

IRIS Incorporated Research Institutions for Seismology <http://www.iris.edu/hq/>

IRIS Earthquake Browser – Interactive global map of earthquake data <http://www.iris.edu/ieb/>

Teachable Moments - Within 24 hours of a major earthquake, downloadable presentation with pictures, history and information about the earthquake <http://www.iris.edu/hq/retm>

JAmSeis – View and analyze seismograms in real time
http://www.iris.edu/hq/programs/education_and_outreach/software/jamaseis

REV Rapid Earthquake Viewer - Visual display of recent quakes <http://rev.seis.sc.edu/earthquakes.html>

IRIS Education and Public Outreach Page – links to videos, animations and lesson plans for many earthquake related concepts. http://www.iris.edu/hq/programs/education_and_outreach

USGS United States Geological Survey Hazards Program - Info for real time data, historical info, hazards, report an earthquake, shake maps, and more: <http://earthquake.usgs.gov/>

Real Time Seismograms from California - <http://earthquake.usgs.gov/monitoring/helicorders/nca/>

Virtual Earthquake – Become a “virtual seismologist” excellent one or two day class lesson about earthquakes and seismology. Locate earthquake epicenters and measure earthquake magnitude.

New version <http://www.sciencecourseware.com/eec/Earthquake/> (Requires updated JAVA)

Older version <http://www.sciencecourseware.com/virtualearthquake/>

QCN Quake Catcher Network – Monitor earthquakes on your computer <http://qcn.stanford.edu/>

(As a teacher you may purchase 3 seismometers for use in the classroom for \$5 each)

Northern California Earthquake Data Center - ANSS Advanced National Seismic System – Download large data files for GIS mapping. <http://www.quake.geo.berkeley.edu/anss/catalog-search.html>

