

Speech & Language / OT Apps

A resource to encourage home practice

3rd Edition

Behavior and Developmental Pediatrics
Penn State Hershey Medical Center

PennState Health
Children's Hospital

Introduction

Our directory is a compilation of applications for parents, children, and therapists to use as a resource to encourage home practice.

Please note:

- we are not endorsing any specific apps; this directory is meant to be a guide/resource where parents, children, and therapists can find app suggestions in one place that they can then further explore
- the descriptions of the apps are adapted or taken directly from the app store or the app developer's website
- the applications are organized based on the main skills that they target, but some apps can fit into multiple categories
- parents should consult with their child's speech or occupational therapist to determine which apps are most appropriate for them

Table of Contents

Speech & Language

Augmentative and Alternative Communication (AAC)

Speech

Oral Awareness

Perceptual Loudness

Articulation

Motor Planning

Language and Language Learning

Basic Concepts

Narrative Language

Phonological Awareness and Literacy

Semantics

Vocabulary

Syntax

Behavior and Social Skills

Following Directions

Social Skills and Social Stories

Visual Schedules / Executive Functioning

Table of Contents

Occupational Therapy Supplements

Fine Motor

Handwriting

Vision

Augmentative and Alternative Communication (AAC)

AACorn AAC	\$69.99 with in-app purchases	AACorn’s innovative design goes beyond speaking words and emphasizes language learning. The unique visual “ Word Tree ” shows the connections and relationships between words, which is critical to helping to understand meaning and develop language understanding. AACorn learns to predict what a child wants to say.
Abilipad	\$19.99	Abilipad is a customizable keyboard and adaptive notepad, with word prediction and text-to-speech.
ChatAble English	\$99.99	Includes options for visual scene displays, grids, or hybrid displays . Pages can be linked together. Includes 18,000 PCS Symbols and allows you to use images from your own gallery, take photos, use the safe web search function, or add media (record a video, use a YouTube video, or open a webpage). Includes grammar support.
CoughDrop	Free with in-app purchases	CoughDrop is flexible and configurable enough to work with the access and comprehension needs of many communicators. CoughDrop runs on multiple devices , so you can log in on your tablet, phone, and computer and have access to the same communication tools and interface.
Go Talk NOW	\$99.99 (lite version available, free with in-app purchases)	Three styles of communication pages (Standard, Express, and Scenes) allow you to create as many communication books as you need with unique settings and unlimited pages. Go Talk NOW has adjustable page layouts, customizable navigation, recorded and text-to-speech capabilities, and an included symbol set to assist in communication.

Go Visual Scene Maker

\$49.99

Just-in-time programming makes it easy to draw a hotspot, add text-to-speech, or record a voice for playback. Enriches language development while providing powerful communication. Key features are Video Scene Displays, a great way to **model job tasks** and help young adults communicate in the work place, and Transition to Literacy, in which a word dynamically pops up over the scene for several seconds to increase literacy comprehension.

Grace 4

\$29.99

Grace App is an evidence-based **picture exchange** app designed to encourage and reward independent communication through the use of images.

iCommunicate

\$49.99

iCommunicate lets you **design** visual schedules, storyboards, communication boards, routines, flash cards, choice boards, speech cards, and more. It is customizable to your child's needs.

LAMP Words for Life

\$299.99, plus available in-app purchases

LAMP Words For Life™ is a full vocabulary augmentative and alternative communication (AAC) language app that combines the PRC Unity® language system with Language Acquisition through Motor Planning (LAMP™) principles and strategies. The app is symbol-based for those who are not yet literate; however, those symbols are paired with text to **support literacy development**.

My First AAC

\$24.99

My First AAC is an affordable augmentative and alternative communication application for the iPad that is specifically designed for **toddlers and preschoolers** with delayed speech or severe speech disorders.

MyVoice - Tap or Type to Talk

\$8.99

Type anything you like and have MyVoice speak it for you. Has many different categories of images that the user can navigate through and then have them spoken aloud by tapping the simplistic images. **Mirror talk feature** can be used to exercise facial muscles.

Pictello \$18.99

Pictello helps develop literacy skills by supporting reading with word-by-word text highlighting, assists in writing and spelling with built-in word prediction and Speak as You Type, and allows you to create stories to teach **academic and social skills**. Each page in a story consists of a photo or video and text, which can be read aloud by a Text to Speech voice or your own recorded audio.

