A Treasure Map to "Math Jewels"

~ recommended Web sites for online math explorations ~

Online Manipulatives and Applets

Math Cats
www.mathcats.com
 Online math explorations. See "What a Crowd!" (estimation), Multiplication Grid, Math Cats Balance (from electrons to galaxies), Old Egyptian Math Cats Fractions, Tessellation Town, more.
National Library of Virtual Manipulatives
http://matti.usu.edu/nlvm/nav/index.html

Illuminations: Interactive Math Tools
http://illuminations.nctm.org/tools/index.aspx
 fractals tool, shape sorter, shape tool, shape pan balance (visualizing algebra), fraction pie, and many more tools spanning all levels

NCTM's Electronic Examples (for implementing Principles and Standards)
http://standards.nctm.org/document/eexamples/index.htm
 links to applets with teaching ideas and discussion questions
Project Interactivate
www.shodor.org/interactivate
 huge collection of interactive tools and simulations; supplemental materials; links to standards

Math Tools at the Math Forum
http://mathforum.org/mathtools
 links to interactive resources, lesson plans, and other support materials, by grade and topic

Nummolt
www.nummolt.org
OBBL and Math Toys
www.geocities.com/nummolt/obbl/index.html
 creative applets for open-ended math explorations by Maurici Carbo Jordi, who has developed many of the best activities at Math Cats

F. Permadi's homepage (Java and Flash applets)
www.permadi.com/java/
and
www.permadi.com/flash/index.html
 Kaleidoscope Painter, moire patterns, fractal twister; recursive lines project, other applets

Sites for Creating with Math

Math Crafts at Math Cats
www.mathcats.com/crafts.html
 Create a variety of math crafts offline: polyhedra, hexagrams, ambigrams, string art, tessellations, designs with rotational symmetry, and more.
Also see www.mathcats.com/sitemap.html#onlinemathart for activities to create math art online and www.mathcats.com/gallery.html for a math art gallery of geometric designs, each produced with a few words of Logo code.

Soda Play
www.sodaplay.com
 Construct animated "creatures" out of polygons and springs and share them online. Interact with the creations in "manual" mode and turn gravity on and off. Don't miss the Sodazoo!

Create a Geometric Creature (Geometry for my Everyday World)
www.grsd.org/murrayfield/gradefour/geometrywebquest/
 Create a geometric animal and describe it on this webquest site.

William's Home Page
www.cyffredin.co.uk/
 fascinating math crafts to make offline

Java Kali at the Geometry Center
www.geom.uiuc.edu/java/Kali/program.html

Tessellation Tool at Boxer Math
www.boxermath.com/plp/modules/online/workshop/toolbox/mosaictool.html

NIMAL
http://entries.the5k.org/22/5k.html
 Draw a miNIMAL aNIMAL with a 15 x 15 black and white grid.

Logic Puzzles

Cut the Knot: Curriculum
www.cut-the-knot.org/Curriculum/index.shtml#magic
 interactive arithmetic logic puzzles, math magic, algebra, much more, for all levels

Math Sphere: Fun with Math
www.mathsphere.co.uk/children/welcome.htm
 magic squares, tangrams, puzzles, and more

Button Beach Challenge
http://ambleweb.digitalbrain.com/ambleweb/web/Games/button.db_psc?verb=view
 This puzzle combines logic and addition skills (elementary grades).

Java on the Brain
http://javaonthebrain.com
 creative Java applets like rainbow notes, Mastermind

C. Malumphy homepage
http://home.earthlink.net/~cmalumphy/
 There are several creative applets here - Apple Find game, Color Shapes game with projects that can be shared, African stones (mancala)

PuzzleUp Hall of Fame
www.puzzles.com/Projects/PuzzleUpHallOfFame.htm
 links to puzzle applets

NullGee Connect Four
http://www.theproblemsite.com/games/nullgee.asp
 Connect Four with zero gravity!

Math Games with that "Extra Something"

Jefferson Lab Games Index
http://education.jlab.org/indexpages/elementgames.html

Hurkle
www.aimsedu.org/aimskids/ipuzzles/hurkle/hurkle.html
 combines coordinates, a guessing game, and deduction (with a clue after each guess)

PBS Kids - Games
http://pbskids.org/cyberchase/games.html
 interactive logic games involving functions, intersecting circles, measurement, visualizing 3D as 2D, shape matching, etc.

Sites Targeting Specific Concepts

Basic Math Skills

Web Math: Instant Math Help
www.webmath.com
 Enter specific numbers and get help with them. (For instance, enter 8/16 in the fractions area, and the page draws this fraction with a pie and uses these numbers to explain the meaning of the fraction.)

