

Using technology with your child

- Preview the app or website before using it with your child.
- Pick a quiet time and space where there are few distractions, to sit down to use apps or literacy websites.
- Engage in some of the tasks or games with your child to model your interest in literacy.
- Observe your child's use of literacy websites or apps to get a sense of your child's strengths and needs.
- Choose apps or games that target your child's needs and also pick ones that are enjoyable for both of you!
- Have your child work with an older or younger child as a teacher or learner, as appropriate.

How can digital resources support literacy?

Digital resources...

- Include apps for smartphones or tablets (e.g., iPad), interactive websites, and e-books.
- Can be used to increase motivation to read.
- May help children understand what they are reading and build their comprehension skills.

Considerations

- Children's literacy engagement is supported as parents/caregivers stay engaged. Interacting with your child and asking questions can enhance learning.
- Be aware of screen time limits and ensure it isn't compromising physical activity or other hobbies and socialization time.
- Talk about internet safety, as it arises in activities.


photo by Brad Flickinger (cc)

USING DIGITAL RESOURCES TO SUPPORT LITERACY DEVELOPMENT


Finding appropriate digital resources

Technology and online resources can change quickly. Use these tips to help you decide on what app, e-book, or website will best support your child's literacy development.


The use of digital resources are most effective when they...

- are age appropriate;
- match the components of literacy: phonological/phonemic awareness, letter knowledge/phonics, print awareness, fluency, vocabulary, and narrative skills/comprehension;
- gradually increase the number of tasks and/or level of difficulty;
- use a teaching or guided approach that supports the child as their literacy develops;
- are taught by a real or virtual instructor who provides examples and answers questions;
- engage children with a high level of relevant interaction that combines sight, sound, and touch;
- keep learning goals clear, noticeable and visually displayed;
- present large, readable fonts, a pause option, and timed questions;
- use text-to-speech stories, relevant animations, and an in-book dictionary.

Digital Resource Recommendations

Here are some ideas to get started!


To find them, search the names, or the URLs (case-sensitive) in the *Description*.

Digital Resource	Price	Description	What it helps
 Epic	\$	A kids' eBook subscription service that offers thousands of high-quality books. https://www.getepic.com/	<ul style="list-style-type: none"> • all of the components of reading
 Build A Word	\$	Multiple games focused on using parts of words to build whole words, learning the sounds of letter combinations, and matching word pairs. https://goo.gl/gqDa6x	<ul style="list-style-type: none"> • phonological awareness • letter knowledge
 ABC Alphabet Letters by The Little Book	Free	Teaches letters and reads out letter sounds. https://goo.gl/2jV1bO	<ul style="list-style-type: none"> • letter knowledge
 Hideout: Early Reading	\$	Multiple highly engaging games that teach phonemes through sound, sight and touch. https://goo.gl/MC2BWb	<ul style="list-style-type: none"> • phonological awareness • vocabulary
 TumbleBooks	Free	Talking picture books that highlight words as read aloud. http://goo.gl/FHuqzk	<ul style="list-style-type: none"> • vocabulary • print awareness
 Starfall ABCs	\$ (app) Free (Website)	Large variety of games and books to teach reading at various levels. https://goo.gl/rrzK38 (app) http://starfall.com (website)	<ul style="list-style-type: none"> • letter knowledge • phonological awareness • vocabulary • print awareness
 LetterSchool	\$	Kids practice writing skills with their fingers using fun games and patterns. https://goo.gl/0ScGQH (iOS) https://goo.gl/Xo3xtt (Android)	<ul style="list-style-type: none"> • letter knowledge • print awareness

Digital Resource Recommendations for French Immersion

Here are some ideas to get started!

To find them, search the names, or the URLs (case-sensitive) in the *Description*.

Digital Resource	Price	Description	What it helps
 Epic	\$	A kids' eBook subscription service that offers thousands of high-quality books. https://www.getepic.com/	<ul style="list-style-type: none"> all of the components of reading
 French First Words with Phonics: Kids Preschool Spelling & Learning Game	\$	Teaches letters and sounds.	<ul style="list-style-type: none"> letter knowledge phonics
 My First Book of French Alphabets	Free	Teaches letters and sounds.	<ul style="list-style-type: none"> letter knowledge
Phonétique	Free	Teaches letters and sounds. http://phonetique.free.fr/alpha.htm http://phonetique.free.fr/phonconson/lr/plateau.html	<ul style="list-style-type: none"> letter knowledge phonics