

Summer Skills Practice

The following list of websites can be used to help students practice and build skills over the summer. Don't forget to document your time on the green calendar!

Reading

(Kindergarten-2nd grade)

www.literacycenter.net Letters, numbers, shapes, words, and colors

www.starfall.com Phonics games and online interactive books

www.readingresource.net/websitesforkids.html
Reading games

www.pbskids.org/lions Great video clips and games for reading

www.roythezebra.com Includes guided reading stories and questions for before and after reading. Games and printables are also available. Website would be best used by both student and parent.

www.readingrockets.com Informational website for parents. Click *Parents* at the top.

www.internet4classrooms.com Click on *Grade-Level Help* to access activities

<http://www.storyplace.org> Reading activities and games

www.abcya.com Games sorted by grade level

www.runmoby.com- Language, math, and vocabulary practice and games.

www.bookadventure.com- Students can take quizzes, play games, and get help choosing books. (Students need to sign-up for a free membership).

Math (Kindergarten-2nd grade)

www.ixl.com Math site that includes skills broken down by grade level

www.internet4classrooms.com Click on *Grade-Level Help* to access activities

www.funbrain.com Math games

www.abcya.com Math games sorted by grade level

www.softschools.com Math games and printables

www.runmoby.com- Language, math, and vocabulary practice and games.

www.xtramath.org- Math practice and games- students will need to use their user names from school.

www.scienceacademy.com/bi/index.html-
Math practice and games for all areas of math.

Summer Skills Practice

The following list of websites can be used to help students practice and build skills over the summer. Don't forget to document your time on the green calendar!

Reading (2nd-8th grades)

www.bookadventure.com Games for Reading and Spelling

www.readingrockets.com Informational website for parents. Click *Parents* at the top.

www.internet4classrooms.com Click on *Grade-Level Help* to access activities

<http://library.thinkquest.org/4382/idiom.html> Website all about idioms.

www.myvocabulary.com Extra vocabulary help

www.studyisland.com Reading, language, and math skills practice. Use your school username and password. Able to practice skills for the grade level you will be entering in the fall.

www.abcya.com Games sorted by grade level

www.runmoby.com- Language, math, and vocabulary practice and games.

<http://www.alline.org/>- A directory of educational resources and links.

Math (2nd-8th grades)

www.aplusmath.com Various Games, flashcards, and printable worksheets

www.funbrain.com Math games

www.mathgoodies.com More advanced math skills for 4th- Junior High

www.mgs.whitesideroe.org Click on *Meet the Staff*. Go to Mr. Moore's Webpage. Here you will find a list of useful sites for Junior High Math students.

www.ixl.com Skills broken down by grade level

www.internet4classrooms.com Click on *Grade-Level Help* to access activities

www.studyisland.com Reading, language, and math skills practice. Use your school username and password. Able to practice skills for the grade level you will be entering in the fall.

www.runmoby.com- Language, math, and vocabulary practice and games.

www.xtramath.org- Math practice and games- students will need to use their user names from school.

www.scienceacademy.com/bi/index.html- Math practice and games for all areas of math.