Our Montessori
www.our-montessori.com/home.html
 interactive Shockwave applets and games for developing conceptual understanding, including a long division applet

Jefferson Lab Place Value Game
http://education.jlab.org/placevalue/index.html
 The user can select the highest number, number of places, and number of discards (all elementary grades).

My Secret Number
http://www.theproblemsite.com/games/secretnumber.asp
 great logic and number sense game

One to Ten: An Arithmetic Game
http://www.theproblemsite.com/games/onetoten.asp
 use operations to connect 4 digits to form the numbers from 1 to 10

Multiplication Mystery
www.harcourtschool.com/activity/mult/mult.html
 Drag a number tile to the multiplication grid. If wrong, it gives a prompt. If right, it displays a portion of a puzzle (the area under the tile and its mirror image).
Fractional Hi-Lo
http://www.theproblemsite.com/games/hilo.asp
 good fractional number sense game

The Factorizer
www.motivatingmath.com/html/factorizer.html
 Use this tool to find factors, common factors and GCF of two numbers. While it doesn't teach factoring concepts, the page can be used for rapid investigations and discoveries. Try some of the other interactive tools at motivatingmath.com, too.

Probability

Illuminations: Simulating Probability Situations Using Box Models
http://illuminations.nctm.org/imath/6-8/BoxModel/student/index.html
 great investigation of probability, one item at a time or with 100 sets of 100 at one time

Geometry

Geometry Step by Step from the Land of the Incas
http://agutie.homestead.com
 This site presents high school level geometry concepts so creatively and artistically that the animations appeal to all ages.

MathSite: an Interactive Source for Seeing, Hearing, Doing Mathematics
http://mathsite.math.berkeley.edu/main.html
 amazing interactive Flash "rooms" for exploring geometric properties

MathsNet Geometry
http://www.mathsnet.net/geometry/solid/index.html
 interesting applets

Illuminations: Developing Geometry Concepts Using Computer Programming Environments
http://illuminations.nctm.org/imath/prek2/GeometryConcepts/student/index.html
 Use buttons and sliders to program a turtle to travel to a pond using Logo commands.

Algebra and Algebraic Thinking

Algebra Links
www.aug.edu/~mcsmdm/algebra-links.htm
 links to a variety of interactive algebra pages

Algebra Balance Scales
http://matti.usu.edu/nlvm/nav/frames_asid_201_g_4_t_2.html
Pan Balances at NCTM's Illuminations Site:
Pan Balance - Shapes (grades K - 5)
http://illuminations.nctm.org/tools/tool_detail.aspx?id=33
Pan Balance - Numbers (grades 6 - 8)
http://illuminations.nctm.org/tools/tool_detail.aspx?id=26
Pan Balance - Expressions (grades 3 - 12)
http://illuminations.nctm.org/tools/tool_detail.aspx?id=10
 These great applets help to develop logic skills along with algebraic thinking. The shape pan balance is for all ages.

pi

Sieve of Eratosthenes
http://britton.disted.camosun.bc.ca/jberatosthenes.htm
 This informational page includes a link to a great applet.

Math and Physics

Math and Physics Applets
www.falstad.com/mathphysics.html
 amazing Java applets of waves and other physics simulations

Sites with Real-Life Connections

Plane Math
www.planemath.com/planemathmain.html
 integrates math and science with interactive lessons and an online airplane design center

Mr. Pitonyak's Pyramid Puzzle
www.wcvt.com/~tiggr/
 This webquest integrates reading (David Macaulay's Pyramid), online and offline resources, and several curriculum areas. It provides guidance on project management, a group project with specific roles, a press conference and a scale model.

Design Your Future
www.autodesk.com/dyf/dyfmain2.html
 This site highlights math, science, and technology careers of potential interest to girls.

Playing with Time
www.playingwithtime.org
 amazing gallery of speeded-up and slowed-down time sequences

Music through the Curriculum
www.philtulsa.com
 wonderful online and offline activities connecting music, math, and science

Math Tools and Resources

A Maths Dictionary for Kids
www.amathsdictionaryforkids.com
 interactive math dictionary for elementary students, created in Flash by an Australian teacher

Interactive Math Dictionary
www.intermath-uga.gatech.edu/dictnary/homepg.asp
 geared for middle school students

A Dictionary of Measures, Units, and Conversions
www.ex.ac.uk/cimt/dictunit/dictunit.htm
 lots of unit conversion information and tables

Create a Graph
http://nces.ed.gov/nceskids/graphing/
 Make bar, line, pie graphs online.

