

Alapadatok		Korosztály		Típus		Adatvédelem		
Név	URL	Kiadó, üzemeltető	Korosztály	Típus (platform)	Típus (média)	Típus (tartalom)	Kell-e, lehet-e regisztrálni	Ha igen, akkor van-e adatvédelmi szabályzata?
2048	https://play.google.com/store/apps/details?id=com.androbaby.game2048	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	nem
100 szóban Budapest	budapest.in100words.eu	Mindspace Nonprofit Kft.	15-17	weboldal	szöveg	alkotás	Nem	Nem
1989 1990 Az NDK utolsó évei	youtube.com/watch?v=FwwD8UL6jCk	YouTube LLC	15-17	egyéb	videó	film	nem	nem
442oons	youtube.com/user/442oons	YouTube LLC	15-17	egyéb	videó	mémek	Igen	Igen
576kbyte	576kbyte.hu	576 KByte Kft.	15-17	weboldal	kép	egyéb	Igen	Igen
5-Minute Crafts	youtube.com/channel/UC295-Dw_tDNIzXF6APAW6Aw	YouTube LLC	15-17	weboldal	videó	alkotás	Igen	Igen
7-Second Riddles	youtube.com/channel/UCttFk8-Nysnyw59aNIWOWzw	YouTube LLC	15-17	weboldal	videó	játék	Igen	Igen
A Biblia Projekt	youtube.com/channel/UC9KdiGtGxKc-4wa8sfjxJw/videos	YouTube LLC	15-17	weboldal	videó	film	Igen	Igen
A mértékesség átváltó	atvalto.hu	Nincs információ	15-17	weboldal	multimédia	egyéb	Nem	Nem
A nap kiemelt tartalma	hu.m.wikipedia.org/wiki/Kezd%C5%91lap	Wikipédia	15-17	weboldal	szöveg	ismeretterjesztés	nem	Igen
adatbank.mlsz	adatbank.mlsz.hu	Magyar Labdarúgó Szövetség	15-17	weboldal	multimédia	egyéb	Igen	Igen
AFK Légio	youtube.com/channel/UC4IW7JBtJOJ8zkp31NwQ	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	nem	nem
alsogalla.hu	youtube.com/channel/UCgZm1CcF-j4OLAwAW6wEiYA	YouTube LLC	15-17	weboldal	videó	egyéb	Igen	Igen
Anett és Anca	youtube.com/user/AnettandAnca	YouTube LLC	15-17	egyéb	videó	játék	nem	Igen
AppInventor	appinventor.mit.edu/explore	MIT - Massachusetts Institute of Tech	15-17	alkalmazás	multimédia	alkotás	Igen	Igen
articulate	articulate.com	Articulate Global, Inc.	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Austin Evans	youtube.com/user/duncan33303	YouTube LLC	15-17	egyéb	videó	egyéb	nem	Igen
BBC	bbc.com	BBC	15-17	weboldal	multimédia	hír	Nem	Nem
BBC Learning English	youtube.com/user/bbclearningenglish	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen
BEAKER - Mix Chemicals	thix.co	Thix (ThixLab)	15-17	alkalmazás	multimédia	ismeretterjesztés	nem	Igen
BibOika - Református Biblia olvasó kalauz	play.google.com/store/apps/details?id=hu.bitbaro.bibolka&hl=hu	Bitbáró Mobile Kft.	15-17	alkalmazás	szöveg	egyéb	nem	Igen
BrainPop	brainpop.com	BrainPop	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Bubble Blast 2	https://play.google.com/store/search?q=bubble%20blast%202	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	Nem
Cat Landscaping and Construction	youtube.com/channel/UCEcDA5zAfZTVr93HoUzYf_w	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen
Circle Line Art School	youtube.com/user/circlelinemedia/videos	YouTube LLC	15-17	weboldal	videó	művészet	Igen	Igen
CK-12	interactives.ck12.org/simulations/physics.html	CK-12 Foundation	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Clash of Clans	supercell.com/en/games/clashofclans	Supercell	15-17	alkalmazás	multimédia	játék	Igen	nem
Code stúdió oldala	studio.code.org	Hadi Partovi	9-11, 12-14, 15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
