Online Teacher Resources
To directly visit an online resource, place the cursor over the link, press the “Control” (ctrl) button on the bottom left of the keyboard and click. The website should open in your default web browser.
	General Resource Sites

	1.
	Scoilnet
Portal site for Irish education

http://www.scoilnet.ie/default.aspx


	2.
	Seomra Ranga
Irish-based site for free teacher resources
http://www.seomraranga.com/


	3.
	Sparklebox
Free Resource site

http://www.sparklebox.co.uk/


	4.
	Education Posts Forum
Irish forum where primary teachers seek the help of other teachers for online resources

http://www.educationposts.com/forum/index.php


	5.
	Woodlands Junior School, Kent
Popular school website for resources

http://www.woodlands-junior.kent.sch.uk/


	6.
	Imagebank
Scoilnet site when searching for royalty free images for project work

http://imagebank.scoilnet.ie/


	7.
	Teachnet
Online resources put together by teachers

http://www.teachnet.ie/home/default.asp?NCID=1


	8.
	BBC Schools Homepage
Great portal site for lots of online resources

http://www.bbc.co.uk/schools/


	9.
	Topmarks
Portal site for other education websites

http://www.topmarks.co.uk/


	10.
	Askea BNS
Resources on this Irish school website

http://www.iol.ie/~askeabns/


	11.
	Boss Brains

Free teaching resources, worksheets, quizzes etc.
http://www.bossbrains.com/free/index.php


	English

	1.
	Cloze Maker
Download and install a programme to make your own cloze exercises

http://www.cict.co.uk/software/freestuff.htm


	2.
	Eclipse Crossword
Create your own crosswords and save them either as a worksheet or as an interactive activity

http://www.eclipsecrossword.com/


	3.
	Puzzlemaker
Create and print your own customised puzzles for use in the classroom

http://puzzlemaker.discoveryeducation.com/


	4.
	Primary School Maths Resources
Free maths resources to download, most in Excel (.xls) format

http://www.iol.ie/~mcmullin/resources/


	5.
	The Nightmare Room
A writing programme for senior classes by the author R.L. Stine

http://www.thenightmareroom.com/writing-program.htm


	Gaeilge

	1.
	Tobar
Acmhainní le haghaidh teagaisc na Gaeilge

http://www.tobar.ie/


	2.
	PCSP
Áiseanna do mhúineadh na Gaeilge

http://www.pcsp.ie/html/gaeilge/AiseannadoMhuineadh.pdf


	3.
	Mé Féin (Scoilnet)
Aonad foghlama le hacmhainní a bhaineann leis an téama “Mé Féin”

http://www.scoilnet.com/article.aspx?id=7690


	4.
	Bia (Scoilnet)

Aonad foghlama le hacmhainní a bhaineann leis an téama “Bia”
http://www.scoilnet.com/article.aspx?id=7692


	5.
	Aimsir (Scoilnet)

Aonad foghlama le hacmhainní a bhaineann leis an téama “Aimsir”
http://www.scoilnet.com/article.aspx?id=7691


	Mathematics

	1.
	Printable Maths Worksheets

http://www.teachingtables.co.uk/


	2.
	Schoolhouse Technologies
Maths worksheets to download

http://www.schoolhousetech.com/Default.aspx


	3.
	Maths Worksheet Generator
Free programme to generate lots of different maths worksheets
http://www.akidsheart.com/threer/mathdes.htm


	4.
	A+ Math
Create maths worksheets and flashcards

http://www.aplusmath.com/


	5.
	Homeschool Math
Free maths worksheets

http://www.homeschoolmath.net/worksheets/


	SESE - History

	1.
	Radio Clips of WWII

http://www.bbc.co.uk/schoolradio/history/worldwar2audioclipslibrary.shtml


	2.
	Ancient Egypt

http://www.horus.ics.org.eg/en/History/History.aspx


	3.
	It’s About Time

Online version of the “Archaeology in the Classroom” history resource pack. All of the resources can be downloaded from the teachers’ section
http://www.itsabouttime.ie/


	4.
	Irish History on the Web
Excellent portal site of links to internet sites dealing with Irish history

http://www.larkspirit.com/history/


	5.
	Halo Halo to Mooncake
Website looks at traditional feasts and festivals of Ireland

http://www.haloireland.com/


	SESE - Geography

	1.
	Tiki the Penguin Visits Peru

http://tiki.oneworld.net/peru/peru_home.html


	2.
	From Skerrydoo to Carrickfadda

A study of Sligo’s coastline

http://www.ncte.ie/sligoec/sss/


	3.
	Trails
All the templates and graphics you’ll need to create a trail.

http://www.trails.ie/


	4.
	My Local Area
Series of four pdf worksheets looking at the local environment - Where I live, My Address, My Route to School, Things to help us cross the road.
http://www.firstschoolyears.com/geography/local/local.htm


	5.
	Agri Aware
Primary school section of the Agri Aware website

http://www.agriaware.ie/index.php?page=primary_schools


	SESE – Science

	1.
	Sci Spy

Topics arranged according to the Strands and Strand Units of the SESE Science curriculum. Includes information, experiments and videos

http://www.scispy.ie/


	2.
	MAMBO
Me and My Body – explore the human body – information, activities and teacher resources

http://www.bdi.ie/mambo/


	3.
	Discover Primary Science
Website to accompany the Discover Primary Science programme – includes teacher resources, activities and videos
http://www.primaryscience.ie/site/index.php