What Are Your Chances?
http://nces.ed.gov/nceskids/probability/dice_handler.asp
 Set the number of times to roll a pair of dice and see a chart of results.

Ask Dr. Math
http://mathforum.org/dr.math/
 Browse answers to already-asked questions or ask one of your own.

David Bagley homepage
http://www.tux.org/~bagleyd/
 a Java abacus and other great Java programs
The Abacus
http://www.ee.ryerson.ca:8080/~elf/abacus/

Global Schoolhouse Resource Links
www.globalschoolnet.org/resources/index.html
 links to atlases, converters for currency and measurement, and more

Graph Paper Printer
http://perso.easynet.fr/~philimar/graphpapeng.htm
 a free downloadable program for PCs to print a variety of graph paper (shareware for uncommon paper sizes)

Graph Paper
www.csun.edu/~vceed002/ref/measurement/data/graph_paper.html
 graph paper and measurement tools in PDF files

Sites with Data for Kids to Share and Use

KanGIS: K12 GIS (Geographic Information Systems) Community
http://kangis.org/mapping/sdm/
 The Student Data Mapper is a Collaborative GIS. Create a project, contribute data, and make a map - all through the web. Classes may participate in projects initiated by other classes, analyze data, or create one of their own projects.

MetLinkInternational Weather Project of the Royal Meteorological Society
www.metlink.org/index.php
 Classes can contribute weather data and study the pooled data.

How Far Is It
www.indo.com/distance/
 Find the distance between any two locations, along with their latitude and longitude and a map, with this tool from "Bali and Indonesia on the Net."

National Geographic's Map Machine
http://plasma.nationalgeographic.com/mapmachine/
 Find nearly any place on Earth and view it by population, climate, and much more.

World Almanac for Kids
www.worldalmanacforkids.com/explore/index.html
 lots of interesting facts and data on a wide range of topics

The Guinness Book of World Records
www.guinnessworldrecords.com/

Useless Dates Related to Your Birthday
www.timeanddate.com/date/birthday.html

U.N. Cyber Schoolbus data
http://cyberschoolbus.un.org/infonation3/menu/advanced.asp
 Compare data for up to 6 countries on several measures, with printable graphs.

Make Maps at NationalAtlas.gov
http://nationalatlas.gov/natlas/NatlasStart.asp
 Select from a variety of features; zoom in.

Demographic Data Viewer
http://plue.sedac.ciesin.org/plue/ddviewer/

Spreadsheet Resources and Real World Data on the Internet
http://www.lttechno.com/links/spreadsheets.html#Elementary School
 lots of links to spreadsheet and data resources
Software for Exploring with Math

MicroWorlds
www.microworlds.com
 This multimedia version of the Logo programming language empowers students and teachers to create geometric designs, animations, simulations, and games. Exploring and applying math concepts and skills is a natural part of the process of developing projects. The MicroWorlds site includes an extensive project library and several demo versions. The MicroWorlds in Action website - http://mia.openworldlearning.org - offers theme-related demo projects, notes, and extension activities; FAQs with interactive demos; "Ask an Expert," and more.
Squeak
www.squeakland.org
 A free multimedia authoring tool that empowers students and teachers to create their own animations, games, and other projects while exploring math in open-ended, meaningful ways.
See www.squeakland.org/school/drive_a_car/html/Drivecar12.html for a great illustrated narration of how a first "car" project might develop.
ToonTalk
www.toontalk.com
 Build and run computer programs with drag-and-drop icons while exploring math concepts.
Enriched Math (by LCSI, makers of MicroWorlds)
www.microworlds.com/solutions/enriched_math.html
 A set of 15 modules for middle-school students, featuring games and questions that stimulate classroom conversations about math concepts and problem solving strategies. By LCSI, the makers of MicroWorlds.
Mathematical Activities
www.northnet.com.au/~mathsactivities/mathact.htm
 A CD of 125 activities with open-ended environments for exploring patterns and relationships, designed to reveal the level of mathematical thinking of young users and to improve computing skills. Strategy games: ages 8 to adult. Most other activities: ages 4 - 10.
Spreadsheet software (Appleworks, Microsoft Works, Excel)
 Use repeating patterns or formulas to create an instant multiplication table; use formulas to create money converters or magic squares; combine a formula and a repeating pattern to illustrate exponential growth, such as in the "grains of rice" story; collect and graph data.

DigiQuilt
http://home.cc.gatech.edu/kristin/36
 A free downloadable math tool for creating math art while exploring fractions, developed in Squeak by a grad student at Georgia Tech.
compiled by Wendy Petti

9

wpetti@mathcats.com