CrazyRussianHacker Youtube csatorna	youtube.com/user/CrazyRussianHacker	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
Cresser	youtube.com/channel/UCdNsoFKAzYg3PllvoGHkpw	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen
crisTijAn	youtube.com/channel/UCCGYdOd5RN6oGy5NhyZSQaA	YouTube LLC	15-17	egyéb	videó	játék	Igen	Igen
csillagaszat	csillagaszat.hu	Magyar Csillagászati Egyesület és a P	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Csorba Anita gasztrocsatorna	youtube.com/channel/UC5TOmj7p0BZow4vrYc0caA	YouTube LLC	15-17	weboldal	videó	egyéb	Igen	Igen
css-tricks	css-tricks.com	Chris Coyier	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Nem
CultureGeeks	octv.hu	OCTV	15-17	weboldal	videó	hír	Nem	Igen
dgustafsson	dgustafsson13.com	THE LEGO GROUP	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
DictZone Online Szótár	dictzone.com	Lutischán Ferenc	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Nem
discordapp	discordapp.com	Discord	15-17	alkalmazás	multimédia	egyéb	Igen	Igen
Doodles by Sarah	youtube.com/user/sarazorel	YouTube LLC	15-17	egyéb	videó	alkotás	Igen	Igen
Doulingo	https://play.google.com/store/search?q=duolingo	Google Commerce Ltd	15-17	alkalmazás	multimédia	egyéb	Igen	Igen
Dunk Shot	dunk-shot.en.updown.com	Ketchapp	15-17	alkalmazás	multimédia	játék	nem	nem
Duolingo	duolingo.com	Duolingo, Inc.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	nem
Ed Sheeran	youtube.com/user/EdSheeran	YouTube LLC	15-17	weboldal	videó	zene	Igen	Igen
EduLine	eduline.hu	HVG Kiadó Zrt.	15-17	weboldal	multimédia	hír	Nem	Igen
Egércsapda	play.google.com/store	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	nem
eLink	eLink.io		15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
emantor	emantor.hu	eMentor Media Hungary Kft.	9-11, 12-14, 15-17	weboldal	szöveg, kép	ismeretterjesztés	Nem	Nem
Enteraktív	enteraktiv.hu/Tanuloi	Makány György	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Nem
Érdekes világ	erdekessvilag.hu	CoolBox Media	15-17	weboldal	multimédia	egyéb	Nem	Nem
Eredmények	eredmenyek.com	Livesport Media Ltd	15-17	weboldal	multimédia	egyéb	Igen	Igen
Érettségi Portál	erettsegiz.com	Számalk Zrt.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Érettségi.com	erettsegi.com	MediaFest Kft.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Est	est.hu	Minnetonka Lapkiadó Kft	15-17	weboldal	multimédia	művészet	Nem	Igen
Euroffia	euroffia.hu	Euroffa	15-17	weboldal	multimédia	játék	Igen	Igen
Európai Számítógép-használói Jogositvány	ecdl.hu	NJSZT	15-17	weboldal	szöveg	egyéb	Nem	Nem
Feivi	feivi.hu	Oktatási Hivatal	15-17	weboldal	szöveg	hír	Igen	Igen
Flow Free	https://play.google.com/store/search?q=flow%20free	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	Nem
Force Arena	starwarsforcearena.com	Netmarble	15-17	alkalmazás	multimédia	játék	nem	Igen
Formula	formula.hu	Beta Press Kft	15-17	weboldal	multimédia	hír	Nem	Igen
Fürge Diák Iskolaszövetkezet	furgediak.hu	Fürge Diák Iskolaszövetkezet	15-17	weboldal	szöveg	egyéb	Igen	Igen
Gabby Wallace - Go Natural English	youtube.com/channel/UC9Pbt3q-ihROg1mnmQdU2w	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen
