

Individual Education Plans *supported by iPad Applications*

Contact information
Paul Butler
prb2plus2@comcast.net

Copies of presentation materials can be accessed at:
www.birchtreecenter.org/ipad

{ 1 }

Agenda

- 6:00 Introductions- goals for the day – explain handouts
- 6:15 **Educreations** app demo - collecting data – you try!
- 6:30 iPad basics, navigating the iPad, accessibility, camera
- 7:00 Break
- 7:10 **Bitsboard** app demo – collecting data – you try!
- 7:30 iPad basics continued, safari, safety/care,
- 7:45 iPad resources/ purpose of iPad, and APP management How to find apps—Lists on the web, etc.
- 8:00 Wrap up, Q & A

{ 2 }

Things to remember ... if you remember nothing else!!!

1. Keep it simple!
2. The camera/video, notes app provide a lot of what will help you and they come with the iPad!!!
3. Use the home button to get back to the home screen
4. If the iPad is not working ... shut it off and turn it back on
5. Google it!! To find how to do almost anything!
6. Keep iPad charged and safe 😊
7. You will never lose an app once you have it!
8. Most apps are free or have a similar free version
9. Stay organized!
10. HAVE FUN and let the students show what they know!

3

Educreations demo

- “Educreations turns your iPad into a recordable whiteboard. Creating a great video tutorial is as simple as touching, tapping and talking. Explain a math formula... Create an animated lesson... Add commentary to your photos”
- Today...
 - Participants will use the app “Chicktionary” while presenter shows a demo of Educreations
 - Participants will then have an opportunity to try Educreations

4

iPad basics- Settings (1)

- Wifi – saves data! Saves \$!
- General
 - **About**
 - Software update
 - **Spotlight search**
 - **Text size**
 - Accessibility (slide 16)
 - Multi tasking gestures
 - **Use side switch for...**
 - Usage
 - Background app refresh
 - **Auto lock- set to never when teaching so it does not shut off**

[5]

iPad basics- Settings (2)

- General (continued)
 - **Passcode lock**
 - **Restrictions**
 - Lock/ unlock
 - Date and time
 - Keyboard
 - Split keyboard
 - Shortcuts
 - International
 - iTunes wifi synch
 - VPN
 - Profiles
 - Reset
- Sounds
- **Wallpaper and brightness**
- **iCloud**
- ... skip down...
- **Photos and camera – slideshow options, keep normal photo**

[6]

Navigating the iPad

- Home button – when you are lost go home!
 - Tap once
 - Tap twice
- Power off, Turn off and back on – to “reboot”
- Volume/ quick mute
- Toggle between apps – double click
- Charging – not when plugged into computer
- Synching Apps/ buying right from iPad
- Deleting Apps –
 - Some cannot be deleted
 - Can delete on iPad and still get back
- Delete running apps to save battery life lean and mean!
- Combining Apps - up to 20 Apps in a folder
- Hard reset when all else fails...Home and power for 8-10 seconds
- Can plug in speakers/ headphones
- Page number on bottom
- Searching for an app
- Lock rotation – on the side can affect some apps

7

Options for Restrictions

8

The screenshot shows the iPad Settings app with the 'About' page selected. The left sidebar lists various settings categories, and the right pane shows device information. Annotations include:

- 'Wi-Fi' pointing to the Wi-Fi setting in the sidebar.
- 'Brightness' pointing to the 'Brightness & Wallpaper' setting in the sidebar.
- 'Options for apps' pointing to the 'Apps' section in the sidebar.
- 'Details on what you have and what you have left, etc.' pointing to the top of the 'About' page.
- 'Serial number for reference' pointing to the 'Serial Number' field.

Field	Value
Name	AMacsiPad
Songs	82
Videos	10
Photos	110
Applications	203
Capacity	13.8 GB
Available	289 MB
Version	5.1.1 (9B206)
Model	MC769LL
Serial Number	DN6FNYCXDFHW
Wi-Fi Address	A4-D1-D2-13-D8-B4
Bluetooth	A4-D1-D2-13-D8-B5

[9]

The screenshot shows the iPad Settings app with the 'Keyboard' page selected. The left sidebar is visible, and the right pane shows keyboard settings. Annotations include:

- 'Editing options' pointing to a group of settings: Auto-Capitalization, Auto-Correction, Check Spelling, Enable Caps Lock, and "." Shortcut.
- 'Split keyboard' pointing to the 'Split Keyboard' toggle.
- 'Typing shortcuts' pointing to a group of shortcuts: hay, idk, omw, and Paul Butler.
- 'Add new shortcut' pointing to the 'Add New Shortcut...' option.

