


<b>Articulation</b>	 <p><b>ArtikPix</b></p> <p>An engaging articulation app with flashcard and matching activities for children with speech sound delays.</p> <p><i>Free version available</i></p>
	 <p><b>Little Bee Articulation Station</b></p> <p>A comprehensive articulation program offering practice at the word, sentence and story levels in 22 sounds in the English language.</p> <p><i>Free version available</i></p>
<b>Storytelling</b>	 <p><b>Toontastic Jr.</b></p> <p>A playful storytelling tool for kids to create their own movies. Pick a beginning, middle &amp; end – then animate your movie by recording your voice while you move the characters onscreen!</p> <p><i>Free</i></p>
	 <p><b>Superduper – What Are They Thinking?</b></p> <p>Use the app to improve your child's inferencing, reasoning, and conversational skills. You can listen to entertaining "thoughts"</p>
	 <p><b>Pictello</b></p> <p>Everyone loves to tell fun, engaging and imaginative stories. Go ahead and make a social story or a visual schedule.</p>
<b>Vocabulary</b>	 <p><b>Superduper – Let's Name Things</b></p> <p>Select the cards you want students to see, and have them name items to practice vocabulary, categorizing, and thinking skills.</p> <p><i>Free</i></p>
	 <p><b>Superduper – Name That Category</b></p> <p>Select the cards you want students to see, and have them fill in the blank to practice describing, categorizing, and organizational skills.</p>
<b>Following Directions</b>	 <p><b>Spingo's Language Universe</b></p> <p>Practice listening and language skills by interacting with the images and animations on the screen to follow Spingo the alien's spoken instructions.</p>
	 <p><b>Superduper – Following Directions</b></p> <p>Select the cards you want students to see and have them follow one-step directions to help boost their memory, motor, and auditory processing skills.</p>

<p><b>Sequencing</b></p>	<p style="text-align: center;"><b>Speech with Milo – Sequencing</b></p>  <p>Slide the three picture cards into correct order (first, next, and last), then watch the story you've sequenced come to life in a brief animated cartoon.</p> <p style="text-align: center;"><b>Sequences for Kids</b></p>  <p>An educational game and tool to help children improve their storytelling, ability to build and structure language, spatial depth orientation and communication and social skills.</p>
<p><b>Literacy</b></p>	<p style="text-align: center;"><b>Nosy Crow Books</b></p>  <p>These apps combine age-appropriate stories with beautiful and witty illustration, rich animation, and original music to enhance the story and get children excited about reading.</p> <p style="text-align: center;"><b>Kids Academy: Reading &amp; Writing</b></p>  <p>Based on proven Montessori learning method, Kids Academy develops spelling, writing and reading skills through fascinating games. <i>Free</i></p> <p style="text-align: center;"><b>Montessori Crossword</b></p>  <p>This app helps kids learn and understand that words are made up of sounds and it helps kids memorize the phonics associated with letters.</p> <p style="text-align: center;"><b>Superduper – WH Question Cards at School</b></p>  <p>This educational app helps children learn how to correctly ask and answer WHO-WHAT-WHEN-WHERE-WHY questions with games. <i>Free version available</i></p>
<p><b>Emotional Literacy</b></p>	<p style="text-align: center;"><b>Superduper – How Would you Feel If...</b></p>  <p>Select the cards you want students to see, and have them discuss their feelings about a variety of situations.</p> <p style="text-align: center;"><b>Speech with Milo – Feelings with Milo</b></p>  <p>This app teaches kids about feelings. It strives to help children understand, and in the context of supportive relationships, learn to manage their emotions. <i>Free</i></p>