Geocaching	geocaching.hu	Magyar Geocaching Közhasznú Egye	12-14, 15-17	weboldal	multimédia	egyéb	Igen	Igen
GeoGebra	geogebra.org	International GeoGebra Institute	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Gizmos	explorellearning.com	ExploreLearning	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen

Graham Norton Show	youtube.com/user/OfficialGrahamNorton	OfficialGraham, Inc.	15-17	egyéb	videó	ismeretterjesztés	Nem	Nem
Hajner Gyula - Szelemvárosok Magyarorszá	youtube.com/user/thehuppancs	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
Hajnóczy Soma	youtube.com/user/HajnoczySoma	YouTube LLC	15-17	egyéb	videó	művészet	nem	
havassyandras.com	www.havassyandras.com	Havassy András	15-17	weboldal	multimédia	ismeretterjesztés	nem	igen
Hédinke	youtube.com/channel/UCr4BzjPk_DvHUhrUn8v2kxg	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
Hollywood Hírügynökség	youtube.com/user/HollywoodNewsAgency	Szirmai Gergely, Youtube	15-17	weboldal	videó	alkotás	Nem	Igen
Homokóra	youtube.com/channel/UCB8fB4Bi71ja84b6y8XaS3Q	YouTube LLC	15-17	weboldal	multimédia	zene	nem	nem
Honfoglaló	honfoglalo.hu	THX Games Zrt.	15-17	weboldal	multimédia	játék	igen	igen
How It Should Have Ended	youtube.com/channel/UHCPh-_iLba_9atyCZJPLQQ	HISHE, Youtube	15-17	weboldal	videó	alkotás	Nem	Igen
IBM Q	research.ibm.com/ibm-q	ibm.com	15-17	weboldal	multimédia	ismeretterjesztés	lehet	igen
idokep	idokep.hu	Időkép Kft	15-17	weboldal	multimédia	hír	Igen	Igen
Index.hu	index.hu	CEMP	15-17	weboldal	multimédia	hír	Nem	Nem
informatika tananyag	informatika.gtportal.eu	Gál Tamás	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Inspirációk Csorba Anitától	youtube.com/user/inspiraciok	YouTube LLC	15-17	weboldal	videó	alkotás	igen	igen
It's Okay To Be Smart	youtube.com/user/itsokaytobesmart	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	igen	igen
Janos Orosz Fitness	youtube.com/channel/UC2l3zy4XGqSDkJfQl0whyQ	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	nem	nem
Jay's workout	youtube.com/channel/UCQgx9JY2y1f9JNAuWNO2ng	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	nem	nem
Jedlik Oktatási Stúdió	jos.hu	Jedlik Oktatási Stúdió Kft	15-17	weboldal	szöveg	ismeretterjesztés	Nem	Nem
JerryRigEverything	https://www.youtube.com/user/JerryRigEverything	YouTube LLC	15-17	egyéb	videó	egyéb	nem	
Julia Engelmann	youtube.com/channel/UCExFO6qMC7Mm_1kRQHf5pg	YouTube LLC	15-17	weboldal	hang	zene	igen	igen
kamaszpanasz	kamaszpanasz.hu	WEBbeteg Kft.	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Kapi hospital	hu.kaphospital.com	Upjers	15-17	alkalmazás	multimédia	játék	Igen	Igen
Karsa Zoltán	youtube.com/channel/UC80qL06KNOhcYe_CvfuUSbw	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
Keamk	keamk.com	Keamk	15-17	weboldal	multimédia	ismeretterjesztés	igen	igen
Képesmotor	kepesmotor.hu	AdComNet Kft.	15-17	weboldal	kép	egyéb	Igen	Igen
Kobak pont org	kobak.org	Koren Balázs	15-17	weboldal	multimédia	ismeretterjesztés	nem	igen
Kognitív játékok	kognitiv.hu	Kognitív Kft.	9-11, 12-14, 15-17	weboldal	multimédia	játék	Igen	Igen
konzolvilag	konzolvilag.hu	RESTART-COMP Kft.	15-17	weboldal	kép	egyéb	Igen	Igen
köpnöyeg.hu	koponyeg.hu	New Wave Media Group Kft.	15-17	weboldal	multimédia	hír	Igen	Igen