Setting	Value
Auto-Capitalization	ON
Auto-Correction	ON
Check Spelling	ON
Enable Caps Lock	ON
"." Shortcut	ON
Split Keyboard	ON

Shortcut	Text
hay	how are you?
idk	I don't know
omw	On my way!
Paul Butler	Paul Butler

[10]

{ 11 }

Accessibility

Link with ideas for accessibility <http://ipads4specialneedsbook.com>

- Voice over
 - Speaking rate
 - Typing feedback
 - <http://www.apple.com/accessibility/voiceover/> - more info
- White on black
- Keyboard – undock
- Amplifier for iPad <http://www.thesoundbender.com>
- More on IOS 7
- Zoom in and out
- Assistive touch
 - Create gestures
- White on black
- 20 – 56 text
- Large text
- Adjust brightness
- Guided access – password, restrict what students can access... be careful

{ 12 }

The screenshot shows the iPad Settings app. The left pane shows the 'Settings' menu with 'General' selected. The right pane shows the 'VoiceOver' settings under 'Accessibility'. The 'VoiceOver' toggle is turned off. Below it, instructions are provided: 'VoiceOver speaks items on the screen.', 'To select an item: Touch it.', 'To activate the selected item: Double-tap.', and 'To scroll: Flick three fingers.' The 'Speak Hints' toggle is also turned off. Below it, a 'Speaking Rate' slider is visible. Further down, 'Typing Feedback' is expanded, showing 'Use Phonetics' (ON), 'Use Pitch Change' (ON), and 'Use Compact Voice' (OFF). Other options like 'Braille', 'Rotor', 'Language Rotor', 'Navigate Images', and 'Speak Notifications' are listed at the bottom.

Voice over

Speak hints
Speaking rate

{ 13 }

Cameras – let's try it!

- Two cameras – the one in back is better
- Find them and the microphone – don't cover up!
- Use with many apps
- Camera can zoom –
- Video – slide at bottom – cannot zoom – can edit!!
- Edit pictures – any photo could use editing!
- Last picture in bottom left
 - Tap to get camera roll
 - Editing pictures
 - Slide show, trash, email
- Photo app
 - create folders use then click on pic... then add to –
 - Try it and share
- **Document** camera – screen shot to camera roll - very useful!
- Slide show – make album first by selecting pictures, set speed in settings
- Snap stills (app)– make a picture from a video

Bitsboard app

- “• Access to the Bitsboard catalog including tens of thousands of gorgeous flashcards and carefully curated lessons covering hundreds of topics.
 - Bitsboard is ideal for learning languages, mastering vocabulary, learning to read, learning to speak, becoming the next spelling champion and so much more...
 - Bitsboard is fully customizable to meet your specific learning needs”
- Today...
 - Participants will use the app “Bitsboard” while presenter shows a demo of “Bitsboard using slideshow
 - Participants will then have an opportunity to try slideshow

15

Safari

- Bookmark save web pages to read offline
- Highlight – copy and speak, define
- Add websites to home screen – go instantly
- Create a reading list under bookmarks
- Images – hold and save
- “reader” for articles in window at top – search within article using Google window

16

Safari

- Add bookmark →
- Add to reading list →
- Add to home screen →

(17)

Safari

Hold for options –
 save it will be in
 photos
 - Copy you can
 paste it elsewhere

(18)

reader

Smart Apps For Special Needs: Chronicle - A one of a kind data tracking app for teachers

This app has so many wonderful features that I will only be able to touch on them here or else this post could go on for a long time. I encourage you to check out [Power House Education's YouTube channel](#). You will find a variety of videos about their apps, including step by step instructions

[19]

Bookmarks, favorites, reading list

[20]

Message, email, add to home screen, bookmark, etc.

The image shows an iPad screen displaying a web browser. A social sharing menu is open, showing icons for Message, Email, Add to Home Screen, and Bookmark. The background shows a webpage with the title 'SMART APPS FOR SPECIAL NEEDS' and a featured article about 'Chronicle - A new of a kind data tracking app for teachers'.

