

Enabling Devices

3/2/16

Apps for Individuals on the Autism Spectrum*

**There are hundreds of apps available for people with autism.
Each individual will benefit from different apps for different reasons.
We recommend that you search for the skills you are trying to address.
We have divided our chart into 8 categories: General, Assessment, Behavior Management, Communication, Language/Writing/Math, Schedulers/Organizers, Sensory/Relaxation and Social Skills**

General

App	Vendor	Price	App Description	Features/Skills
Autismate AutisMate <small>YOUR comprehensive app for autism</small>	Special Needs Ware LLC	\$149.99	Enables users to develop communication and life skills. App allows you to create contextual environments. Includes: Visual scene displays, sentence builder, video modeling, visual schedules, visual stories and content library.	<ul style="list-style-type: none">• Accomodates a wide range of ability levels• Easy to use• Can create personal visual supports in seconds

*This chart contains a sampling of apps for individuals on the Autism Spectrum. It does not list every app available. New apps are developed every day. No warranty is made about the accuracy or completeness of the information on this chart. Customers should consult the iTunes Store for detailed information about the apps.

Assessment

App	Vendor	Price	App Description	Features/Skills
Preference & Reinforcer Assessment - Autism and Special Education 	Touch Autism	\$9.99	Designed by a BCBA (board certified behavior analyst). Effectively and scientifically determines a child's preferences. This determination is key to any behavior change program.	<ul style="list-style-type: none"> • Easy set up • Times length of trial and how long each item was engaged with • Automatically calculates results and displays results

Behavior Management

App	Vendor	Price	App Description	Features/Skills
Autism Tracker Pro 	Track & Share Apps, LLC	\$9.99 (Lite Version - free)	Track what matters to you and your family. Identify and discuss patterns of behavior. Each screen represents a different domain of autism: mood, behavior, food and health.	<ul style="list-style-type: none"> • Can share with your team using iCloud, Dropbox, email • Daily, weekly & monthly graphs • Analysis with statistics and comparison graphs
Time Timer 	Time Timer LLC	\$4.99	Displays a red dish that gets smaller as time elapses. Great as a visual tool for accomplishing tasks or for transitioning.	<ul style="list-style-type: none"> • 3 modes: 60 min, custom, clock • View up to 4 timers at once

App	Vendor	Price	App Description	Features/Skills
Wait Timer 	Touch Autism	\$2.99	Visual and audio tool to help teach good waiting behavior. Has social story about waiting and an audio/visual timer.	<ul style="list-style-type: none"> • Color coded timer • Changeable wait time • Easy settings
Communication				
App	Vendor	Price	App Description	Features/Skills
AAC Speech Buddy 	Code Dimensions	\$39.99	Quickly and easily create custom speech sets online using your own photos and images.	<ul style="list-style-type: none"> • Can share content with teachers and parents • Can create profiles for speech sets
Proloquo2Go 	Assistive Ware	\$219.99	Symbol supported communication apps. More than 14,000 symbols. Speak in words or phrases by tapping buttons.	<ul style="list-style-type: none"> • Grows with user - different grid configurations • Customize grids and buttons • Customize vocabulary • Switch accessible • Natural sounding voices

App	Vendor	Price	App Description	Features/Skills
<p>Talking Larry</p> 	Out Fit 7 Ltd	\$2.99	Silly, fun app encourages your child to speak. Talk to Larry and he repeats what you say in his own hilarious voice. Also whistles along to music you play.	
<p>Tap to Talk</p> 	Assistyx LLC	Free	Tap a picture and Tap to Talk speaks. Choose among different sets of albums based on the needs of the user. Each picture chosen can lead to another screen of pictures.	
<p>Touch Chat HD - AAC</p> 	Silver Kite	\$149.99	Full featured communication solution. Words, messages and phrases are spoken with a built in voice.	<ul style="list-style-type: none"> • Fully customizable grid layout, pages, buttons & messages • Includes various page sets
<p>VAST Autism 1 - Core</p> 	Speak in Motion	\$4.99	Combines video modeling with written words and auditory cues to help individuals acquire relevant words, phrases & sentences so they can speak themselves.	<ul style="list-style-type: none"> • Five categories beginning with syllables and ending with sentences • Uses concrete words, phrases and sentences