Középsuli.hu	kozepsuli.hu	Globoport Média Holding Kft.	15-17	weboldal	multimédia	hír	Nem	Nem
Közösségi Szolgálat Portál	kozossegi.ofi.hu	Oktatáskutató és Fejlesztő Intézet	15-17	weboldal	szöveg	hír	Nem	Igen
Kreatív Nyelv	kreativnyelv.hu	Behring Balázs	15-17	weboldal	multimédia	egyéb	Nem	Nem
Kurzgesagt – In a Nutshell	youtube.com/user/Kurzgesagt	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	nem	nem
kvizmester	kvizmester.com	Objektív fényképészeti kkt	15-17	weboldal	multimédia	ismeretterjesztés	nem	Igen
Kvizpart	kvizpart.hu	Kvizpart	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Nem
LearnEnglish	learnenglish.britishcouncil.org	British Council	15-17	weboldal	multimédia	ismeretterjesztés	igen	igen
Lego Commander - Robotirányítás	lego.com/hu-hu/mindstorms/downloads/robot-commander-app	LEGO Education	15-17	alkalmazás	multimédia	egyéb	nem	igen
Leiner Laura hivatalos honlapja	leinerlaura.hu	Leiner Laura	15-17	weboldal	szöveg	egyéb	nem	nem
Lilla vlogja	youtube.com/channel/UCF15uuulbmBQh1_Hm1fDTQ	YouTube LLC	15-17	weboldal	video	ismeretterjesztés	Nem	Igen
Liluland	youtube.com/channel/UCuSMbowcDpIOzDpMDDQsfkw	YouTube LLC	15-17	egyéb	videó	egyéb	nem	
Linus Tech Tips	youtube.com/user/LinusTechTips	YouTube LLC	15-17	egyéb	videó	egyéb	nem	
Linus tech tips fórum	linustechtips.com	Linus Media Group	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Linux mind	youtube.com/channel/UCiZKOL9u29USCjXOkH2Psrw	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
Little Crane	play.google.com/store/apps/details?id=com.steenriver.littlecrane	Game Studio Abraham Stolk	15-17	alkalmazás	multimédia	játék	nem	igen
Madárhátrázó	play.google.com/store	Google Commerce Ltd	15-17	alkalmazás	multimédia	ismeretterjesztés	Nem	nem
MAFAB	mafab.hu	Bagin András	15-17	weboldal	multimédia	film	Igen	Igen
Magyar Elektronikus Könyvtár	mek.oszk.hu	Országos Széchényi Könyvtár	9-11, 12-14, 15-17	weboldal	szöveg, hang	egyéb	Nem	Nem
Marques Brownlee	youtube.com/user/marquesbrownlee	YouTube LLC	15-17	egyéb	videó	egyéb	nem	
mateking.hu	mateking.hu	Macroweb Internet Consulting Kft.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
MEK Droid	https://play.google.com/store/apps/details?id=hu.pethical.mek	Google Commerce Ltd	15-17	alkalmazás	szöveg	egyéb	Nem	nem
Meló-diák	melodiak.hu	MELÓ-DIÁK Kft.	15-17	weboldal	multimédia	egyéb	Igen	Igen
MeMOOC	memoooc.hu	Miskolci Egyetem ??	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Mentimeter	mentimeter.com	Mentimeter	15-17	weboldal	multimédia	ismeretterjesztés	igen	igen
MHVlog LIVE	youtube.com/channel/UCP-FyhfiWj9PEgj8AGmgnTQ	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	igen	igen
mindmegette	mindmegette.hu	Mediaworks Hungary Zrt.	15-17	weboldal	multimédia	egyéb	Igen	Igen
MistralMusic	youtube.com/channel/UCf6kTv-16Hbl2gUB7PPJTjw	YouTube LLC	15-17	weboldal	videó	zene	Igen	Igen
MLSZ	mlsz.hu	MLSZ	15-17	weboldal	multimédia	egyéb	Nem	Nem
MOLY	moly.hu	Nagy Bence	15-17	weboldal	szöveg	egyéb	Igen	Igen
moodle.szily	moodle.szily.hu	Noodle/ Szily K. Szkl	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Morgan Freeman - A főregyukon át	youtube.com/playlist?list=PLdRhaBz07R4T8W_IY_nYSz6zw_xk486it	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