Point to Pictures \$1.99

Point to Pictures is an augmentative communication **training** app designed for those persons **learning** to point to/select a picture on an iPad in order to get that item in real life.

Predictable \$159.99

Use the latest word prediction technology to make **speaking out** a text-based message easy. Predictable features world-class software which learns from your patterns of use and predicts what you will type next in your message easily and accurately.

Proloquo2Go \$249.99, plus available in-app purchases

Proloquo2Go is one of the few AAC apps designed to support all users, from **beginner to advanced**. This lets someone develop from single words to full grammatically correct sentences in the same app.

Scene & Heard \$84.99

Use visual scenes for context-based communication or create new learning aids with **interactive features**. Whether you are a parent, therapist, or caregiver, the easy-to-use interface will help you import photos and allocate actions to any scene.

Snap Core First AAC \$49.99, plus available in-app purchases

The success of the Snap + Core First platform stems from the cohesive use of the **Core Word framework**, topics, quick phrases, behavior supports, word lists, and keyboards that let a user naturally engage with others.

Snap Scene \$49.99

Snap Scene provides **instant scene-based** communication and language learning for your child. Take a photo and tag it with recordings to let your child communicate on the fly.

So Much 2 Say \$18.99

A picture communication app designed specifically for individuals with cognitive and language impairment. **Flexible layout options**, ranging from a single card per page to multiple pages of categories, make it easy to use.

Sono Flex \$99.99, lite version available

Vocabulary app that **turns symbols into clear speech**. It offers language to nonverbal users who are not yet in full control of literacy.

Sounding Board Free, plus available in-app purchases

Create **custom** boards using AbleNet symbols or your own words.

Speak for Yourself \$299.99, plus available in-app purchases

Uses a word-based vocabulary of the most frequently used words in communication, and contains features important in developing automaticity and language. Allows the user the potential to **access almost 14,000 words**, with no more than two touches to say a word.

TalkBoard \$16.99, free version available

TalkBoard turns your iPad, iPhone, and iPod Touch into a communication aid and visual prompt board. You can easily add **your own pictures** and symbols to personalize the app.

Tobii Dynavox Compass \$179.99

Provides a research-based communication solution for individuals of all ages and abilities who cannot use their natural voice to **participate in their everyday lives**. Includes pre-stored messages, keyboards, core word strategies, whiteboards, and pain scales. Uses cloud technology to manage and update your communication pages anytime and anywhere.

TouchChat HD - AAC \$149.99, plus available in-app purchases (\$299.99 with WordPower)

Words, **phrases and messages are spoken** with a built-in voice synthesizer or by playing recorded message. Text from other applications can be copied to TouchChat so that it can be spoken out loud. Available in English and Spanish.

Speech

ORAL AWARENESS

Smart Oral Motor \$5.99

This app includes a total of 15 **oral motor exercises**, auditory information and fun animations via Clever the Duck, who provides auditory and visual cues for practicing several oral motor exercises.

Speech Blubs: Language Therapy 7 day free trial, then \$4.93/month subscription

Speech Blubs is a voice controlled speech therapy app designed to help your child learn new sounds and practice speaking in a stimulating, educational environment. **Uses video modeling.**

Speech Tutor \$19.99 (Pro version is \$39.99)

The animations inside Speech Tutor take the areas of the face that impede the view of tongue placement and positioning and make them transparent. Offers a **“side view” and “front view” of each sound production.** Users can choose to record themselves as they practice their target sounds and then choose to play it before and after a correctly modeled production.

PERCEPTUAL LOUDNESS

Kids Noise Meter & Voice Control Free, plus available in-app purchases

Easy to use tool that helps an individual or group regulate their voice levels. The interface is appealing to kids and helps them monitor and adjust their **volume.**

Voice Meter Pro \$4.99

Simple but effective app that helps those with autism, hearing, voice disorders, or any other individual monitor the volume of their own voice in a **fun and engaging** way.

