

iAccess Language: iPad Apps

Gwendolyn Meier, SLP, MT

Consumption – Learning, taking in information, watching, playing, reading (receptive)
vs.

Production – Speaking, creating, practicing, writing (expressive)

iPad apps to use in interaction with your language learners:

Vocabulary

Grammar

Concepts

Understanding

App Name	Price	Areas Addressed
Pogg	0.99	<ul style="list-style-type: none"> • Vocabulary & Descriptive Language - Watch the adorable alien enact actions (verbs) in 43 short animations. 1-word actions. • Grammar - Help language learners to talk about what Pogg is doing (present progressive tense), or what he has done (past tense). More elaborated language.
First Phrases	5.99	<ul style="list-style-type: none"> • Vocabulary - Combines words into 2- and 3-word phrases. Hear phrases, see animations and say/record hundreds of combinations for early expressive language. (Large app!)
Fun with Directions & More Fun With Directions	15.99 & 15.99	<ul style="list-style-type: none"> • Vocabulary & Concepts - Following auditory directions (text option available). FWD: Colors, Location words (bottom, middle, top), Actions (erase, touch, open, close, push, give). More FWD: Location words (above, below, behind, in front, on, under, up, down) and Actions (put in, take out, turn on, turn off).
Picture the Sentence	9.99	<ul style="list-style-type: none"> • Vocabulary - Settings allow you to select nouns or pronouns and 3 levels of difficulty • Grammar - Sentence types: subject+verb, subject+verb+object, subject+verb+prepositional phrase, subject+verb+object+prepositional phrase
Preposition Builder	7.99	<ul style="list-style-type: none"> • Vocabulary - Fill-in-the-blank by choosing the correct preposition: in, on, under, down, up, off, above, below, beside, out of, next to, away from, toward, around, through, to, from, at, across, past, over, with.

iAccess Language: iPad Apps

Gwendolyn Meier, SLP, MT

<p>My PlayHome & My PlayHome Stores</p> <p>Dr. Panda's Day Care</p>	<p>3.99 & 1.99</p> <p>1.99</p>	<ul style="list-style-type: none"> • Vocabulary - Choose characters and help them live and play in their house and yard with a variety of activities. Go shopping for groceries, smoothies, ice cream and clothes (Stores app). • Grammar - Use phrases and sentences to describe actions in present progressive, past or future tenses • Concepts - Actions and activities of daily life • Categories - Items by room, by store
<p>Rainbow Sentences</p>	<p>7.99</p>	<ul style="list-style-type: none"> • Grammar - Use a word bank to describe the picture. Helpful color-coding of words, or colored lines to signify parts of the sentence (subject, action, object) are teaching tools. Group words into phrases or drag them one at a time. Read and record the phrase you compose.
<p>Describe It To Me</p>	<p>9.99</p>	<ul style="list-style-type: none"> • Vocabulary & Concepts - Choose a written phrase from a group of four to answer auditory question prompts such as: <ul style="list-style-type: none"> ➤ What category is it in? ➤ What does it do or what do we do with it? ➤ What parts does it have? ➤ Where can we find it? ➤ What can I see?
<p>Puppet Pals</p>	<p>2.99</p>	<ul style="list-style-type: none"> • Grammar & Descriptive Language – Create and voice characters in your own movies. Pick your actors from your photos or in the app, choose a backdrop, and tell your story off the cuff or from a script.

Contact me: gmeier@villaesperanzaservices.org
(626) 795-8355

Slideshow and handout posted at:
<http://scaacn.blogspot.com/p/spusd-31.html>