


The following is a list of the iOS Apps and instructional software that are made available by the district for our teachers to use. Not every app is used by every teacher and not every app is used daily, weekly, etc...

Level 1: Instructional Apps and Software Utilized to Support Multiple Uses During Instruction. More commonly used for instruction.

Level 2: Instructional Apps and Software Utilized to Support Content Specific Teaching

Level 3: Instructional Apps and Software Utilized for Specific Projects, Individual Student Intervention Needs or Specialized Topics During the Year

<p>KINDERGARTEN</p>	<p>LEVEL 1: Apple Classroom, Epic!, Math IXL, Kids A-Z, KRA, SeeSaw, Self Service, Brain Pop Jr., Google Drive,</p> <p>LEVEL 2: 10 Fram Fill, ABC Magic, Chatter Pix, Hundred Board, Letter School, Little Speller, Marble Math, Math Bingo, Math Slide, Patterns, Starfall ABC's, Writing Wizard, ABC Ya Games, Expeditions, Khan Academy, Number Line, Number Pieces, 3 Letter Words, Math Tapper, Todo Math</p> <p>LEVEL 3: Montessori Words, Number Flash/Frames/Quiz, Spelling Bee, Word Bingo, Cork the Volcano Puzzlet, Draw and Tell, Sight Words, Tiggly Adventures, Toontastic 3D, Touchtronic 123/ABC</p>
<p>1st Grade</p>	<p>LEVEL 1: Apple Classroom, Book Creator, Clips, Math IXL, Kids A-Z, Epic!, Brain Pop Jr., SeeSaw, Pages, Self Service</p> <p>LEVEL 2: 10 Fram Fill, Chatter Pix, Hands on Hundreds, Math Tapper, Number Rack, Writing Wizard, Geoboard, Montessori Crosswords, Number Line, Number Pieces, Vocabulary Spelling City, Math Drills</p> <p>LEVEL 3: Cork the Volcano, Doodle Buddy Draw, Pic Collage, Osmo Masterpiece, Osmo Numbers, Osmo Tangram, Osmo Words</p>
<p>2nd Grade</p>	<p>LEVEL 1: Apple Classroom, Book Creator, Clips, Math IXL, Kids A-Z, Epic!, Brain Pop Jr., SeeSaw, Pages, Self Service, Google Docs, Drive, Earth, iMovie, Keynote, Notability, Chrome, Google Classroom,</p> <p>LEVEL 2: Fast Facts Math, Fractions, Math Drills, Vocabulary Spelling City, Weather Bug, Pattern Shapes, Pizza Fractions, Place Value Fish, PopMath, Chatterpix, Cursive Writing, Dictionary, Hands on Hundreds, Common Core Reading, Khan Academy, Math Vocab, Math Tapper, Number frames/line/pieces/rack</p> <p>LEVEL 3: Money Pieces, Number Pieces, Same Meaning Magic, Splash Math, Sums Stacker, Toontastic 3D, United States of America Map, Sudoku, Amazing Coin Bluster, Calculator, Catchy Words, Flipa Clip, Fun Spanish, Geoboard, i-nigma, interactive telling time, lifecards-postcards, make beliefs comix, Opposite Ocean</p>


Level 1: Instructional Apps and Software Utilized to Support Multiple Uses During Instruction. More commonly used for instruction.

Level 2: Instructional Apps and Software Utilized to Support Content Specific Teaching

Level 3: Instructional Apps and Software Utilized for Specific Projects, Individual Student Intervention Needs or Specialized Topics During the Year

3rd Grade

LEVEL 1: Apple Classroom, Book Creator, Brain Pop Jr., Epic!, Freckle, Google Chrome, Classroom, Docs, Drive, Earth, Sheets, Slides, iMovie, Keynote, Kids A-Z, NewsELA, SeeSaw, Flipgrid, Padlet, Pages,

LEVEL 2: Bluster, Cincinnati Public Library, Fractions, Geoboard, Dictionary, Hands On Hundreds, Educreations, Expeditions, explore.org, Fractions, Math Drills, Marble Math, Vocabulary Spelling City, My World Atlas, Sphere EDU, Swift, Number board, Line, Pieces, Pizza Fractions, Chatter Pix

LEVEL 3: Phonics Vowels, Coolmath games, interactive telling time, Mathmateer, Addition!, ARMAkr, Blue Ocean World, Book Myne, Canva, Division, Make Beliefs Comix, Math Slide, Sushi Monster, Tangram, Splash Math, Singapore Math, Spanish Flash Cards, MELS Phonics, Tayasui Sketches, Timed Test, Toontastic 3D, Venn Diagram, Quick Voice Recorder, RWT Timeline, Puppet Pals

4th Grade

LEVEL 1: Apple Classroom, Clips, Epic!, Flipgrid, Freckle, Google Classroom, drive, earth, slides, Sheets, Movie, Keynote, NewsELA, Padlet, SeeSaw, Self Service, Garageband, Powerpoint, Pages, Chrome, Docs,

