
	Math
	Place Value Games

	http://www.visualfractions.com/
	Math
	Visual Fractions

	http://mathforum.org/
	Math
	Problems and puzzles; online mentoring; research; team problem solving.

	http://www.inclusive.co.uk/reports/2006/cbeebies.shtml
	Switch Use
	Modified games so that they can be accessed using switches.

	http://www.oneswitch.org.uk/2/switch-downloads.htm
	Switch Use
	Classic arcade games to work with one or two switches.

	http://www.bbc.co.uk/cbeebies/
	Switch Use
	Modified games and stories for Special Needs children using switches.

	http://www.arts-letters.com/rubadub/rubadub.html
	Computer Skills
	Young children who are just beginning to master the hand-to-eye coordination necessary to use a mouse.

	http://www.billybear4kids.com/games/mix/match.htm
	Computer Skills
	Practice clicking with Mix and Match on-line games.

	http://www.pbs.org/parents/fungames/
	Early Math, Language Arts
	A wide variety of activities available.

	
	
	

	http://www.storylineonline.net/
	Reading
	Books read on-line by actors.

	http://www.bookcrossing.com/home
	Reading
	A place to talk about and learn about books people are reading.

	http://www.starfall.com/
	Reading
	Designed for teaching beginning readers.

	http://www.studystack.com/
	Variety
	Flashcards for all curricular subjects (upper grades).

	http://teacher.scholastic.com/activities/
	Variety
	Various subject matters in all grade levels

	http://www.literacycenter.net/lessonview_en.htm
	Variety
	Learning activities for parents and teachers to share with young children.

	http://www.sparktop.org/
	Misc.
	Specially designed for Special Ed. Teenager issues.

	http://www.dltk-teach.com/
	Misc.
	Educational activities.

	http://www.suelebeau.com/kidlinks.htm
	Misc.
	Cool links for kids.

	http://www.dotolearn.com/
	Misc.
	Games, cards, communication card, fine motor, word games, etc.

	http://www.factmonster.com/
	Tools
	Reference tools, curriculum activates and information, homework center.

	http://www.iknowthat.com/
	Tools
	Pre-K -6 grade variety of subjects, tools and activities.

	http://www.kidsdomain.com/games/
	Games
	Links to a wide variety of educational and entertainment games.

	http://www.newbreedsoftware.com/tuxpaint/
	Paint
	Designed for young children. It has a simple interface, sound effects, and a cartoon mascot who helps guide children as they use the program.

	http://www.sunmoonusa.com/TryAl.htm
	Keyboarding
	

	http://www.customsolutions.us/keyboarding/index.htm
	Keyboarding
	

	http://www.kidsdomain.com/down/pc/flashtyping.html
	Keyboarding
	

	http://www.customtyping.com/
	Keyboarding
	

	http://www.herzogkeyboarding.com/
	Keyboarding
	

	http://www.usoe.k12.ut.us/ate/keyboarding/key.htm
	Keyboarding
	

	http://www.nimblefingers.com/
	Keyboarding
	

	http://www.ldpride.net/learningstyles.MI.htm
	Misc.
	Learning styles test.

	http://www.cdlponline.org/
	Misc.
	Adult daily living learning activities.

	http://www.literacynet.org/cnnsf/
	Literacy
	News stories and comprehension questions.

	http://www.cdc.gov/ncbddd/kids/kidhome.htm
	Disability Awareness
	A great site for kids to learn about various disabilities.

	http://www.disabilitycentral.com/activteen/
	Disability Awareness
	Managed by and for teens with disabilities; an online cyber community where teens can socialize, educate one another.

	https://www.ablelink.org/public/default-e.htm
	Disability Awareness
	Internet community where kids with disabilities or illness can meet role models, mentors and friends.

	http://www.tell-us-your-story.com/
	Disability Awareness
	A disability discussion forum for those with disabilities. Disability discussion forum for stories about awareness, rights, inspiration.

	http://www.openroad.net.au/access/dakit/welcome.htm
	Disability Awareness
	To promote an understanding of issues surrounding particular disabilities. Handouts, activities and resources.

	http://www.disabilitycentral.com/
	Disability Awareness
	Articles, interviews, etc., general interest and some specifically geared to teens. There are also chat rooms and message boards.

	http://www.wowusa.com/
	Disability Awareness
	The web site of Winners On Wheels (WOW), is a recreational program for children who use wheelchairs. Provides information about basic internet surfing skills, offers youngsters an opportunity see their creative genius displayed, and provides e-mail based pen-pal connections.

	http://www.handspeak.com/
	Sign Language
	A subscription website with ALS dictionary, lessons and resources.

	http://wowway.com/~ggwiz/asl/
	Sign Language
	Type in a word or sentence and it will finger spell it for you.

	http://www.accessiblebookcollection.org/
	Electronic Text
	Accessible Book Collection- Providing Digital Text to Persons with Disabilities

	http://www.bookshare.org/web/Welcome.html
	Electronic Text Subscription Site
	Unusual offerings of the latest best-sellers in fiction and non-fiction, computers & technology, sci-fi, romance, children's titles, K-12 and college-level textbooks.

	http://www.californiadigitallibrary.org/
	Electronic Text
	This site offers a broad range of scholarly and popular content

	http://www.ipl.org/
	Electronic Text
	Internet Public Library site has been designed to make it accessible to persons with disabilities.

Up-dated 3/06

Glenda Hampton Anderson

Assistive Technology Consultant

Butte County Office of Education

