

Educational Websites that Teach Literacy in Spanish

1. Aprendizaje en la lectoescritura-

http://ntic.educacion.es/w3//eos/MaterialesEducativos/mem2007/aprendizaje_lectoescritura/

Description: "This site is excellent for beginning readers because it combines text with excellent audio. There are four levels with a variety of activities at each level. Even though choose a letter, the activities in levels 2, 3 and 4 involve combining syllables to make words, matching words to images, and ordering words in phrases."

2. Cuentos y leyendas ilustrados por niños-

<http://ntic.educacion.es/w3//recursos2/cuentos/index.htm>

Description: "This site has several stories at three levels and it is a wonderful resource because it includes a variety of activities for each story to help children engage with the text and the language."

3. Online Free Spanish- <http://www.onlinefreespanish.com/>

Description: This website is broken down into three levels. Within in each level are several lessons that help students learn about different topics in Spanish. Students can learn about the alphabet, the body, feelings, animals etc. Each lesson has games, worksheets and puzzles to help students practice the vocabulary or topic they learned.

4. Oh Noah- <http://pbskids.org/noah/index.html>

Description: *Oh Noah!* is designed to teach Spanish to children ages six to eight through animated videos with embedded games that help build vocabulary. In each three-minute video, a misunderstanding launches a comic misadventure. Kids learn language better when they can put it into meaningful context."

