

APPS FOR KIDS

Phonemic Awareness		
ABC Reading Magic 1-Short Vowel Words -FREE		This app helps children develop basic phonetic awareness and pre-reading skills through games and a focus on segmenting and blending.
Nursery Rhymes with Story Time - FREE		This interactive book reads familiar nursery rhymes aloud. Children interact with the illustrations, reinforcing content of the nursery rhyme.

Letter Formation		
Little Writer for Kids - FREE		Kids are able to trace letters (lower and uppercase) numbers, shapes and words. A voice feature allows kids to hear the names of the letters, shapes and words as well as receive positive feedback for correct tracing.

Phonics		
ABC Alphabet Phonics -FREE		This allows children to learn their letter names. Children are presented with three letters and then prompted by voice to pick a certain letter. Positive feedback is given each time the correct letter is chosen.
Endless Alphabet -FREE		Kids will learn ABC's and build vocabulary with monsters. Each word features an interactive puzzle game with talking letters and a short animation illustrating the definition.

Spelling		
Vocabulary Spelling City - FREE		This app uses a game called HangMouse (similar to hangman) where kids are encouraged to figure out a word before the cat catches the mouse. The missing letters focus on recognizing patterns of words.
My Spelling-FREE		This app focuses on week-by-week spelling progress. Through games, children collect rewards for practicing spelling words that you input.

Fluency	
K-12 Times Reading Practice -FREE 	Allows K-4 students to use repeated reading method to practice reading fluency. This reading fluency app allows kids to time themselves and calculates words read per minute on the spot.
Spy Sam - FREE 	These are stories that are designed for 5-7 year olds to read using simple vocabulary and many of the first 100 words taught in schools. Included is interactive elements such as help with sounding out digraphs and split digraphs (eg 'oo' in 'look' and the 'e' in 'bike')

Audio Books	
Learning Ally www.learningally.org 	<p>This app provides access to the Learning Ally library of audiobooks offering the largest selection of books including bestsellers, literature, and textbooks. There are interactive learning tools such as highlighted text synced with audio narration, speed control, bookmarking, highlighting, and note taking.</p> <p>Learning Ally membership is required to use this app. Please visit the website first. Learning Ally is for students who exhibit characteristics of a learning disability, who are diagnosed with a learning disability (such as dyslexia), or have a physical or visual impairment.</p>
Loyal Books www.booksshouldbefree.com 	Make reading fun again! Discover great free books with a simple interface and beautiful images. Create your own library from thousands of free audiobooks and eBooks. Read reviews from other users and stream audiobooks or download to listen offline. With featured books and top charts you'll quickly be on your way to enjoying the best free books available.
Storyline Online App -FREE 	<i>Storyline Online</i> features videos of celebrated actors reading children's books alongside illustrations. Readers include Viola Davis, Chris Pine, Lily Tomlin, Kevin Costner, Annette Bening, James Earl Jones, Betty White and dozens more.

Other	
Fish School -FREE 	Teaches 8 educational activities on letters, numbers, shapes, colors and more.
Snap and Read -FREE 	Snap&Read Universal reads text aloud from websites, images, photographs, PDFs, web-based tests, and more. This app will also adjust complex text to be more readable.

Reading Machine- FREE


This app dictionary provides tailored decoding support for each word, ranging from individual phonemes and letters, to multi-letter sounds, syllables, prefixes, suffixes, root words, and whole words within compound words. The app also has suggestions for parents about fun books to get at the library to match readers' interests and skill levels.