[image: image1.png]|

Toronto
s District
School
Board

[image: image2.png]|

Toronto
s District
School
Board

 SPEECH-LANGUAGE PATHOLOGY

 SCHOOL SERVICES

TECHNOLOGY REVIEW FORM

	Website
	Goals Addressed
	Rating
	Comments
	Age Range
	Cost

	https://resources.elearningontario.ca (Ontario Educational Resource Bank)
	Receptive/expressive oral language, phonological awareness, sound-letter correspondence, reading, writing, and much, much, more.
	5
	Ontario curriculum-based teacher resources, materials, flash games, and other activities organized by grade, curricular area, strand etc.
	4-18
	Requires that parents contact TDSB re: getting user name and password.

	www.a4esl.org
	Specific areas of English grammar and syntax.
	2
	A wide range of activities presented in a written format. Students must read and select correct grammatical forms.
	7-18
	_

	www.starfall.com
	Print concepts, alphabet knowledge, spelling rules, phonics, and reading.
	3
	Highly engaging flash-based activities addressing alphabet knowledge, phonics, decoding, and more.
	preK-~12
	_

	www.readwritethink.org
	Alphabet knowledge, sound-letter/letter-sound correspondence, word-families, phonics, spelling rules, and many other reading and writing activities.
	4
	Lesson plans, printouts, calendar activities, and flash-based, interactive games all organized by grade level.
	4-18
	​

_

	www.eworkshop.on.ca
	Elementary level reading, writing, and numeracy
	4
	Online teaching resource created by the Ontario Ministry of Education and TFO. Has many videos of teachers using techniques, activity sheets and lesson plans.
	4-12
	_

	www.fcrr.org (Florida Centre for Reading Research)
	Phonological awareness, phonics, reading fluency, vocabulary, language comprehension
	3
	Teacher resource for grades K-5 containing downloadable PDFs of various activities and materials to teach the specific readings skills, sensory based activities, and more
	4-10
	_

	http://autism4teachers.com
	Communication, social skills, visuals in the classroom, augmentative communication, behaviours
	2
	Teacher resource for working with and teaching students with ASD. Covers many areas such as behaviours, visual supports, parent support, communication, visuals and much more.
	N/A
	​_

	http://www.northerngrid.org/ngflwebsite/sen/NetSwitch/index.htm
	Cause and effect
	2
	Excellent cause and effect activities for use on Smart Boards or regular computers. Great tool for engaging low functioning, developmentally delayed students
	N/A
	_

	http://www.superduperinc.com/Handouts/Handout.aspx
	Receptive/Expressive language, literacy, narrative, articulation, voice, fluency, augmentative/alternative communication, etc.
	5
	Easy to read and understand tip sheets for teachers regarding nearly every aspect of speech-language pathology
	4-18
	_

	http://gamequarium.com
	Basic concepts, alphabet knowledge, phonics, rhyming, shapes, phonological awareness, blending
	4
	Flash games for kids, videos, eBooks, printable activities, and other teacher resources organized by activity type, subject, and grade level
	4-12
	_

Rating Scale: 1 – poor, 2 – limited use, 3 – somewhat useful, 4 – very useful, 5 – excellent
SAMPLE FLASH GAMES FROM ONTARIO EDUCATIONAL RESOURCE BANK ACTIVITIES
1) ELO1031230 “Shapes and Colours: Kindergarten” focuses on receptive skills

2) ELO1069160 “Basic Spatial Relationships: Kindergarten” focuses on receptive skills

3) ELO1069200 “Letter Match Memory Game” interactive matching game-suitable for J.K. students to work on upper and lower case letters.

4) ELO1069270 “The Concept” really great rhyme game in a memory format

5) ELO1069290 “Rhyming Game: Kindergarten” an interactive story that children click and drag the rhyming object.

6) ELO1069320 “Words and Sentences: Kindergarten English Language” students have to identify the number of letters in words, number of words in a sentence, upper case and punctuation

7) ELO1080650 “Positional Words” in a colourful, interactive format, great for receptive skills

8) ELO1138090 “Three in a Row: Kindergarten English Language Resource” the student hears a word then hears it broken down into discrete sound components. Important for writing skills.

9) ELO1138630 “Star Wishes: Kindergarten English Language”. Students isolate the initial letter sounds in words and identify the corresponding letter sound

10) ELO1138800 “Mumbo Jumbo Soup” reviews letters and spelling in an interactive format.

11) ELO1139010 “That word begins with” students pick the first letter in words

12) ELO1139480 “Directions you can follow” receptive language tasks

13) ELO1140190 “Alphabet Picture Hunt” works on letter skills

14) ELO1140520 “Sound Centre! Beginning Blend Sounds” works on letter recognition and early reading skills.

15) ELO1140640 “Sounds and Syllables: Drumbeat” works on phonological awareness skills

16) ELO1161270 “Nice Wheels” reviews upper and lower case letters

17) ELO1161320 “Simon Says” works on receptive skills

18) ELO1240700 “Letters”

19) ELO1275700 “Word Clap” demonstrates saying the word slowly and clapping syllables

20) ELO1279170 “Chilly Friends” reviews letters

21) ELO1279170 “Lulu’s Library” looks at book handling skills and print concepts

22) ELO1279750 “Rhyme Time!” Introduction to rhyming words

23) ELO1279760 “Lost and Found” students listen to clues to put objects in the box. Great for receptive skills

24) ELO1279780 “Syllable Circus” works on syllables and sorting words via syllables

25) ELO1283940 “Rhyme Time” learn about rhyming and non-rhyming words

26) ELO1283960 “Sound Listening” students listen for and isolate initial and final sounds in words and identify the letters

27) ELO1286770 “Combining Sounds” students are given 2 sound units that can be combined to form a word.

28) ELO1301620 “Alphabet Flies for Frogs” students identify upper and lower case letters of the alphabet.
� EMBED Word.Picture.8 ���

_1046176088.doc
[image: image1.png]|

Toronto
s District
School
Board