(21)

Safety/ care of iPads

Cases/ screen protector

- Choices of cases
 - Otter box
 - Sherpa
 - Big grips
 - Gripcase USA
 - Gum drop
- Screen protector
 - Invisible shield, etc.
- Clean screen with dry cloths

Logistics

- Mounts
 - Mount Me freedom iPad holder
 - RJ cooper magic mount
- Sharing iPads
 - Folders
 - Passwords
 - Email or cloud to save

(22)

iPad – resources on the web

- **iPad Apps and Resources**

- <https://sites.google.com/a/students.arsu.org/arsu-curriculum-resources/home/iPad-apps-and-resources>
- <http://www.livebinders.com/play/play?id=26195>
 - Special education section - <http://www.livebinders.com/play/play?id=26195>
- iTunes U in iBooks
- Classtechtips.com
- Simplek12
- www.teacherswithapps.com
- www.otswithapps.com
- www.ericssailers.com

{ 23 }

App management

- Swiping to move app to app
- Page number on bottom
- Searching for an app
- Keyboard – split!
- Move key apps to bottom
- Home button then ...
 - Slide to adjust brightness and volume
- Close out running apps for efficiency –
 - Run lean and mean!
- Toggle between apps
- Update them as needed

{ 24 }

How to find Apps

- App store – Genius - Categories – special education section
- LOOK for you tube videos to try them out before trying! –
- Buy free and try first
- Apps gone free, smart apps for kids – check daily
- On an app you like look for a button... “+ more apps”
- Customers also bought...
- Look at related apps and reviews
- Watch out for in “app purchases”
- If you delete an app and want it back
- App store or through computer

[25]

How to find Apps, p. 2 - lists

- On the Web...lists
 - <http://www.apple.com/education/apps/>
 - [http://www.region10nh.org/iPad and Iphone_aps_3_.pdf](http://www.region10nh.org/iPad_and Iphone_aps_3_.pdf)
 - <https://spreadsheets.google.com/lv?key=tenru11ELMGfma9kDka2moQ&type=view&gid=0&f=true&sortcolid=0&sortasc=true&rowsperpage=250>
 - <http://techinspecial.com/recommended-apps-by-iep-goalskills-and-some-useful-tools/>
- Special needs – lists
 - <http://a4cwsn.com/>
 - <http://ericsailers.com/iresources.html>
 - <http://smartappsforspecialneeds.com/>
- “Autism Apps” – categories app

[26]

How to find Apps, p. 3 - lists

- LD resource <http://web.mail.comcast.net/zimbra/mail?app=mail#12>
- Autism app list - http://www.ocali.org/up_archive_doc/Spectrum_Apps_ASD.pdf?1370546624
- Momwithapps.com
- Grasshopperapps.com
- Bridging apps.com
- Conover company
- My first apps
- Pinterest
- <http://www.freetech4teachers.com/>
- <http://techinspeciald.com/recommended-apps-by-iep-goalskills-and-some-useful-tools/> - Pinterest group
- [iPad Apps for the Middle School Student](#)
- <http://www.tcea.org/iPad>

27

Resources

- <http://www.livebinders.com/play/play?id=26195> – great resource!!
- <http://www.schrockguide.net/iPads-in-the-classroom.html> - iPads in the classroom
- <http://kathyschrock.net/pdf/evaliPad.pdf> - evaluating apps
- <http://www.autismva.org/sites/default/files/iPadapps.pdf> iPad apps to support evidence based practices
- <http://www.autismspeaks.org/fily-services/autism-apps> favorite apps from Autism Speaks
- <http://newtrier.libguides.com/content.php?pid=181622&sid=1599801> – search for apps building bridges
- <http://www.youtube.com/playlist?list=PLHtJRXnHcmqopwOtDfzQjrDisNH4Sr> - you tube videos to review basics
- Use Google to problem solve issues with iPad

28

Apps for MS/HS

Ed. collections

Spec ed./ iPad in ed.