Motorsport	hu.motorsport.com	motorsport network	15-17	weboldal	multimédia	hír	Nem	Igen
mozsicillag	mozsicillag.me	Mozsicsillag	15-17	weboldal	videó	film	Igen	Igen
Multi Job Iskolaszövetkezet	multijobisz.hu	Multi Job Iskolaszövetkezet	15-17	weboldal	szöveg	egyéb	Nem	Nem
nb1.hu	nb1.hu	NB1.hu	15-17	weboldal	multimédia	játék	Nem	Nem
Nemzeti Sport Online	facebook.com/nsonline	NSO	15-17	egyéb	multimédia	hír	Igen	Igen
Nemzetismeret	nemzetismeret.hu	Bethlen Gábor Alapítvány	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen

Neumann János Számítógép-tudományi Társaság	njszt.hu	Neumann János Számítógép-tudományi Társaság	15-17	weboldal	multimédia	hír	Igen	Igen
Nosalty	nosalty.hu	Central Digitális Média Kft.	15-17	weboldal	szöveg	egyéb	Igen	Igen
Növényhatározó	novenyhatarozo.info		9-11, 12-14, 15-17	alkalmazás	multimédia	ismeretterjesztés	Nem	Nem
Oktatási Hivatal – érettségi feladatok	oktatas.hu/koznevelas/erettségi/feladatsorok	Oktatási Hivatal	15-17	weboldal	szöveg	alkotás	Nem	Nem
Oldtimer Szuperkupa	szuperkupa.hu	Nincs tanúsítványa, impressum sincs.	15-17	weboldal	szöveg + kép	egyéb	nem	
Onelang.io	ide.onelang.io	GitHub, Inc.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
OpenBoard	openboard.ch	OpenBoard	15-17	alkalmazás	multimédia	ismeretterjesztés	Igen	Igen
Országos Kékkőr	kekura.hu	Magyar Természetjáró Szövetség	15-17	weboldal	multimédia	egyéb	Nem	Nem
Ozsvárt Károly	youtube.com/channel/UCvxjzJgU5VQKvni0oJnmKXg	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
PCFórum	pcforum.hu	DevWorx Bt.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
pcguru	pcguru.hu	Skorpió Print Kft.	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
PCPartPicker	pcpartpicker.com	PCPartPicker, LLC.	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
pcworld	pcworld.hu	Project029 Media and Communication	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
PHET Interactive Simulations	phet.colorado.edu	University of Colorado	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Photomath	photomath.net	Photomath, Inc.	15-17	alkalmazás	kép	ismeretterjesztés	nem	Igen
PHP	php.net	The PHP Group	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
Physics Toolbox Sensor Suite	viewrasoftware.net	Vieyra Software	15-17	alkalmazás	multimédia	ismeretterjesztés	nem	Igen
Plumber	https://play.google.com/store/apps/details?id=com.Appholdings.Plumber3	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	nem
Port.hu	port.hu	Cemp	15-17	weboldal	szöveg	film	Nem	Nem
prezi.com	prezi.com	Prezi	15-17	alkalmazás	multimédia	egyéb	Igen	Nem
Prog.hu	prog.hu	DevWorx Bt.	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
Programozz te is!	programozzteis.hu	Bajor Tamás	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Nem
Psychology Today	facebook.com/psychologytoday	Facebook Inc.	15-17	weboldal	szöveg	egyéb	nem	nem
PurposeGames	purposegames.com	David Andersson, creator of PurposeC	15-17	alkalmazás	multimédia	játék	Igen	Igen
Puzzle Game	play.google.com/store	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	nem
qqcska blog	qqcska.blogspot.hu	Bognár Amália	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