Creativity/Art

App	Vendor	Price	App Description	Features/Skills
Doodle Buddy 	Pringer Inc.	Free	Draw on blank canvas & upload photos. Games and a variety of backgrounds are included.	<ul style="list-style-type: none"> • Creativity • Fine motor • Imagination • Writing
Nick Jr. Draw and Play 	by Nickelodeon	\$6.99	Create own artwork with Nickelodeon characters. Includes coloring tools, special effects & animated stickers.	<ul style="list-style-type: none"> • Creativity • Fine motor • Imagination • Writing

Learning

App	Vendor	Price	App Description	Features/Skills
Agnitus 	Agnitus Inc.	\$6.99/month	60+ curriculum based educational games - phonics, language arts, math skills, foundational skills and measurement.	<ul style="list-style-type: none"> • Personalized learning based on skill level • Detailed reports show child's progress • Teaches controls to manage child's learning

App	Vendor	Price	App Description	Features/Skills
Autism Learning Games: Camp Discovery 	Center for Autism (CARD)	Free	Suite of therapeutic learning games based on CARD's comprehensive curriculum. Learning games include objects, colors, shapes, emotions and more	<ul style="list-style-type: none"> • Simple user interface • Track child's progress • Parents can personalize
Math Bingo 	ABCya.com	\$0.99	Five Bingo games: addition, subtraction, multiplication, division and mixed. Three levels of difficulty. Score is based on the time to complete the game.	<ul style="list-style-type: none"> • Saves player information • Rewards given for high score and/or beginning switch skills
Pop Math (Lite) 	AppBlit LLC	Free	Introduces basic addition. Six pairs of colored bubbles float on screen & kids pop the correct pairs.	<ul style="list-style-type: none"> • Encouraging words • Full version of app (0.99) includes subtraction, multiplication & division
Starfall ABC/Learn to Read 	Starfall Education	\$2.99	Teaches the alphabet by helping kids sound out the letters -- basically interactive alphabet flash cards.	<ul style="list-style-type: none"> • After mastering letters & sounds, move on to Learn to Read app with simple sentence stories • Develops language, reading and vocabulary

App	Vendor	Price	App Description	Features/Skills
Word Wagon 	Duck Duck Moose	\$2.99	Teaches letters, phonics and spelling. Based on Common Core standards.	<ul style="list-style-type: none"> • Teaches more than 100 words • 4 levels of learning • Collect stickers and earn stars
Schedulers/Organizers				
App	Vendor	Price	App Description	Features/Skills
Choiceworks 	Bee Visual, LLC	\$6.99	Learning tool to help children complete daily routines, understand and control their feelings and improve their waiting skills.	<ul style="list-style-type: none"> • Three boards: Schedule, waiting, feelings • 180 images library or add own images • Unlimited number of boards • Customizable for a classroom setting
FTVA HD -- First/Then Visual Schedule 	Good Karma Applications, Inc.	\$14.99	Visual schedules increase independence and lower anxiety during transitions. Images show daily activities (e.g. morning routine) or steps needed to complete a specific activity (e.g. using the restroom).	<ul style="list-style-type: none"> • Easy to create, customize and share schedules • Add your own images or use Internet stock images or 10,000 Smarty Ears Symbols • View single image, two images, checklist or columns with drag and drop once step is complete

App	Vendor	Price	App Description	Features/Skills
Visual Schedule Planner 	Good Karma Applications, Inc.	\$14.99	Visual schedules designed to give individuals an audio/visual representation of the "events in their day."	<ul style="list-style-type: none"> • Daily, weekly and monthly views • Checklist and timer • Custom images - from photos on your iPad, Internet or 1,500 icons in app • Video modeling
Sensory/Relaxation				
App	Vendor	Price	App Description	Features/Skills
Fireworks Arcade 	Big Duck Games LLC	Free	Tap or drag to create brilliant displays of light and sound or just watch a generated show.	<ul style="list-style-type: none"> • Three games • Every firework is unique • Dozens of colorful firework shapes and effects
Gravitarium 2 for Kids 	Q Apps LLC	\$1.99	Combines music, art and science in one relaxing experience. Create up to 10 different animations using each of your fingers as pressure points on the screen (e.g. rocket, sparkle, vortex, etc.)	<ul style="list-style-type: none"> • Ten relaxing sound tracks • Multiple animation options • Beginning switch skills