ARTICULATION

Articulate it! Pro	\$46.99	A unique multi-player app created specifically to help children improve their speech sound production. Designed by a certified speech-language pathologist, it contains over 2000 images selected for working on English consonant sounds at the word, phrase, sentence, and story level.
Articulation Scenes	\$34.99	Developed and designed by a certified speech-language pathologist, this app allows children to practice their sounds with a variety of engaging and fun activities centered around the cinema theme . Based on scenes, it provides numerous opportunities for children to pronounce their sounds more clearly.
Articulation Station	Free download with available in-app purchases, or full version for \$59.99	Created by an SLP, this articulation application helps children as well as adults learn to speak and pronounce their sounds more clearly . Activities at the word, phrase, sentence, and story levels.
Articulation with the Speech Wizard	\$35.99	Targets auditory discrimination of sounds.
ArtikPix	Free download with available in-app purchases, or full version for \$29.99	Articulation app with flashcard and matching activities for children with speech sound delays.
Boo Articulation Helper	\$7.99	Practice single sounds, voiced versus voiceless consonants, and single syllables . A cartoon frog models mouth, lip, tongue, and vocal fold movements for the sounds.
Charades Articulation	\$4.99	Elaborates on the classic party game of charades by including a comprehensive collection of over 1,000 sound-specific articulation words . These words are designed for SLPs to use with individuals who exhibit difficulty producing certain speech sounds.
Dance Party Articulation	\$4.99	Dance Party Articulation is a unique musical speech therapy app that can instantly turn any therapy session into a full-fledged dance party .

Game Show Articulation	\$4.99	Game Show Articulation is a unique speech therapy game that turns students into game show contestants and challenges them to answer super fun trivia questions for a chance to win cool prizes.
I Dare You Articulation	\$4.99	An app that features a collection of 600 child-friendly dares designed for SLPs to use with individuals who exhibit difficulty producing certain speech sounds.
Listen Close Articulation	\$4.99	A unique speech therapy game that challenges players to memorize and repeat an ever-increasing string of articulation word sequences.
Minimal Pairs Pack	\$0.99	Targets sounds at the beginning, middle, and end of words as well as blends. Targets auditory discrimination and production of minimal pairs at word and phrase level.
Missing Letter Articulation	\$4.99	An interactive app that features over 1,000 sound-specific articulation word puzzles (words that are missing one letter). Your goal is to figure out which letter is missing before the timer runs out.
Multiple Choice Articulation	\$4.99	An interactive app that features a collection of over 500 multiple choice questions designed for SLPs to use with individuals who exhibit difficulty producing certain sounds.
Open-Ended Articulation	\$4.99	An interactive app that features a collection of over 500 open-ended questions designed for SLPs to use with individuals who exhibit difficulty producing certain speech sounds.
Phono Learning Center	\$19.99	Based on the Cycles Approach . Targets sounds in words, phrases, and sentences. Includes an auditory bombardment component. Can be used in group sessions. Homework for each target area is available.
SCIP	\$59.99	Sound Contrasts in Phonology (SCIP) targets sounds using phonological treatment approaches : Multiple Oppositions, Minimal Pairs, Maximal Oppositions, Treatment of the Empty Set, and Vowel Contrasts. Allows individual or group sessions with up to 4 students.

Silly Sentence Articulation	\$4.99	An interactive app that features a collection of over 500 silly sentence questions designed for SLPs to use with individuals who exhibit difficulty producing certain speech sounds.
SLP Minimal Pairs (Full)	\$29.99	Covers 8 phonological processes . Includes auditory discrimination and production activities. Voice recording and playback are available for immediate feedback. Can build custom processes with photos from your iPad Camera, Photo Library or Dropbox.
SpeechBox	Free, plus available in-app purchases	Practice speaking simple words with hundreds of engaging colorful pictures in over 30 categories. You can add your own pictures or download additional boxes to customize your speech practice.
Speech Cards Professional	\$9.99	Each card shows customizable text and pictures. Tap on the text or picture to hear an audio recording. Use the microphone to practice speaking and then listen to get immediate feedback .
Speech FlipBook	\$9.99	You can generate word lists in seconds, focusing on specific initial or final sounds, clusters, or sound combinations. Individuals can hear and make each sound, then blend them into well-articulated words.
Speech That Works	\$39.99	Targets suprasegmentals (duration, intensity, and pitch), vowels, consonants, and consonant clusters in words, phrases, and sentences. Includes nursery rhymes, a matching game, and the ability to record and play back your voice.
Wacky Selfie Articulation	\$4.99	A comprehensive collection of over 450 hilarious sound-specific stickers that can be placed on top of a selfie photo to turn a regular selfie into a wacky one.
Word FLIPS	\$29.99	Choose words according to place of articulation and syllable structure. Choose real and/or nonsense words. Choose up to 3 repetitions of the same word or sets of different words in each trial.
Word Search Articulation	\$4.99	Over 1,000 sound-specific words hidden in puzzles . Designed for SLPs to use with individuals who exhibit difficulty producing certain sounds.
Word Vault Pro	\$49.99	Find and use functional words, phrases, sentences, stories, flashcards, and audio by sound, blend, place, difficulty, or concept . Can add custom words, phrases, pictures, and record your own audio.