[29]

education

[31]

[30]

Previewing/ reviewing

- Demonstration... Nearpod/ Socrative
- Examples of other apps for previewing/ reviewing
 - iCell – cool 3D images of cells
 - Khan academy - many lessons!
 - How stuff works – articles about various subjects -
 - Gooru – quick videos/ lessons
 - Stories to learn, social skills – autism spectrum, life skills
 - Social sampler, Life sampler - autism spectrum, life skills
 - Science 360 – exploring/brainstorming articles/videos
 - Pocket zoo – explore animals – videos, text, live cams
 - Your teacher (geometry) – shows video examples of (geometry)
 - Educreations – prepare your own preview of a concept
 - Fraction – 4 levels of explanations
 - Video science – simple science experiments, step by step
 - Science glossary - extensive glossary of scientific terms and short biographies of key scientists.
 - Videos – make your own how to, etc.
 - iHistory interactive tour guide to cities
 - This day in history
 - Smithsonian
 - NPR, KHAN Academy, news-o-matic, brain pop

33

Quick guide to Nearpod

- Nearpod.com – free webinars!
- Create slide shows on the website
- To edit you need to clone first
- Store has nearpods already done – some are free!
- Can give students code to log in or email presentation to them
- Log ins are good for 24 hours
- When on a web page you need to use tray below to move to next slide and push “Share” to keep the slide show going.

34

Practicing skills

- Demonstration... math drills
- Examples of other apps for practicing skills
 - iConversation, iSentence, etc. practice conversation skills
 - Together - categories
 - Telling time –
 - Word problems
 - Sparkle fish – mad libs
 - Chicktionary – 7 letters to make words
 - kidioms – practice idioms
 - Word to word – word association
 - Word builder – making words
 - Conversation coach - practice conversations
 - Bluster – matching 3 words that rhyme, are homonyms, etc.
 - Garfield – fact or opinion, etc.
 - Money math – practice with money
 - Little writer – the tracing app for kids
 - ABC genius – letters and phonics
 - Phonics genius
 - Sight words/Fry words
 - Touch and learn Emotions
 - iTooch

{ 35 }

Quick guide to math drills

- Drills – for practice – 4 basic operations, 3 choices
- Settings options – many! appearance, review assistants, sounds
- Chance to go back and fix – “pit stops”
- 3 modes drill, practice, test
- Nice visuals for support
- Graphs – speed and accuracy and results

{ 36 }

Assessing skills

- Demonstration... Class dojo – behavior
- Examples of other apps for assessing skills
 - Nearpod
 - Sentence maker – practice making sentences
 - Word wizard – interactive spelling
 - Between the lines – inferring in social situations
 - Socrative
 - Audio boo
 - Remind 101- text students to remind them
 - Word wizard- spelling
 - Story creator
 - Math kid
 - Readnrespond
 - Frolyc
 - iBooks

{ 37 }

Quick guide to class dojo

- Visuals for behavior
- Project onto board for students to see
- Can edit for target behaviors
- Print or email behavior reports to share

{ 38 }

Taking notes

- Demonstration...School Notes
- Examples of other apps for taking notes
 - Evernote
 - Notes on a roll
 - Notability
 - Dragon
 - Lino
 - Story kit
 - Audio note
 - In class notes

[39]

Quick guide to SchoolNotes

- Many options
 - Audio
 - Video
 - Flashcards
 - Reference: Math and science charts, and periodic table

[40]

Purpose of iPad

Communication

- Proloquo2go
- Speakit
- Dragon
- iSentence, etc.
- iCommunicate
- I can speak
- My choice board
- Tap speak choice

Behavior management/ rewards

- First then visual schedule
- Sand/ time timer
- Calming strategies
 - Breathing zone
 - Sound drop
- Wait for it – count down
- iRewardchart
- Wait strip visual timer
- Classdojo
- Choiceworks

{ 41 }

Purpose of iPad...p.2

Data collection

- Confer
- Super duper data tracker
- Screen shots
- Classdojo – gives positive feedback
- iReward
- Data manager
- Tally counter
- Videos
- Many apps have data collection

Literacy/ academic

- Word to word
- Sail into math
- Math drills
- Rainbow sentences

{ 42 }

How to collect data

1. Confer app
2. Some apps have stats/ data
3. Screen shot – into camera roll and email
4. Create slideshows and email
5. Video tape student, over periods of time to compare
6. Have student take pictures, videos to document progress
7. Take pictures of student doing the target skill
8. Use educreations or show me app to have student show what they know
9. Speech journal – pictures, recording ... then email
10. Check reading rate as they read on iPad
11. Quiz dojo
12. Audio boo