App	Vendor	Price	App Description	Features/Skills
<p>Pocket Pond HD</p> 	Trigger Wave LLC	Free	Create relaxing ripples through touches and swipes while enjoying the sounds of nature. Interact with the fish.	<ul style="list-style-type: none"> • Interactive water • Feed fish by double tapping • Customize lily pads
<p>UZU</p> 	Colordodge Labs	\$1.99	Points of light shoot across the screen at your touch. Switch between 10 different modes of animation by simply changing the number of touches you're using.	<ul style="list-style-type: none"> • Thousands of possible combinations • Customize color, speed, size
<p>Zen Bound 2</p> 	Secret Exit Ltd.	\$2.99	Meditative puzzle game of wrapping rope around wooden structures by tilting iPad and rotating screen with your fingers. Soothing atmosphere with beautiful visuals and down-tempo soundtrack.	<ul style="list-style-type: none"> • 100 levels • Tactile game

Social Skills

App	Vendor	Price	App Description	Features/Skills
ABA Flash Cards - Emotions 	Innovative Mobile Apps	\$0.99	20 different emotions shown in full color via flash cards and interactive games.	<ul style="list-style-type: none"> • 200+ photographs • 8 different play modes • Customized speed • Audio, voice and written words
Emotions and Feelings - Autism 	Touchautism.com	\$2.99	Uses social stories and simple illustrations to show what different feelings look like.	<ul style="list-style-type: none"> • Teaches social skills, communication and language
Find Me (Autism) 	Tigerface Games	Free	Designed to help young children with autism practice social skills. The purpose of the game is to find the person in the scene and tap them. Increasingly difficult levels.	<ul style="list-style-type: none"> • Suitable for 18 mos + • Doesn't require any language or reading

App	Vendor	Price	App Description	Features/Skills
<p>Kid in Story Book Maker</p> 	Locomotive Labs	\$6.99	App makes it easy and fun to create visual stories with your child as the star character. Teaches social skills through a variety of topics including exploration of emotions and facial expressions, promoting good hygiene, travel and holidays.	<ul style="list-style-type: none"> • 12 story templates • Create custom stories with own images & text • Share stories via email
<p>Learning with Rufus</p> 	Rufus Robot, Inc.	\$4.99	Helps children learn facial expressions - happy, sad, afraid, etc	<ul style="list-style-type: none"> • Highly customizable • Meets the needs of children with varying skills, ability levels and learning styles
<p>Look in My Eyes: Train Engineer</p> 	Fizzbrain LLC	\$2.99	A fun way to practice eye contact skills. Interactive app where you can explore 5 different train sections as they work on train parts and travel around the world. Users earn train rides by practicing eye contact.	<ul style="list-style-type: none"> • Visit 16 countries • Dozens of train activities -- shovel coal, fix air brakes, signal morse code, signal with whistles, etc
<p>Model Me Going Places 2</p> 	Model Me Kids, LLC	Free	Visual teaching tool to help children learn to navigate challenging locations in the community: barber, mall, doctor, playground, procery store and restaurant. Photo slide show for each location showing children modeling appropriate behavior.	<ul style="list-style-type: none"> • Easy to use • Audio and descriptive text for each photo

App	Vendor	Price	App Description	Features/Skills
Pictello 	Assistive Ware	\$18.99	Create visual stories and talking books. Each page in a story can contain a picture, a short video, up to 10 lines of text and a recorded sound	<ul style="list-style-type: none"> • Teach social skills or recall events • Share memories • Non-speakers can share their news & interests
Social Stories 	Proteon Software	\$3.99	Designed to help users understand social situations and give them tools to respond correctly to their environment.	<ul style="list-style-type: none"> • Customizable text, audio and pictures • Multi-page stories • Easy to use edit screen
Toca Boca 	Toca Boca AB	Free to \$2.99	25 different apps: Hair salon, House, Doctor, Kitchen, Store and Birthday party to name a few. Fun interactive games teach users about each subject making them more familiar and less threatening.	