I-pod Touch Applications
Farley Middle School 
 
 
One way to utilize the I-pod touch cart is through the use of applications.  I have created this document to help you determine which applications you can use in your classes. All of the applications describe are currently available on the I-pods.  If you know of other applications you feel can be useful please let me know and I will review and purchase worthwhile resources.
 
I will continue to modify this list by adding, and subtracting applications.  Let me know if you find a useful application that you would like added.  I haven’t spent hours with each of these applications so if you find that some of them are not useful or the description is not completely accurate let me know and I can make the necessary adjustments
 
 
Science Tube- An application that is easy to find science videos.
 
Air mouse- Control your computer with an I-pod touch
 
Algebra prep- Helps students with basic algebra lessons and questions
 
Animoto Video- Put your Animoto videos on the I-pods, just sign into your Animoto account to use
 
AP Mobile- The latest stories from the Associated Press-video, text, and pictures
 
Art- Famous artworks are displayed and information about these works is provided
 
Audio player- Classic books can be listed on this application.  Just pick the stories you want and download
 
Band- Play instruments such as piano, guitar, and drums to create music
 
Behavior Tracker- A complex program that allows the user to collect data regarding the behaviors of students with challenging behaviors
 
Big Top- A numbers game
 
Brain Ball, Brain X, Brain Challenger- Mind challenging games
 
Brushes- Create complex or simplistic works of art using this application- printing is possible
 
Classics- Several classic novels, text not audio
 
Color splash- Manipulate pictures with this application
 
Conversation English- A speaking and phrase game that contains mini lessons on how to communicate effectively
 
Cute Math Pack- Basic math games
 
Dictionary- What the name says
 
Discover Channel- Videos from the Discover channel
 
Dr. Memory Number- A number game
 
ESPN- The latest in sports
 
Essay Writing Wizard- Helps students develop essays using basic templates and simple instruction
 
Evernote- Create “notes” that include text, voice, video, and picture.  Great application for creating “mini” projects
 
Documents on the go- Put any word, PowerPoint, or Excel document on the I-Pods
 
Enigmo- A brain tease game that incorporates small machine principals
 
Expedition Africa- An educational game from the History Channel based on the show of the same name.
 
Farm Frenzy- A game in which participants must create a flourishing farm
 
Flash Cards- Create your own flash cards or download the ready made ones  
 
Touch Cards- You can download cards you create in quizlet with no extra work
 
Flickr Copy- Link a filckr account to the I-pods
 
Translator- Translate any language to English and vise versa
 
Google Earth- Anything you can do in Google earth on your computer you can do with this application.  Visit famous sites, check coordinates, or navigate through towns.
 
Graphing Calculator- Exactly what it says
 
Guitarist- Play and record guitar riffs
 
Hear Planet- Pick a famous site and this application with provide students with written information about that site while it reads the text to the student.  Pictures also provided.
 
IFlipper- Another flash card application that allows video to be included on the cards
 
Ilibrary- Another audio book reader application
 
Image Pro- Use this application to find pictures on any topic or person, excellent for creating presentations and digital stories
 
IQ Test- See how smart you and your students are with this application
 
Jasutor Modular Synthesizer-Under construction for I-pods but will be able to create and synthesize music
 
Kindle- Get all of your Kindle books on the I-Pods touches
 
Leaf Trombone- A game that tests your music playing skills
 
Live Cams- Live camera feeds, several famous sites included such as pyramids, Eifel tower, etc…
 
Learn Chess- Teaches kids (or adults) how to play chess, great for an after school program
 
Lexify- An ELA application that teaches students the roots of words and encourages creativity
 
Math Baseball- Pick the operation and level then play a game of baseball by solving problems
 
Math Flash Cards- Pre-made flash cards that test basic math skills
 
Math Solver-Helps students solve equations
 
Mathemagics- Teaches students difficult Math concepts by simplifying them and offering tips for retention.  This application will also test students after the mathemagics lesson.
 
Melodica- Create music loops
 
Memory Match- Memory game
 
MLB- All box scores, highlights, and information of all MLB games, this information can help to make teaching math more fun and interesting for students.  This information can also be used in ELA class to write, infer, and predict.
 
Molecules- Allows the student to view 3-D renderings of various molecules.
 
IMole Builder- This application is used to view, create, and manipulate 3-D renderings of molecules.  It is also compatible with the Web site of the same name.
 
National Parks- All of the information you could want on National Parks
 
My Homework- Students use this application to keep track of assignments, thinks like an electronic agenda
 
Countries- Every country, every piece of information regarding that country - so easy to use.
 
NY Times- Access the NY times with this application
 
Pandora Radio- makes your own radio station to listen to - great for teachers experimenting with learning styles.
 
PGA Tour- More stats to use in Math class, and articles to read in ELA for Golf Fans
 
Postman- Create an electronic postcard with pictures text, and creativity.  Can also be used in a variety of ways in the classroom for example: you are JFK during the Cuban missile crisis, you must send a post card to your wife, and what would it look like?  A character in a book is writing a postcard to a real person, what does it look like?  You get the idea.
 
Price is Right- Perfect game for FACS teachers
 
Quick Graph-It allows you to plot equations and create 3-D and 2-D graphs. 
 
Quote Book- Tons of inspirational and educational quotes.
 
Recorder- Create an audio file that can be used as a pod cast, keep in mind -you need to plug a mic into the I-pod for this to work.  See Mrs. D if you need one.
 