43

• Tips/strategies

- Focus on what skill you are targeting
 - Then find an App!!!
- Learn from them – let them try!
- Find out what they know
- Stay with the student
- Monitor progress
- Variety
- Collect data
- Watch for overload

Working with students

44

Group work

- Work in teams to brainstorm ideas
- Work with others who work with similar students
- Help each other
- Work as a team – just like you would at your school
- Stop and show examples

{ 47 }

Reading goals >>>> apps to consider

Reading Comprehension apps

- Storia – eBooks – reads to them, they read, they can highlight, make notes
- Painless reading – quizzes
- Readnrespond – graphic organizers, many choices, email finished product
- Tools4students - graphic organizers, many choices, email finished product
- Cat in the hat - reads to them, they read, highlights as they read
- Reading comprehension – books to read, questions, many players
- Free books –

{ 48 }

Reading Apps

- iLeap
- Tic tac toe
- Sight words
- Phonics genius
- ABC writing
- Word families
- Word builder
- Reading comprehension2
- Words to learn by
- Word to word
- Vocabulary builder2
- Word web
- Vocab PCS
- Vocabulary central
- Cat in the hat
- Word wizard!
- 3D classic Lit
- MiniMod Reading for Inferences Lite \$4

[49]

Decoding goals >>>> apps to consider

- Phonics genius – Alligator co. –
- Tic tac toe –Lakeshore co.- game format – practice decoding
- Sightword snapper – data collected by teacher – different choices of word groups
- Word wizard – spelling, decoding, can make custom lists
- Word magic – many options, data, timer
- iLeap – learn, explore, apply, practice
- Chicktionary – addictive game
- Words to learn by

[50]

Vocabulary goals>>>apps to consider

- Vocab central – flashcards, audio, quizzes, timer
- Word builder – form words, game format, data
- Word web – dictionary - can get audio
- Vocab PCS – many choices to buy, flashcards, self monitor
- Word to word – word connections
- Core words – younger, little video clips
- Words to learn by - audio, synonyms, word family
- Freefall spelling
- Bits board
- Chain of thought
- Vocab builder
- Word triangle
- WTW – word to word
- What's the word 4 pictures

51

Language goals>>> apps to consider

- Picture story – describe pictures
- Kidioms – explaining idioms, games, dates
- Silly sentences- nice progression of skills
- Use camera/photo app to do sequencing
- Flashcard apps – Flashcardlet/ A+ pro – SAT prep
- Make a slide show – use your own pictures
- Conversation coach
- Easy bib – scan book get bibliography info
- I can write – choices/ boxes
- Spark notes MS/HS/ Study blue MS/HS
- POETRY from The Poetry Foundation free
- Shakespeare free
- Total Recall - Mind Map free
- Evernote free
- Use word processing to have them self edit

52

Language Apps

- Sparkle Fish –
 - Mad libs
- Speech Journal
- Picture story
 - Take picture and describe
- Sonic Pics/ story creator
 - Narrate slides/pictures, add text
- Audio notes – skips to annotated part
- Sentence maker – customize
- Conversation coach
- Quotes
- Poetry magnets
- Rhyme free
- Verbs in a minute
- Dragon
- Tools4students
- Readnrespond
- Kidioms
- ABA problem solving
- Bit boards
- Brevity – word prediction

[53]

Math goals>>> apps to consider

- Times tables – practice, data
- Your teacher – math videos, quizzes – middle school+
- Pizza – fractions – nice visuals
- Basic math – chalkboard – data
- Sail into math – game – get score
- Fraction basic – videos – nice visuals
- Math words – word problems – visuals
- Math quizzer – data, choices
- Mathtopia – data, many levels

[54]

Math Apps

- Piggy count
- Bank count
- Telling time
- Sail through math
- Fraction basic
- Pizza1
- Times tables
- Basic math
- iFormulae – free
- CalcMadeEasy Free - Scientific Calculator
- Math App - Times Table \$1
- Easel algebra
- Math drills
- Multiplication
- Your teacher math
- Coin math
- Meteor math
- Mathtopia
- Times Table
- MathBoard configure to best match student \$5
- Math Dictionary for Kids \$3

