

iPad / iPod Apps for Language, Literacy and Learning

LANGUAGE

	Speech Journal (\$4.49) <i>A customizable voice recorder that lets you pair recorded messages with your own images. Great for expressive language exercises, individualised social stories, articulation generalization, oral language activities, personal diary and customised picture sequences.</i>
	Question Builder (\$4.49) <i>Designed to help children learn to answer why, what, where and how questions.</i>
	Sentence Builder (\$4.49) <i>Designed to help children learn how to build grammatically correct sentences.</i>
	Language Builder (\$6.49) <i>Using images and a recording feature, this app is designed to help students improve their expressive and receptive language, sentence ideas and sentence formulation.</i>
	Sentence Magic (free) <i>This app helps children; read words, read 2-3 word phrases and build 2-3 word phrases.</i>
	Speech with Milo – sequencing (\$2.99) <i>3 step sequencing exercises. Targets sequencing, storytelling, time concepts 'first,' 'next,' 'last', improving grammatical skills and developing complex sentences.</i>
	Story Patch (\$2.99) <i>Children can use this app to create their own picture books.</i>
	Making Sequences (\$2.99) <i>Designed to teach story sequencing or help children master steps for completing a task. Includes 15 photo sequences or you can upload your own images and pair with voice recordings.</i>
	Story Builder (\$6.49) <i>This app has pictures, record feature and sentence starters to help children improve paragraph formation and ideas.</i>
	ESL Launchpad (\$4.99) <i>Teacher tools and information to help with vocabulary, grammatical structures, and includes practice exercises, quiz generator, lesson plans, a translator and student tracking.</i>

iPad / iPod Apps for Language, Literacy and Learning

	<p>First Phrases HD Lite (free) Full version \$10.49 <i>This app is designed for speech-delayed children who is learning how to put two or three words together or any child who is learning basic English phrases. It provides many opportunities to both hear (receptive), see, and say/record (expressive) 72 different verb + noun combinations, such as: eat the carrot.</i></p>
	<p>Fun with Directions HD Lite (free) Full version \$10.49 <i>Fun with Directions is an app, designed to provide a fun and engaging way to practice listening, following directions, colors, spatial concepts, auditory memory and auditory processing.</i></p>
	<p>Picture the Sentence Lite (free) Full version (\$10.49) <i>Is designed to practice language and auditory processing tasks at the basic sentence level. This app offers three different levels of difficulty so the child can learn how to attend to important elements of a sentence and 'picture it', attaching meaning to the words and eventually forming mental pictures without visual support.</i></p>

LITERACY

	<p>ABC Pocket Phonics (full version \$2.99) <i>Designed to help with letter sounds, letter writing, and sounding out simple words.</i></p>
	<p>Hairy Letters (\$2.99) <i>Designed to help with letter sounds, letter writing, and sounding out simple words. Includes upper case letter names.</i></p>
	<p>The Fab Phonics - Road Block (\$0.99) <i>Designed to help young children to read by identifying the missing vowel sound in simple consonant -vowel – consonant words.</i></p>
	<p>The Fab Phonics - Up and Away (\$0.99) <i>Designed to help young children to read by identifying the missing final sound in simple consonant -vowel – consonant words.</i></p>
	<p>Howie Hungry Monster (Build Words) (\$2.99) <i>This app is divided into 5 total levels to help children practice words by onset and rime.</i></p>
	<p>ABC Phonics Rhyming words (lite) free <i>Designed to help young children match rhyming words.</i> <i>* There is a paid version that is the same game but with additional content- ABC Phonics Rhyming Words Plus (\$2.99).</i></p>

iPad / iPod Apps for Language, Literacy and Learning

	<p>Bluster (free) A word matching game designed for children in grades 2-4 to help develop vocabulary and word skills. Targets rhyming words, prefixes, suffixes, synonyms, homophones and more.</p>
	<p>Super Why (\$2.99) Collection of four Super Why interactive literacy games. Includes letter identification, tracing letters on touch screen, identifying rhyming words and selecting words to complete sentences that fit the story.</p>
	<p>Sound Sorting Beginning Sounds (free) An app that encourages children to match words that share the same beginning sound.</p>
	<p>Beginning Blends / End Blends Word Builder (\$1.99 each) Designed to help children learn about the beginning, and ending consonant blends of words.</p>
	<p>The Fab Phonics - Space Blasters (\$1.99) Designed to help children spell 3 or 4 letter words. Contains a built in library of over 5000 words.</p>