	4.
	Planet Science
Free resources for science teaching

http://www.planet-science.com/home.html


	5.
	Arkive Education
Multimedia educational resources on science and environmental based topics

http://www.arkiveeducation.org/


	Arts Ed. - Drama

	1.
	Theatre Theme Page (Scoilnet)
http://www.scoilnet.com/article.aspx?id=5065


	2.
	Child Drama
Play scripts and drama lessons

http://www.childdrama.com/mainframe.html


	3.
	WIL’s 30 Featured Rimes and Rhymes
Traditional rhymes all available as .pdf downloads

http://curry.edschool.virginia.edu/go/wil/rimes_and_rhymes.htm#Thirty_Featured_Rhymes


	4.
	History of Puppetry

http://www.sunniebunniezz.com/puppetry/puphisto.htm


	5.
	Creative Theatre/Drama Games
http://www.creativedrama.com/theatre.htm


	Arts Ed. - Music

	1.
	Classics for Kids

http://www.classicsforkids.com/


	2.
	Found Music

Challenge for children to make musical instruments out of anything

http://www.lessonplanspage.com/more/MusicFound1IdeaChallenge79.htm


	3.
	Rhythm Relay Game

Lesson plan based on rhythm

http://www.lessonplanspage.com/MusicRhythmRelayGame312.htm


	4.
	Silly Songs

Silly songs to listen to and learn

http://www.grandfolkies.com/ssmp.htm


	5.
	Musical Games

Lesson plan for a clapping game and a movement game

http://test.scoilnet.ie/Res/bredaoshea81299061700pm_2.htm


	Arts Ed. – Visual Arts

	1.
	Art Cyclopedia
The guide to great art on the internet

http://www.artcyclopedia.com/


	2.
	Seomra Ranga
Visual arts section of Seomra Ranga has lesson plans and exemplars for visual arts

http://www.seomraranga.com/visualarts.htm


	3.
	The Artist’s Toolkit
Explore the tools that artists use to create pictures – tools like line, colour, space, shape, balance, movement/rhythm

http://www.artsconnected.org/toolkit/index.html


	4.
	Incredible Art Education Resources
Site full of visual arts lesson plans

http://www.princetonol.com/groups/iad/lessons/middle/


	5.
	Finger Tips
Colourful ideas for visual arts lessons from the CiTV show
http://www.foundationtv.co.uk/f-tips/


	Special Educational Needs

	1.
	SEN Teacher
Free special needs teaching resources

http://www.senteacher.org/


	2.
	HADD
Support for children with ADD/ADHD

http://www.hadd.ie/


	3.
	Inclusive Technology
Computer software and peripherals for children with special needs

http://www.inclusive.co.uk/index.shtml


	4.
	SESS
Website of the Special Education Support Service

http://www.sess.ie/


	5.
	Dyslexia Association of Ireland
http://www.dyslexia.ie/


	Religion

	1.
	The Rosary for Kids
Learn how to pray the rosary

http://www.ainglkiss.com/rosary4kids/


	2.
	The 10 Commandments
Learn all about each of the commandments
http://www.ainglkiss.com/10com/


	3.
	Tobernalt Holy Well
Learn about the history and traditions of Tobernalt Holy Well

http://www.holywell.seomraranga.com/


	4.
	Bible Stories for Kids
Many stories from both the Old and the New Testament told in a child friendly format

http://www.essex1.com/people/paul/bible.html


	5.
	Children from Around the World
Photo stories focussing on the lives of children around the world

http://www.oxfam.org.uk/coolplanet/kidsweb/children.htm


	PE

	1.
	The Olympics
Taking a themed approach to the Olympics

http://www.teach-nology.com/teachers/lesson_plans/physical_ed/olympic/


	2.
	Dance Project
Groups of children have to create a dance

http://www.pecentral.org/lessonideas/middlehigh/aerobics-danceproject.html


	3.
	The Skills of Hurling
Information, photos and videos demonstrating hurling skills

http://www.iol.ie/~mfogarty/skills/skills.htm


	4.
	Warm-up and Cool-down Ideas
Easy games for the beginning and the end of the PE lesson

http://www.teachingideas.co.uk/pe/contents.htm


	5.
	Céim ar Aghaidh / Step Ahead
Downloadable resources for teachers and pupils of middle and senior standards dealing with all aspects of the curriculum through the theme of sport

http://www.ceim.gaa.ie/


	SPHE

	1.
	Walk Tall
Website that supports the teaching of the “Walk Tall” programme

http://www.walktall.ie/


	2.
	Stay Safe
Website that supports the teaching of the “Stay Safe” programme

http://www.staysafe.ie/


	3.
	Food Dudes
Website that supports the “Food Dudes” programme

http://www.fooddudes.ie/


	4.
	Safety Centre
Personal safety worksheets - a series of printable worksheets based on safety in a number of different everyday situations
http://www.safetycentre.co.uk/hazard.html


	5.
	Grandmother and Me
Presents lesson ideas and a project centred around how children perceive their grandmothers. Useful for the "Me and My Family" strand

http://www.kidlink.org/KIDPROJ/grandmother/lessons.html


This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com