Revision Aid - This is an excellent application that allows the teacher to create quizzes (on the I-pod or computer) using text, video, audio, and picture files.  This is a great way to review information with students as part of a center activity or a “do now” You can also create the content on line and then easily transfer it to the touches.
 
Science Fact of the Day - Like the name says
 
Sentence Spin- One of my favorites, students can create a sentence that makes sense by spinning the 3 parts of the sentence wheel.  When they create a sentence that works they then draw an illustration of the sentence.  These can be saved as a picture file and printed
 
Shake it Math- Pick the operation and level, then shake for the question
 
Stars- Constellation application
 
Study Arcade Pro- Another way to present information for students.
 
Sudoku- A number game that is good for the brain
 
T-Charts- Create a T-chart on any topic
 
Top 100s- Music top 100 songs by year
 
Touch Cards- Pre made flash cards
 
Tunes Tables- Solve your times tables to music and reveal the album artwork as you get the answers right.
 
UNO- The game we all know and love
 
US Maps- Capitals and pictures of the 50 states
 
US Fact Book- Everything you wanted to know about the 50 states
 
US Presidents- Everything you wanted to know about our presidents including President Obama
 
The Weather Channel- You guessed it, but how can you use it besides predicting snow days?
 
Weather Bug- An alternative to the weather channel, different views, maps, and videos
 
White Board- Draw on this white board
 
Word Fu- A fun scrabble - like word game
 
Word Search-Just like in the newspaper
 
The World Fact Book 09- A geography application that provides interesting chapters of information on our changing world
 
Your Reebok- Create your own shoes—FACS???
 
A 5th Grade Tutor- Games, for 5th grade students in different subjects
 
Cool Facts- Just cool facts
 
Loop-tastic- Create music using preset loops- Hip-hop, Rock, etc
 
Grammar up- A grammar game
 
Free Thesaurus- As is it says
 
Awesome Facts- A basic trivia game
 
Go Green- The green tip of the day
 
Constitution- A copy of the US constitution
 
Bones- Identify the parts of the body with this application
 
TCT- The periodic table and information that goes with it
 
Web MD- A medical information application
 
Natural cures- An application that offers an alternative to Web MD
 
Virtuoso Piano- 4 octave keyboard w/sliders for 6 octave range, white notes can be letter labeled, and chords are also possible.
 
Groove Maker- 4 loop mixer that allows students to make music – but its a bit complex.
 
True Drums- Create and record a drum beat that can be slowed down and sped up.
Pop Math- Basic Math skills game
Math Dr. Another math game that helps with basic facts
Number Line-  Helps students learn about fractions, decimals, and percents by ordering on a number line.
Mental Maths- A game that uses pictures to help students learn basic math concepts.  The difficulty can be adjusted to grade level and ability.
Aesops Fables-  An ap that has the famous fables.
Flash Gram-  A grammar game
Wikipanion-  This ap makes searching wikipidia user friendly, an excellent ap for research.
Miss Spell- A fun spelling game for Middle School and upper Elementary students
Brain Tuner-  A math game that allows students to keep high scores and compete with other through the web connection. This game is educational and addicting. 
Word Book-  This dictionary/thesaurus has all you need including audio that says the definition and reads the example sentence when needed.
Coin Toss-  Just flip a coin for probability,  I guess you could just use a real coin instead though. 
Blanks- Simple game that helps students learn new words and master the English Language 
Lose It-  A nutritional information ap that gives calories and calories burned for various foods and exercises activities.  Allows the user to plan and determine how to mange their health.  Excellent for Health and FACS class.
Word Warp- Scrabble like word game
Dreambook-  Read this ap to analyze your dreams. This could be used as ahigh interest reading activity in centers.
Chord Play-  As it says play musical chords, and record them!
Time-  Time magazine articles
Science Quiz- Basic science questions in a game format, Middle School appropriate
Tornado-  Videos, pictures and other cool information about tornados.
Audi Library- Just a nice collection of classics in audio form.
Expert Videos- Cooking, Sewing, Baking, and more
Fun Math- Can math really be fun?  Maybe with this ap for Elementary students and struggling MS students.
Moon Globe-  All the information you could ever want about the moon with pictures.
Brain Blast-  Math game to tune the brain
101 fun cards-  Flash cards with pictures, great for ELL's
Multiplication facts-  Another game that helps students with +,-,X, and division
Spanish Audio Flash Cards- Learn Spanish, or use within a class that has ELL's
A+ Science Facts- Middle School Science game
Astro-Photos- Cool pictures form outer space.
Mental Case Flash Cards- Pre made flash cards with pictures in a variety of subjects, or just make your own with this ap.  Go to flashcardexchange.com to download the pre made cards that include audio and picture files.
Convert Fraction-  This game helps students convert fractions to decimals and percents
Basic Fraction-  Helps kids learn their fractions through a game.
Math Graphing-  This is a rich application that graphs equations for the user.
Math Races-  Math race game that allows students to "race" through math facts.  The difficulty can be adjusted based on age and ability.
Geomaster- Locate cities states and more on this geography game that can be addicting.  Adjust level of difficulty and watch students get excited as they compete for high scores.
Word Magic-  Ell or lower elementary ap that matches words with cartoon like pictures.
High Definition arctic atlas-  A atlas with great pictures, pan zoom, etc..
Angle convert-Quickly convert angles
Maps-  Tons of maps, and any information you could ever want on anyplace in the world.
 
 
 
 