55

Communication Apps

- Proloquo2go – expensive
- Speak it
- Tap to speak
- Sayitmailit pro
- iLanguage
- iSentence
- iConversation
- First then – schedule
- Rainbow sentences
- Videolicious
- Pictello - \$\$
- Choiceworks \$6
- Conversation coach

56

Content area apps

- US timeline
- My homework
- School notes
- Coast to coast
- Google earth
- Smithsonian channel
- Tourwrist
- Step into time, step into
- Science 8
- Common core app
- Flashcards
- Geo walk
- QrafterQr stuff.com

{ 57 }

Content area apps

- History pin
- Weird but true Nat geo
- Human anatomy – free
- VoiceThread - free dynamic conversations around documents, snapshots, diagrams and videos -- basically anything there is to talk about. You can talk, type, and draw right on the screen
- Fotopedia Heritage - free This app was recently selected as one of the top 50 apps of all time in Apple's new Hall of Fame
- 2013 World Factbook \$1
- Flip board personal news magazine
- How stuff works

{ 58 }

OT goals>>>apps to consider

- Dexterity – fine motor skill development, etc. *Dexterity Co.*
- Visual attentiontherapy lite – *Tactus Therapy Solutions Co.*
- Letter reflex- overcoming letter reversals...
- P.O.V. spatial reasoning skills
- Shapes touch and write - *FIZZ Brain Co.*

[59]

Life skills goals>>>apps to consider

- Social skill builder – preschool ... MS
- Life sample, work sample, social, etc.
- Use photo/camera app- to make your own
- Stories to learn – social stories
- Slide show – make your own
- iCreate social stories - customize your own social stories
- iLanguage
- my first words, etc. customize

[60]

Autism>>> apps to consider

- Autism apps – huge list of apps
- What does not belong – nice visuals, data
- Together - nice visuals, data
- Emotions – nice pics!
- Concepts – basic concepts
- ABA belong – good practice/ data
- iConversation, iSentence, Question Builder, iLanguage, etc.
- Wh questions – many choices
- Zone in for autism
- Conversation coach – cool idea
- Model me going places/ kids
- First then – schedule board
- Chore pad
- Stepping stones - visual schedule
- Choiceworks schedule, waiting and feelings board
- Visual cue

61

Miscellaneous Apps... have some fun!

- | | |
|-------------------------------|------------------------|
| • Ink flow | • Google Earth |
| • Puzzles | • Shazam |
| • Awesome Shape | • Unblock me |
| • Jigsaw | • Sound drop |
| • Flow – visual challenge | • Weather genie |
| • Text here- put text in pics | • Fast camera - cool |
| • Chicktionary | • iReward |
| • Animal sounds | • Pocket zoo |
| • Sandtimer - visual | • Discovrmusic/ movies |
| • Weather bug | • Visual timer |
| • Google translate | |
| • Wifi finder | |

62

Goal/ objectives	Suggested apps	How to gather data
goal: _____ will increase reading skills in the area(s) of phonemics, word recognition, decoding, comprehension		
Objective: identify vowel sounds, etc.	meet the vowels, etc.	
Objective: Discriminate between fact and fiction.	MiniMod fact opinion	Bingo game- observation, screen shots
Objective: Predict what happens next in a story.	readnrespond	practice
Objective: Tell a story from pictures (to match illustrations).	MiniMod read for details	Bingo game- observation, screen shots
Objective: Reads (or memorizes) books with simple repetitive language patterns.	Dr. Seuss	practice
Objective: Retell stories that have been read aloud (e.g., character identification, setting, problem, solutions, and sequence of events).	Aesop's Quest	screen shots, observation, quiz levels
	fireflyk3000	listen to books
Objective: Identify sequence of events, main ideas, and details or facts in literary and informational text.	speech with Milo sequencing	screen shots, observation
Objective: Respond to readings in many ways (e.g., story mappings, topic webbings, etc.)	storykit/book creator/max journal	email/print
Objective: Develop strategies for locating words and their definitions in the dictionary and locating information in reference materials.	hold and magnify to define	resource
Objective: Respond to readings in many ways (e.g., learning logs, topic webbings, etc).	storykit/book creator/max journal	email/print
Objective: Identify reference materials and nonfiction sources (e.g., library, dictionary to locate information).	easy bib	shortcut to reference books, etc.
Objective: Apply knowledge of blending to decode _____ words.	genius word builder	practice