[bookmark: _GoBack]iPad Apps for Learners with Dyslexia/ Reading and Writing Difficulties
[image:]
	Dyslexia Indicator Apps

Dyslexia Detector What is Dyslexia? iCept 	
 	
Dyslexia Indicator apps don’t fit into the ‘wheel’, but are definitely worth knowing about. These apps (particularly Dyslexia Detector and ‘What is Dyslexia?’ do not provide formal screening tests, but give an indication that a learner MAY have dyslexia and that this should be investigated further.

Many iPad apps are available to support learners with reading and writing difficulties. This ‘Wheel of Apps’ is not comprehensive, but attempts to identify relevant apps and to categorise them according to some of the difficulties faced by people with dyslexia.
Note that some apps address a range of difficulties. In order to save space, we have decided not to place individual apps into multiple categories, but have placed them according to a single category that is particularly relevant to the app.
There will be a far more comprehensive guide to apps for dyslexia and how to use them in a forthcoming book from CALL Scotland. This will be available as a printed book and as a free download early in the New Year from: http://www.callscotland.org.uk/Resources/Books/
This ‘Wheel of apps’ for dyslexia is inspired by previous visual app representations:
· The Padagogy Wheel - Allan Carrington
· Mobile Learning with Bloom’s Taxanomy & the Padagogy Wheel - Cherie Pickering & Amanda Pickering •	Apps for Students with Autism Spectrum Disorders - Mark Coppin.
[image:][image:]These representations are available from various web sites, but can all be downloaded from: http://apps4stages.wikispaces.com/AppWheels.
Version 1.0, November 2013 CALL Scotland, The University of Edinburgh.
An electronic version of this chart can be downloaded from: http://bit.ly/1gqOszG
image5.jpeg
Dyslexia

Detector

image6.jpeg

image7.jpeg
«(@siCept

image5.jpg
THE UNIVERSITY
of EDINBURGH

image6.jpg
‘ ALL Scotland

Communication, Access, Literacy and Learning

image1.png
b
Bitsboard

Word Magic

Forgetful Reminders

)
Me Books
Remember First Words
the Milk Deluxe

Toy Story @
Read Along
Comic
Phonics @ J. Life
Genius Az
A The Three Our Story
g Pandas for iPad
AB Clicker

i

Books

Clicker

_—

Reading

Stoy
Creator

’ Speak
Hger It!
l Speak
Selection

Voice
Dream

: ' , R Reader
&) ; o

Mind SimpleMind+ Ia
Mapper Sketch

P

Popplet

Inspiration

- 94 20 3 s '
w] 5 x = i : b

Mathpad MathPaper MathBoard

Kindle

ClaroPDF PDF Abobe iAnnotate
Expert Reader

¥ea

P TalkCalc
s .

f Myscript

=d Calculator
= Talking

Talking Calculator

Scientific
Calculator

—

Abc

Text >
Grabber <7

CamScanner m

Into
Words

Clicker
Sentences

\4llglele}

Vlingo

/

MyScript

=7
SoundNote

Pocket
sab.c)
T Memo Sentence Phonics m
, Maker Hairy
Clicker 9 - Letters
Docs AudioNote
Clicker Paperport Sentence
Docs Notes Builder

Circus Ponies

Notability App Writer

g Notebook Eﬂ

textHeLP
‘ o iReadWrite
iTakeNotes £

Co:Writer

Evernote writePad

image2.jpg
Dyslexia

Detector

image3.jpg

image4.jpg
«(@siCept

