Random Apps with a Purpose!
surprising apps for the elementary classroom

	#1
	

	
	Glow Draw!
Great for everyday math problems. Has a rewind button to go backwards and edit math mistakes step by step. Love the retro glow!

	#2
	
	
	A Fact Every Day!
Fun and interesting facts for kids. Bookmark favorites for future research projects. Some are math related which is great for creating math warm-up problems!

	#3
	
	
	Sounds of Nature - Lite
Fantastic and lovely sounds of all kinds - great for 6 Trait writing, journal writing, reading time or thematic units

	#4
	
	
	Sleep Pillow - Lite
Relaxation sounds - baby melody to remind students to put iPads to “sleep” at the end of the day

	#5
	
	
	Living Earth HD
World clock, but shows Earth’s rotation. Can zoom in on current hurricanes and show weather maps.

	#6
	
	
	Smash Your Food
Health app - videos with real sounds of food being smashed....but really great for onomatopoeia lesson and fun poetry!

	#7
	

	

	Pocket Pond- free
Lovely koi pond with thunderstorm and rain option. Use it as a reading time reward for some, or great for poetry writing!

	#8
	
	
	Magic Window
Really a sleep alarm, but the settings show lovely scenes with time lapse even from the International Space Station! Many uses!

	#9
	
	
	Animator Free
Create flip books for science or anything you can and then save them in your camera roll to put into iMovies.

	#10
	
	
	Snowflake Station HD
Create snowflakes with simple “cuts” and then “unfold” them. Find lines of symmetry and congruence in math!

	#11
	
	
	Wooo! Button
Simple fun button to celebrate student success when sharing. Kids love it! Can email it to fellow teachers too!

	#12
	
	
	Fun Sounds Instant Buttons
Funny (kid friendly) sounds for the classroom for all occasions

	#13
	
	
	Pocket Penguins
Live webcam from California aquarium. Two cameras; above and below water. Great for simile writing and comparing and contrasting penguin movement.

	#14
	
	
	Correct!
One large button with 4 quiz game sounds to play for correct answers given in the classroom.

	#15
	
	
	Fish Finger
Fun “aquarium” with live web cam background or photos from camera roll. Fantastic for perspective writing!

image4.png

image5.jpeg

image6.png

image7.jpeg
LITE

image8.png

image9.png
Living Earth HD

World Time and Weather

image10.png

image11.png

image12.png

image13.png

image14.png

image15.jpeg

image16.png

image17.png

image18.png

image1.jpeg

image19.jpeg

image20.png
Ey

image21.jpeg

image22.png

image23.png

image24.png

image25.png

image26.png

image27.jpeg

image28.png

image2.png

image29.jpeg
e

image30.png

image3.png

