


Free Must-Have iPad Apps for Phonics

2nd Grade Reading – I Like Horses - Record your own voice in this picture book for young children.

3rd Grade Reading – I Like Grandma - Record your own voice in this picture book for young children.

ABC Magic 3 Line Match - Have fun drawing lines to match letters to pictures.

ABC Magic 4 - This app will help strengthen the association of each letter with its most commonly occurring sound. Children choose the correct pictures to match letters. Both the letter and the picture have touch-activated sound features to help children learn and reinforce this skill. Children can choose to select pictures of 3, 6, or 9 objects.

ABC Magic Phonics - This app will help your child learn the sounds of the letters of the alphabet, which are necessary for reading. A matching phonetic photo image is matched with each letter to help your child learn the sound of each letter.

Beginning Sounds Interactive Game - Kids match words that share the same beginning sound! Children ages 4 to 7 “grab” fun picture balls and drop them into the correct spots on the board.

Books for Kids – I Like Drawing - Record your own voice in this picture book for young children.

Childrens Book – I Like Colors - Record your own voice in this picture book for young children.

First Grade Reading – I Like Water - Record your own voice in this picture book for young children.

Fry Words - To make learning the Fry Words fun, simple, and easy, we have broken all 1,000 Fry words into unique sets of 10 words each.

I Like Animals – Learning to Read Books - Record your own voice in this picture book for young children.

I Like Dogs – Dog Pictures Book for Kids - Record your own voice in this picture book for young children.

I Like Music – Story Book for Preschoolers - Record your own voice in this picture book for young children.

I Like Planes – Childrens Books - Record your own voice in this picture book for young children.

Kids Book – I Like My Sister - Record your own voice in this picture book for young children.

Kids Picture Book – I Like Boats - Record your own voice in this picture book for young children.

Kids Reading – I Like Spring - Record your own voice in this picture book for young children.

Kindergarten Reading - I Like Grandpa – Record your own voice in this picture book for young children.

MELS Phonics Blending Sounds Lite - MELS applies Montessori phonics44 learning system. In this app, Blending sounds (initial and final) will be introduced with different activities.

PBPhonics 1 to 3 - PBPhonics 1 to 3 contains 18 phonemes in 3 sets (S A T I P N, CK E H R M D, and G O U L F B). It shows how to build 294 words out of these phonemes. Multiple voices say the words for variety.

Phonics Awareness, 1st Grade - Bugs are used to add whimsy and help in the teaching. This tutorial is highly interactive, giving your first grader a chance to relate to phonics on a personal level and get instant feedback on how they are doing.

Phonics Fun 1 - Tap the picture and you will hear the words. Tap the letter and you will hear the sound it makes. Simply slide the letter to the picture to see if the sound matches. This app covers the letters T, B, R, A, M, S, H, and O and 54 words.

Phonics Fun 2 - Tap the picture and you will hear the words. Tap the letter and you will hear the sound it makes. Simply slide the letter to the picture to see if the sound matches. This app covers the letters C, L, N, E, J, P, Y, and I and 45 words.

Phonics Fun 3 - Tap the picture and you will hear the words. Tap the letter and you will hear the sound it makes. Simply slide the letter to the picture to see if the sound matches. This app covers the letters F, W, U, D, G, and K, two rhymes, and 47 words.

Phonics Genius - This app is loaded with content with over 6,000 professionally-recorded words carefully grouped into 225 categories by phonics.

Phonics Tic-Tac-Toe Interactive Game - Children ages 6 to 8 build language skills in a fast-paced game of tic-tac-toe! Fun, interactive game explores vowel sounds, syllables, and more.

Phonics Vowels – Short Vowels, Long Vowels, Two Vowels - Phonics Vowels teaches each word's phonics spelling, beginning sound, word family phonics, short vowel sound, and images with animations and interactions for each word. There are 30 different vowel sound combination groups. After kids complete the phonics spelling in each group, the matching game follows, and kids can review what they learned previously.

Picture Books for Kids – I Like Snow - Record your own voice in this picture book for young children.

Sight Words by Photo Touch - Photo Touch is an exciting educational game that helps your child rapidly learn to recognize and read words by sight, sound, and touch.

Tiki Bear Phonics HD – Vowel Sounds - This game is suitable for ages 3-5 and focuses on consonant sounds. Your child will learn all 5 different sounds and be able to interact with 15 beautifully drawn objects that use them. Each sound and word is carefully and clearly spoken to your child as they play.