
1. Mensa (http://www.mensaforkids.org/play/games/)
Mensa offers fun and challenging games that are updated either daily and weekly. While the games are educational, they are very appealing to students.

2. ProProfs Brain Games (https://www.proprofs.com/games/)
This website has a number of enriching games, such as puzzles, logic games, Sudoku, word games, and brain teasers.

3. IXL (https://www.ixl.com/)
IXL offers interactive math practice at a variety of levels. This site can be easily differentiated by having students work on more challenging activities or higher-grade level activities.

4. Time for Kids (https://www.timeforkids.com/)
Time for Kids is a great website that allows students to connect content with the real world. Their slogan is “authentic journalism to motivate curious minds”. This website provides enriching articles for students of all ages.

5. ABC Ya! (http://www.abcya.com/)
ABCYa! has a lot of interactive games in reading and math. It also includes skills and strategy games. This site can also be easily differentiated by having students work on more challenging activities or higher-grade level activities.

6. Learning Games for Kids (http://www.learninggamesforkids.com/)
Learning Games for Kids has games for various content areas. Games are categorized based on interest, such as art, music, animals, etc. These games require a range of critical thinking skills.

7. Math Playground (http://www.mathplayground.com/)
This website provides math and logic reasoning games by grade level. This website includes both math content games and problem solving games.

8. First in Math (https://www.firstinmath.com/)
First in Math focuses on strengthening math skills. For more advanced students, there are more challenging math games, riddles, and puzzles. Students can also work on higher grade level activities for enrichment.

9. iReady (https://login.i-ready.com/)
iReady is an online platform that differentiates student activities based on progress monitoring and diagnostic results. Students are given activities in reading and math based on current knowledge and ability. For gifted students, lessons are more challenging.

[bookmark: _GoBack]10. Khan Academy (https://www.khanacademy.org/)
Khan Academy can be used to provide gifted students with enrichment lessons and videos. This website also offers quizzes, lessons, and parent resources.

[image:]
image1.png
) B ‘ st T .

s e i oy s
YL ey oy Wi s

et

B e o i a0 araty o e Thi s i oy st by s
o e b S L o o

et ot o i cc ot S T s
T e e o T o g A

R e e o o, o s and sy s T
oy ey R A8 o R S8 3

e ——
T T O Ty SR s

1 e s vy e v

e o e s . st s
g i s

o oo S e S o s v e o s

o ! ekt hdont chis b o iyt g i g
S i e vk e o 3 o o

1 K0an Aoy e Sty)
S At e i . T s