quora	quora.com	quora	15-17	weboldal	szöveg	egyéb	Igen	Igen
Rackhost	rackhost.hu	Rackhost Zrt.	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Radics Peti	youtube.com/user/MrShepharrdVideos	YouTube LLC	15-17	egyéb	videó	mémek	Nem	Nem
Realcalc	https://play.google.com/store/apps/details?id=uk.co.nickfines.RealCalc	Google Commerce Ltd	15-17	alkalmazás	szöveg	egyéb	Nem	nem
reddit	reddit.com	RedditGifts.com	15-17	weboldal	multimédia	egyéb	Igen	Igen
redmenta	redmenta.com	Király Dávid	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Rukkola	rukkola.hu	Publio Kiadó Kft.	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Sakk	sakk.hu	Solware Ltd.	15-17	weboldal	multimédia	játék	Igen	Igen
SanFranciscobol Jottem	youtube.com/channel/UCK_DAAaLso6GNsOkYl2funLw	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
Seterra	online.seterra.com	Marianne Wartoft	12-14, 15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Shazam	shazam.com	Shazam Entertainment Limited	15-17	alkalmazás	hang	zene	Igen	Igen
Sikerre Hangolva	youtube.com/channel/UCfhkvVlbtJqeQv4HUNyKAg	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	nem	nem
Simple History Youtube csatorna	m.youtube.com/channel/UC510QYIOIKNyhy_zdQxnGYw	Google Inc.	15-17	egyéb..	videó	ismeretterjesztés	nem	nem
Slivki Show	youtube.com/channel/UC37D-JTE7-V-L-VlrzzzPq/featured	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen
SmarterEveryDay	youtube.com/user/destinws2	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	nem	
Snitt	snitt.hu	Szupermap Bt.	15-17	weboldal	multimédia	film	Igen	Igen
SoloLearn	sololearn.com	SoloLearn, Inc.	15-17	weboldal	multimédia	egyéb	Igen	Igen
Sorozat katalógus	sorozatkatalogus.cc	Sorozat katalógus	15-17	weboldal	videó	film	Nem	Nem
Soulshine by Andi	youtube.com/channel/UCRMehPrtaYCCdFCz--T0Mog	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
soundcloud	soundcloud.com	SoundCloud	15-17	alkalmazás	hang	zene	Igen	Igen
Spotify	spotify.com	Spotify AB	15-17	weboldal	multimédia	zene	Igen	Igen
stackoverflow	stackoverflow.com	Stack Exchange Inc	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Star Wars The Old Republic	swtor.com	Electronic Arts	15-17	alkalmazás	multimédia	játék	Igen	Igen
Starity	starity.hu	Mediadynd Kft.	15-17	weboldal	szöveg	zene	Igen	Igen
Stephen Hawking	youtube.com/watch?v=oOJ1fkBbLE8	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
Stewe B	youtube.com/channel/UCZKET_DKxgyVHjdybAlj5bQ	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
Suli a weben	suliaweben.hu	suliaweben.hu (természetes személy)	15-17	weboldal	videó	ismeretterjesztés	nem	Igen
SULINET hirmagazin	hirmagazin.sulinet.hu	Oktatási Hivatal	15-17	weboldal	multimédia	hír	Igen	Nem
Super Subtítes	feliratok.info	Super Subtitles	15-17	weboldal	szöveg	egyéb	Nem	Igen
Szerinted?	youtube.com/channel/UCFKD3pDbmlsqM-0LhxVYw	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
SzinkronVideók	youtube.com/channel/UCo22lyXVfEpArtj9vrPmb9g	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
Szinonima Szótár	szinonimaszotar.hu	Nyitrai István	15-17	weboldal	szöveg	ismeretterjesztés	Nem	Igen
Szótár	szotar.net	Akadémiai Kiadó	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Sztaki Szótár	szotar.sztaki.hu	MTA SZTAKI	15-17	weboldal	szöveg	egyéb	Nem	Igen