MOTOR PLANNING

Apraxia Farm	\$29.99	Designed by SLPs, Apraxia Farm provides video modeling of consonants and vowels, word targets by syllable structure, customization of targets, and progress monitoring.
Apraxia Picture Sound Cards	\$89.99 \$179.99 for pro	Incorporates evidence-based treatment techniques using hand cues, leading to increased procedural memory and improved motor planning .
Apraxia RainbowBee	\$26.99	Targets CV, VC, CVC, 2-syllable, and 3-syllable words as well as sentences . Therapist can choose the number of trials and select target sounds by place of articulation.
Bla Bla Bla	Free	Bla Bla Bla is a sound reactive application for iPhone and iPad. The app includes facial features that show individuals how to make sounds with their mouths.
LinguiSystems Apraxia Cards	\$24.99	240 pictured items move from basic syllable sequences to multisyllabic word productions in sentences, or you can select specific combinations within the hierarchy for assessment and customized practice.
Sensory Speak Up	Free	Speak Up can be used to encourage children to vocalize and make sounds, either through the internal microphone or via an external microphone. Designed to assist with speech therapy, the louder the voice sound, the bigger the shape or pattern becomes.

Singing Fingers	\$0.99	Singing Fingers lets you fingerpaint with sound . Just touch the screen while you make a sound, and colorful paint appears. Touch the paint to play back the sound again!
Speech Blubs: Language Therapy	7 day free trial, then \$4.93/month subscription	A voice-controlled speech therapy app designed to help your child learn new sounds and practice speaking in a stimulating, educational environment.
Speech Pacesetter	\$14.99	Designed specifically for individuals with stuttering, cluttering, and dysarthria, it offers clever visual and audio cues that can effectively reduce rate of speech and improve clarity when reading aloud.
SpeechStickers	\$14.99	The therapist/adult begins a session by selecting a target sound to practice. The child chooses one of the five character stickers , places it on the screen, and repeats the sound the character makes.
Speech Sounds on Cue	\$12.99	This easy to use iPad app contains over 500 videos, sound clips and color photos designed to help adults and children produce consonant speech sounds in isolation, in words, and in sentences.
Speech Therapy for Apraxia	\$16.99 (pack of 4 apps)	Developed by the National Association for Child Development team, these apps target a different level of sound production : syllables, words, 2-syllable words, and sounds at the end of the word.
Turtle Talk	\$4.99	Turtle Talk offers fun visual cues to help children pace their speech . They can choose a conversation topic and answer questions using the Turtle Talk Paceboard.
VowelViz Pro	\$49.99	An innovative speech mapping app that provides a fun and engaging foundation to practice clear and consistent vowels , without guessing, in order to develop and strengthen muscle memory effectively.

Language and Language Learning

BASIC CONCEPTS

Adjective Remix	\$9.99	Developed and designed by an SLP, this app targets practicing vocabulary knowledge of adjectives. Adjectives are segmented into 8 major categories, and the app can be used with one or multiple children.
Bitsboard Flashcards Pro	\$42.99, a free version is available	Type in a word to find a picture of it. Place the words into lists. The app will use the word lists in 35+ games to help you learn the vocabulary you selected.
Preposition Remix	\$14.99	A multi-purpose app designed to encourage language and formulating sentences containing prepositions . With 15 levels, multiple sentences for each level, and the ability to adjust levels to fit individual needs, this comprehensive app is perfect for students struggling with understanding and using prepositions.
Caveman Time Machine	\$6.99	This app teaches description and location words. The same concepts are taught across different contexts to promote generalization.
Visual Creator	\$29.99, plus available in-app purchases	Includes over 1,100 photos with plain backgrounds specifically designed for education and special needs. Ideal for anyone who is a parent, educator, or caregiver working with individuals who are visual learners that can benefit from using clear visuals, photo schedules, worksheets, and visual aids.