LEVEL 2: Kahoot, Grammerly, Khan Academy, Swift, Expeditions, Dictionary,

LEVEL 3: Calculator, Cincinnati Public Library, YouTube Kids, Audible, Canva, Catchy Words, Dolphin Easy Reader, Emoji Me, FlipaClip, Google Translate, Quizziz, Timeline 3D, Toontastic 3D, Word Clouds

5th Grade

LEVEL 1: Apple Classroom, Clips, Flipgrid, Freckle, GarageBand, Google Chrome, Classroom, Docs, Drive, Earth, Slides, Sheets, iMovie, Kahoot, Keynote, Pages, Self Service, SeeSaw, Numbers, Epic!, Book Creator, NewsELA,

LEVEL 2: Dictionary, Quizlet, Solar Walk, Flocabulary, Cincinnati Public Library, Google Keep, Canva,

LEVEL 3: Autodesk Sketchbook, Calculator, Galactiv Explorer Merge Cube, Libby OverDrive, Stop Motion Studio, Tayasui Sketches, Quizizz, YouTube Kids, Doink Green Screen, AR MAkr, Evo by Ozobot, Freeflight 3, FreeFlight Mini, Grasshopper Code, Hopscotch Make Games, LEGO Boost, Makers Empire, OSMO coding, OSMO Masterpiece, OSMO Newton, OSMO Numbers, OSMO Tangram, OSMO words, Sky Viper Flight Simulator, Swift Playground, Tynker, Adobe Spark, Expeditions.


Level 1: Instructional Apps and Software Utilized to Support Multiple Uses During Instruction. More commonly used for instruction.

Level 2: Instructional Apps and Software Utilized to Support Content Specific Teaching

Level 3: Instructional Apps and Software Utilized for Specific Projects, Individual Student Intervention Needs or Specialized Topics During the Year

6th Grade

LEVEL 1: Apple Classroom, Clips, Flipgrid, Freckle, GarageBand, Google Chrome, Classroom, Docs, Drive, Earth, Slides, Sheets, iMovie, Kahoot, Keynote, Pages, Self Service, SeeSaw, Numbers, Epic!, Book Creator, NewsELA, Padlet,

LEVEL 2: Connect ED McGraw Hill, Quizlet, Swift Playground, Explain Everything, Grammarly, Khan Academy, Periodic Table,

LEVEL 3: Calculator, Canva, Quizizz, Sky Viper Flight Simulator, Sphero EDU, Tayasui Sketches, Tynker, Veescape Green Screen, YouTube Kids, 3D Brush Augmented Reality, AR Makr, Autodesk Sketchbook, Chatterpix, Evo Ozbobot, Flipa Clip, FreeFlight 3, FreeFlight Mini, Grasshopper Coding, Hopscotch Make Games, LEGO Boost, Libby by overdrive, Makers Empire 3D, My Homework Student Planner, OSMO coding, OSMO Masterpiece, OSMO Newton, OSMO Numbers, OSMO Tangram, OSMO words, Ozo Groove

7th-8th Grade

LEVEL 1: Apple Classroom, Clips, Desmos Graphing Calculator, Expeditions, Flipgrid, Garageband, Google Chrome, Google Classroom, Docs, Drive, Earth, Keep, Sheets, Slides, Translate, iMovie, Math XL, Kahoot, Keynote, Khan Academy, Powerpoint, Word, Padlet, Pages, Quizziz, Quizlet, Stop Motion Studio, Tayasui, Timeline 3D

LEVEL 2: Merge Cube, Periodic Table, Pinterest, GeoGebra, Grammarly, Haiku Deck, Adobe Spark, Calculator, Canva, CoSpaces Edu, Essential Elements Interactive

LEVEL 3: Sky Viper Flight Simulator, Sphero EDU, Tynker, Veescape Green Screen, Makers Empire 3D, SWIFT Playground,

9th-12th Grade

LEVEL 1: Apple Classroom, Clips, Flipgrid, Freckle, GarageBand, Google Chrome, Classroom, Docs, Drive, Earth, Slides, Sheets, iMovie, Kahoot, Keynote, Pages, Self Service, SeeSaw, Numbers, Epic!, Book Creator, NewsELA, Padlet, Clips,

LEVEL 2: Angel Island, DAC App, Google Calendar, Human Eye-Augmented Reality, Pigeonetics, The New Immigrants, Vernier Graphical, YouTube, YouVisit VR, Adobe Photoshop Express, AR Eye, Artsonia, Canva, Cincinnati Public Library, Desmos Graphing Calculator

LEVEL 3: Audio Spectrum Analyzer, Decibel, Google Hangout, Adobe Apps, Amazon Kindle, Animation Desk, Audible, Autodesk Sketchbook, Brushes Redux, Bubble Level, Merge Cube