Tankockák	learningapps.org	LearningApps.org a LearningApps- int	9-11, 12-14, 15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Tanműhely	tanmuhely.blogspot.com	Tömpe László	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Tanulom magam	youtube.com/channel/UCPrDlwp0p9pKAZQ8wnzAQ4g	YouTube LLC	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Igen
TeamSpeak	teamspeak.com	YouTube LLC	15-17	weboldal	multimédia	játék	lehet	Igen
Ted	ted.com/about/programs-initiatives/tedx-program	TED	15-17	weboldal	szöveg	ismeretterjesztés	Nem	Nem
TED-Ed	youtube.com/user/TEDEducation	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Igen	Igen

Természetjáró	termeszetjaro.hu	Magyar Természetjáró Szövetség	15-17	weboldal	multimédia	egyéb	Igen	Igen
The Action Lab	youtube.com/channel/UC1VLQPn9cYSqx8plbk9RxxQ	YouTube LLC	15-17	videó	videó	ismeretterjesztés	nem	
The First Online Tank Muse	tanks-encyclopedia.com	World War Two Tanks	15-17	weboldal	szöveg	ismeretterjesztés	nem	igen
The Guardian	theguardian.com	The Guardian.com	15-17	weboldal	multimédia	hír	Nem	Nem
The King of Random	youtube.com/user/01032010814	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	nem	
The Late Late Show	youtube.com/user/TheLateLateShow	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	Nem	Nem
The Slow Mo Guys	youtube.com/user/theslowmoguy	YouTube LLC	15-17	egyéb	videó	mémek	nem	
TheVR	youtube.com/channel/UCrpWCVp9FuGA8OnGA0rgsw	YouTube LLC	15-17	egyéb	videó	játék	Igen	Igen
Tiki-taka TV	youtube.com/channel/UC15B8OwOLFfGZpUdWCieCQ	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	igen	igen
Totalcar	totalcar.hu	index.hu	15-17	weboldal	multimédia	egyéb	lehet	igen
Tudasfeltoltes	youtube.com/user/Tudasfeltoltes/featured	YouTube LLC	15-17	videó	videó	ismeretterjesztés	Igen	Igen
tutorialspoint	tutorialspoint.com	Tutorialspoint	15-17	weboldal	szöveg	ismeretterjesztés	Nem	Nem
typing.com	typing.com	Teaching.com	15-17	weboldal	szöveg	ismeretterjesztés	Igen	Igen
Újpest FC	ujpestfc.hu	Újpest FC	15-17	weboldal	multimédia	egyéb	Nem	Nem
vezess	vezess.hu	Central Digitális Média Kft.	15-17	weboldal	multimédia	ismeretterjesztés	nem	Igen
Videómánia	youtube.com/channel/UCVoGCDlv8h3OkzZYySWK6lv	YouTube LLC	15-17	weboldal	videó	mémek	Igen	Igen
Virtual Regatta inshore	virtualregatta.com/en/index_vrinshore.php	Virtual Regatta Corp.	15-17	alkalmazás	multimédia	játék	nem	nem
Viszok Fruzi	youtube.com/channel/UC7Cz1-qgx7bkzt-YdLpku5A	YouTube LLC	15-17	egyéb	videó	egyéb	Igen	Igen
Vodafone apptár	play.google.com/store/apps/details?id=com.vodafone.apptar	Vodafone Magyarország Zrt.	9-11, 12-14, 15-17	alkalmazás	multimédia	ismeretterjesztés	Nem	Nem
VonatDroid	https://play.google.com/store/apps/details?id=railon.vonatDroid	Google Commerce Ltd	15-17	alkalmazás	multimédia	hír	Nem	nem
Vsauce	youtube.com/user/Vsauce	YouTube LLC	15-17	egyéb	videó	ismeretterjesztés	nem	
W3Schools Online Web Tutorials	w3schools.com	Refsnes Data	15-17	weboldal	multimédia	ismeretterjesztés	Nem	Nem
Way of Life	wayoflife.hu	Vetrikné Dési Éva	15-17	weboldal	szöveg	egyéb	Igen	Igen
Webbeteg	webbeteg.hu	Webbeteg Kft.	15-17	weboldal	multimédia	ismeretterjesztés	Igen	Igen
