

Grant Writing Resource

SMARTY EARS APPS


OFFICIAL RESOURCE

INFO:

When writing a grant proposal, you will most likely be asked to explain about the apps you will adding to the iPad. Feel free to use the text provided on this document to support your grant proposal request. Good luck on your grant application!

IF YOU NEED ADDITIONAL INFORMATION WE CAN BE REACHED AT:

contact@smartyearsapps.com

Twitter: @smartyearsapps

www smartyearsapps.com

A family of educational apps for promoting speech & language skills


Smarty Ears was founded in 2009 by Barbara Fernandes, a speech-language pathologist certified by the American Speech Language and Hearing Association. Smarty Ears innovated the educational setting by creating the first speech therapy application for iOS devices. Today, Smarty Ears is seen as the leader in iOS app development for speech, language, and learning for children and adults with special needs. Smarty Ears has developed over fifty applications, available on iTunes, in a variety of areas such as pronunciation, receptive and expressive language, reading comprehension, phonemic awareness and screening tools.

Smarty Ears applications have been mentioned by Apple inc. as New & Noteworthy and have received awards from About.com and TeacherWithApps. Our apps are also available in Spanish and Portuguese.

Smarty Ears apps have been developed using high-quality audio and visual content using the latest technology and research-based strategies. Our team includes an advisory board composed of fourteen speech-language-pathologists, special educators, and parents of children with special needs. The advisory board helps to test, provide input and feedback on how the apps work with children at home or at school.

Many of our apps have been reviewed and received the highest rankings by professionals. The reviews can be viewed here: <http://smartyearsapps.com/app-reviews/>

Smarty Ears applications have been downloaded by over 300,000 users all around the world. See user map below:


Apps aligned with the curriculum:

Educators and parents can search apps by target areas on our website. Smarty Ears apps target a variety of skills needed for life-long success such as reading comprehension, semantic understanding, social skills, story telling, syllable counting and segmentation, grammar, auditory comprehension, attention to detail, categorization, expressive and receptive language. See table on page #2.

At Smarty Ears we are confident that the use of evidence-based strategies will enhance student learning by the use of our multimodal model of teaching. Our apps include built-in homework and rewards that further student engagement and learning.

Antonyms	Language Adventures						
Apraxia	Apraxia Ville						
Articulation	Articulate it	Apraxia Ville	Articulation Scenes	R Intensive	Sunny Articulation & Phonology Test	Match2Say	Speech Trainer 3D
Attention to Detail	Describe it to me	Is That Silly	Go Togethers	House of Learning	Reading Comprehension Camp		BAPA
Auditory Comprehension	Language Adventures	Language Empires	Go Togethers				
Augmentative Communication	Custom Boards	Expressive	yes/no				
Categorization	Categories Learning Center	Describe it To Me	Language Adventures	Go Togethers	House of Learning		
Cause & Consequence	Reading Comprehension Camp	Social Quest					
Compare & Contrast	Reading Comprehension Camp						
Composition	Reading Comprehension Camp	Reading Rehabilitation Toolkit					
Expressive Language	Language Adventures	Describe it to me	Social Quest	Go Togethers	Is that silly		
Figurative Language	Language Empires	Language Adventures	Is that silly?				
Fluency	Distfluency Index Counter	Fluency Tracker					
Inferencing	Language Empires	Language Adventures					
Metaphors & Similes	Language Adventures	Language Empires					
Minimal Pairs	Minimal Pairs Academy						
Multiple meanings	Language Adventures						
Oral Motor	Smart Oral Motor	Speech Trainer					
Phonological Awareness	Pro-PA	Syllables Splash					
Phonology	Articulate it	Minimal Pairs Academy	Phono Learning Center				
Plurals	Syntax City						
Pragmatic Language	Social Quest	That's How I Feel	Itake Turns				
Predicting	Language Empires	Social Quest					
Prepositions	Preposition Remix	House of Learning					
Productivity	SLP Goal Bank	Chronological Age Calculator	Therapy Report Center	Custom Boards			
Pronouns	Syntax City						
Reading Comprehension	Social Quest	Reading Comprehension Camp	Reading Rehabilitation Toolkit	Articulation Scenes			Go
Receptive Language	Language Adventures	Social Quest	Describe it To Me	Preposition Remix	Adjective Remix	Language Empires	iPractice Verbs
School Readiness	BCSS						Togethers
Screening/Assessment	Sunny Artic & Phonology Test	Pro-PA	BCSS	Language Screener	Dysphagia2Go	ATEval2Go	BAPA
Semantic Understanding	Describe it to me	Adjective Remix	Preposition Remix	Is That Silly			
Sequencing	Language Empires	House of Learning					
Social Skills	Social Quest	Is That Silly					
Story Telling	Reading Comprehension Camp	Articulation Scenes					
Syllable Counting	Syllables Splash	Pro-PA					
Syllable Segmentation	Pro-PA	Syllable Splash					
Synonyms	Language Adventures						
Syntax/ Grammar	Syntax City						
Verbs	Syntax City	iPractice Verbs					
Vocabulary	Language Adventures	Language Empires	Reading Comprehension Camp	Social Quest	Adjective Remix	Preposition Remix	House of Learning
WhQuestions	WhQuestions	Language Adventures	Language Empires	Fun & Functional	Social Quest		Go-Togethers
Word Finding	iName it	Go-Togethers					
Word retrieval	Go-Togethers	iName it	Reading Rehabilitation Toolkit				