

Search Engines

1. <http://www.google.com> <http://www.dogpile.com/> <http://scholar.google.com/>

Academic Research/Journals

2. <http://www.exchanges.state.gov/forum> Thirteen + years of English Teaching Forum
3. <http://www.tesol.org> TESOL's presence on the web—many resources for teachers
4. <http://iteslj.org> <http://www.asian-efl-journal.com> Two online EFL journals from Asia
5. <http://ocw.mit.edu/index> An entire university online: OpenCourseWare
6. <http://www.eric.ed.gov> The Education Resources Information Center, the world's largest digital library of education literature
7. www.actfl.org Proficiency guidelines for oral and writing skills in PDF format
8. <http://nflrc.hawaii.edu/rfl/> The free Journal of Reading in a Foreign Language
9. <http://www.readingmatrix.com/> An online journal with activities, links and more
10. <http://www.extensivereading.net/er/biblio.html> A very thorough bibliography
11. <http://www.extensivereading.net/er/online.html> Free online articles on reading

Authentic Materials/Texts

12. <http://oelp.uoregon.edu> A huge collection of resources for students and teachers
13. <http://exchanges.state.gov/education/amstudy/publications.htm> Currents in American Scholarship
14. <http://usinfo.state.gov/pub/ejournalusa.html> E-Journals in PDF format (Dynamic English)
15. <http://www.childrenslibrary.org> Children's books online
16. <http://www.gutenberg.net> 20,000+ works of literature, non-fiction, and audio
17. <http://www.emule.com/poetry> Online poetry archives—5000+ poems
18. <http://www.encyclopedia.com/> Online encyclopedia with links to other sources
19. http://encarta.msn.com/artcenter/_browse.html A free online encyclopedia
20. <http://www.newspapers.com> www.newseum.org online newspapers
21. <http://www.nytimes.com/learning/index.html> Classroom resources—free registration
22. <http://www.crayon.net/> Create Your Own Newspaper!
23. http://www.halfbakedsoftware.com/quandary_tutorials_examples.php Write your own interactive stories here; look at Michael Krauss' action mazes (made by his students)
24. http://www.halfbakedsoftware.com/hot_pot.php 6 free applications for the web
25. <http://www.findarticles.com> <http://www.magportal.com> Find magazine articles online
26. <http://www.cnn.com> <http://www.bbc.co.uk> <http://www.npr.org>
<http://www.voanews.com> All with live news and features
27. <http://www.websters-online-dictionary.org> www.yourdictionary.com
28. <http://www.oup.com> <http://www.cambridge.org> <http://elt.thomson.com>
<http://www.macmillanenglish.com> <http://www.longman-elt.com>
<http://www.pearsoned.com> Publishers of ELT texts and references
29. <http://www.imdb.com> <http://www.mediapede.org/filmhistory/guides.php>
<http://www.eslnotes.com> Films--the latter two have lesson plans for classes
30. <http://www.lyrics.com> A good resource for English song lyrics
31. <http://www.learnenglish.org.uk> The British Council's website for learners
32. <http://www.britishcouncil.org> Their website for teachers with many resources

33. <http://www.chipublib.org> The Chicago Public Library
34. <http://www.pitt.edu/~dash/folktexts.html> <http://www.americanfolklore.net/> Rich collections of folklore, Myths, legends
35. <http://www.peevish.co.uk/slang/> An excellent collection of British slang
36. <http://www.librivox.org/> Audiobooks and stories in the Public Domain
37. <http://lcweb2.loc.gov/learn/> Library of Congress—7 million documents
38. <http://www.nclrc.org/> Culture Club, portfolio assessment info for language teachers
39. <http://www.usingenglish.com/> A relatively new collection of tools for teachers
40. <http://moodle.org> Free Course Management System software
41. <http://www.eslcafe.com> The original ELT website and still worth visiting
42. <http://www.eslpartyland.com> The cool way to learn English!
43. <http://www.linguistic-funland.com> Since 1994, a great site for teachers and students.
44. <http://www.esl-lab.com> Randall's ESL/EFL cyber listening lab
45. <http://home.gwu.edu/~meloni/eslstudyhall/> A very fun and useful site for students.
46. <http://www.esl-lounge.com> Large selection of lessons and lesson plans, some free
47. <http://school.discovery.com/schrockguide/> The Discovery Channel for teachers.
48. <http://www.howstuffworks.com> Learn how things work—fascinating website.
49. <http://www.learnthenet.com/english/web/000www.htm> Learn how to use the WWW!
50. <http://www.reading.org> <http://www.readingonline.org/> The International Reading Association –resources for teachers
51. <http://www.kn.pacbell.com/wired/bluewebn/> A superb collection of online resources.
52. <http://tech.nytimes.com/top/news/technology/cybertimesnavigator/index.html>
This is the search headquarters of the New York Times—a collection of websites used by the journalists and staff of America's most famous newspaper. If you could only memorize one website, this is it! Information about the USA and the world, online magazines, plus much more
53. <http://www.extensivereading.net/> Links to journals and texts
54. <http://www.gradedreading.pwp.blueyonder.co.uk/index.html> Numerous free stories
55. <http://www.classicshorts.com/> Classic short stories
56. http://www.archiecomics.com/pops_shop/dailycomics/dailycomic.html A classic comic
57. <http://www.themoonlitroad.com/> Text and audio of ghost stories and strange folktales
58. <http://www.mysterynet.com/> A collection of mysteries and detective stories
59. <http://www.americanrhetoric.com/> Over 5000 full texts of famous speeches, with audio
60. <http://www2.scholastic.com/browse/home.jsp> Over 10,000 teaching resources