Webfordítás	webforditas.hu	MorphoLogic	15-17	weboldal	szöveg	ismeretterjesztés	Nem	Nem
Whats inside	youtube.com/user/lincolnmarkham	YouTube LLC	15-17	weboldal	videó	ismeretterjesztés	Nem	Igen
WMN Magazin youtube csatorna	youtube.com/channel/UCHKIicSHzHbIXcEDkVllKA/videos	YouTube LLC	15-17	egyéb	videó	egyéb	nem	
Wood Block Puzzle	https://play.google.com/store/apps/details?id=wood.puzzle.game.blockpuzzle	Google Commerce Ltd	15-17	alkalmazás	multimédia	játék	Nem	nem
Zanza TV	zanza.tv	Eduweb Multimédia ZRT.	15-17	weboldal	multimédia	egyéb	igen	igen
You Can Do the Cube	http://youcandothecube.com/	Rubiks Brand Ltd.	10+	weboldal	multimédia		Nem	Igen
Bakonyi Csillagászati Egyesület	http://bacse.hu		10+	weboldal	multimédia	játék, oktatás, iskola	Nem	Nem
Bóvsövölggy	https://buvosvolgy.hu	NMHH	10+	weboldal	multimédia	játék, oktatás	Nem	Nem
Cleverside	http://www.cleverside.hu/		10+	weboldal	multimédia	játék, oktatás, iskola	Nem	Nem
Digitális család	https://www.digitaliscsalad.hu/	Vodafone Magyarország Zrt.	10+	weboldal	multimédia	játék, oktatás, iskola	Nem	Nem
ENERGIA KALAND	http://www.energiakaland.hu/	eon	10+	weboldal, app	multimédia	játék, oktatás, iskola	Nem	Nem
Joós Andrea	http://www.joosandrea.com/		10+	weboldal	multimédia	játék, oktatás	Nem	Nem
Gyerekakadémia	https://www.gyerekakademia.hu/		10+	weboldal	multimédia	oktatás	Nem	Nem
Gyerekfilm akadémia	http://www.gyerekfilmakademia.hu		10+	weboldal	multimédia	oktatás	Nem	Nem
Hipersuli	https://hipersuli.hu/	telenor	10+	weboldal	multimédia	oktatás, hírek ,esemény	Nem	Nem
Opem History	https://www.openhistory.hu/history-hack		10+	weboldal	multimédia	oktatás	nem	Nem
Jocó Bácsi Világa	https://www.facebook.com/jocobacsvilaga/		10+	weboldal	multimédia	oktatás	nem	Nem
Jógakaland	https://jogakaland.hu/		10+	weboldal	multimédia	játék, wellness, rajzfilm	nem	Nem
Kódgarázs	https://kodgarazs.hu/		10+	weboldal	multimédia	oktatás, programozás, j	nem	Nem
Logischool	https://www.logischool.com/hu/		10+	weboldal	multimédia	oktatás, programozás, j	Nem	Nem
Makerspace	https://www.makerspace.hu/		10+	weboldal	multimédia	oktatás, programozás, j	Nem	Nem
Microbit	http://microbit.inf.elte.hu		10+	weboldal	multimédia	oktatás	Nem	Nem
Mondo	http://mondo.tasz.hu/		10+	weboldal	multimédia	oktatás, hírek ,esemény	Nem	Nem
Yelon	https://yelon.hu/		15-17	weboldal	multimédia	oktatás, hírek ,esemény	Nem	Nem
Demo Lab	https://demolab.hu/		15-17	weboldal	multimédia	oktatás	Nem	Nem
Momentán Társulat	https://momentantarsulat.hu/		10+	weboldal	multimédia	játék, oktatás, iskola	Nem	Nem
Mozaik Múzeumtúra	http://www.mozaikmuzeumtura.hu/		10+	weboldal	multimédia	játék, oktatás, iskola	Nem	Nem
Petőfi Irodalmi Múzeum	https://pim.hu/		10+	weboldal	multimédia	játék, oktatás, könyvek	nem	Nem
Hintalovon Gyermekjogi Alapítvány	https://hintalovon.hu/hu		10+	weboldal	multimédia	oktatás	Nem	Nem
Kék-vonal gyermekkrízis Alapítvány	https://www.kek-vonal.hu/index.php/hu/		10+	weboldal	multimédia	oktatás	nem	nem
KAP	https://www.youtube.com/user/kovacsap		15-17	weboldal	multimédia	játék,TV, videók	nem	Nem
Krisztián Nagy Várdombi	https://www.youtube.com/channel/UCm_UjfxpDhvcOYQLmEsuYpw		10+	weboldal	multimédia	oktatás	Nem	Nem