LEARNING

	<p>UPAD Lite (free) Full (\$5.49) "Note taking + PDF reader & annotating + Photo editing" Use a stylus in Note PAD mode to write and draw. Also able to switch to typing mode. Other modes include Book PAD and Photo PAD.</p>
	<p>Quickoffice Pro HD (\$20.99) Create, Edit, & Share Microsoft® Office files. Create, View & Edit Microsoft Word documents (.doc & .docx) Create, View & Edit Excel® spreadsheets (.xls & .xlsx) ✓ Create, View & Edit PowerPoint® presentations (create/edit .ppt & view .pptx)</p>
	<p>Dropbox (free) Dropbox is a free service that lets you bring all your photos, docs, and videos anywhere. After you install Dropbox on your computer, any file you save to your Dropbox will automatically save to all your computers, your iPhone and iPad</p>
	<p>Scribblenauts Remix (2.99) THINK IT! CREATE IT! SOLVE IT! The award-winning, best-selling video game is now available for the iPhone, iPod touch and iPad! Help Maxwell acquire the Starite by creating any object, bringing it to life and using it to solve each challenge.</p>

iPad / iPod Apps for Language, Literacy and Learning

	<p>Strip Designer (\$2.99) <i>Create your own personal comic strips with your own photos Export to PDF to create real comic book pages</i></p>
	<p>School A to Z (Free) <i>The School A to Z app is an essential tool for every parent of school-aged children. Produced by the NSW Department of Education and Communities, the School A to Z app brings together a wealth of resources to help parents to understand and support their child's homework.</i></p>
	<p>What is Dyslexia? (Free) <i>A FREE app to help you understand dyslexia. Watch a video comic and follow the story of a typical dyslexic. Take a quiz to see if you show signs of dyslexia. Find out ways parents can help at home. Send your teacher tips on how to help at school.</i></p>
	<p>Dyslexia Quest (\$1.99) <i>The games are designed to assess working memory, phonological awareness, processing speed, visual memory, auditory memory and sequencing skills. Dyslexia Quest has been developed, researched and tested at the Bristol Dyslexia Centre.</i></p>

VISUAL PROCESSING

	<p>Raining Words (free) <i>When the game starts the words will fall from the top. You have to type the words before touching it on the RED line. Earn as many points as you can. There are 5 levels for this game and different categories that you can add your own words to.</i></p>
	<p>Matrix Game (free) <i>Matrix Game helps develop visual perception skills such as visual discrimination, also helps develop attention and concentration, spatial orientation, principles of classification and categorization and executive functions such as planning and perseverance</i></p>
	<p>Word Domino (0.99) <i>Designed with a speech therapist, this fun letter game is available for the whole family. It allows children from 6 years old to work on their vocabulary and reading skills, as well as mental organisation and scanning. The grownups will improve their mental alertness. The goal of the game : build words with the proposed syllables. In each game, words belong to a specific category.</i></p>

iPad / iPod Apps for Language, Literacy and Learning

	<p>Falling Words (\$0.99) <i>Falling Words helps reinforce spelling by hearing the word and allowing the child to have fun picking the letters that build the word from a screen of falling letters</i></p>
	<p>Words with Friends (Free) or (\$2.99 ad-free) <i>Simple and familiar gameplay you know and love (scrabble) • Turn-based design lets you play up to 20 games simultaneously • Play with your friends or match-make instantly with a random opponent.</i></p>