NARRATIVE LANGUAGE

60 Story Starters	\$1.99	Students just touch the screen to listen to a story starter, and then say or write what they think will happen next.
My PlayHome	\$3.99	This app allows you to create scenes of daily living , and play with a partner who also has the app.
Puppet Pals 2	Free with in-app purchases	Create custom cartoons using animated characters, or import a picture of yourself into the story.
Rory's Story Cubes	\$1.99, plus available in-app purchases	Shake to roll the cubes. Create a story using all 9 face-up images.
Sago Mini Doodlecast	\$3.99	A unique drawing app that records your voice as you draw. Comes with more than 30 drawing prompts - simple questions designed to inspire your child's imagination . Choose a prompt or start from scratch.
Sequence It!	Free	Sequence It! strengthens your understanding of processes based on a sequence of events . Sequence It! enables two methods of work: watching the sequence for acquisition, and arranging the steps in the correct order, with three levels of difficulty.
Story Builder	\$7.99	Designed to help children accomplish the following educational goals: 1) improve paragraph information; 2) improve integration of ideas ; and 3) improve higher level abstractions by inference .
Talk About It: Objects Home HD	\$2.99, available in pro for \$5.99	Helps children identify which information is important about an object then provides a way to apply this knowledge in an expressive, narrative language task. Targets defining, describing, vocabulary development, explaining, and understanding what is important about an object or place.
TeleStory	Free	Write, direct, and star in your own TV show with TeleStory!
Toontastic 3D	Free	Draw, animate, and narrate your own cartoons . Move your characters around on the screen. Design your own characters with 3D drawing tools, add built-in songs, record your voice, add yourself to your adventures with photos, and customize the color of your characters.

PHONOLOGICAL AWARENESS AND LITERACY

ABC Magic Phonics

Free

This app will help your child learn the sounds of the letters of the alphabet, which are necessary for reading. A matching phonetic photo image is matched with each letter to help your child **learn the sound of each letter**.

Accessible Literacy Learning

\$79.99

The ALL Reading Program was created to meet the needs of individuals who require AAC and who have **complex communication needs and physical access challenges** (including autism, cerebral palsy, Trisomy 21 and childhood apraxia of speech). The ALL software breaks reading down into component skills and provides direct instruction in each skill. The skills include letter-sound correspondence, sound blending, phoneme segmentation, single word decoding, sight words, and shared reading.

Dr. Seuss's ABC - Read and Learn

\$5.99

This **interactive book** app allows you to explore pictures, learn new vocabulary, practice consonant sorting, uppercase and lowercase recognition, and more. Read along with highlighting narration, read it yourself, or enjoy auto play.

Dyslexia Quest

\$9.99

Assess working memory, **phonological awareness**, processing speed, visual memory, auditory memory, and sequencing skills.

Endless Alphabet

\$8.99

Each word features an **interactive puzzle game** with talking letters and a short animation illustrating the definition.

First Words Deluxe

\$4.99

Includes over 150 words in 5 kid-friendly categories: animals, vehicles, colors, shapes, and words from around the house. **Available in English, Spanish, French, German, and Japanese.**

i Can Spell with Phonics	\$1.99	Teaches 150 sight words with regular spelling. Breaks words into “ phonic chunks ” and sounds them out. Words are taught within meaningful sentences to create context with vibrant photos. Each 10-word session is made up of 3 activities, followed by a reward game.
Letter Muncher	\$1.99	Targets identifying initial consonant sounds and the letter or letters that represent them.
Little Critter ABCs	\$0.99	This interactive book app allows you to explore pictures, learn new vocabulary, and personalize the story by recording your own narration.
Lively Letters	\$19.99	Simultaneously trains critical skills for reading, spelling, and pronunciation of English language sounds. Uses a multi-sensory , structured approach that has been shown to help students of all ages and abilities.
Montessori Crosswords for Kids	\$2.99	Montessori Crosswords helps kids develop reading, writing, and spelling skills by building words from a set of 320 word-image-audio-phonics combinations using a phonics-enabled moveable alphabet.
Montessorium: Intro to Letters	Free	Intro to Letters will help your child learn to trace, read, write, and record letter sounds, names, and phonograms.
Partners in Rhyme	Free with in-app purchases	Features 4 games : drawing lines to match the words that rhyme; finding the rhyming pictures; stating if 2 words rhyme; and stating which pair of matching words rhyme.
Phoneme Farm: Kids Reading App	Free with in-app purchases	Targets a variety of skills include beginning, ending and medial phoneme recognition, blending/segmenting, rhyming, and phoneme manipulation (deleting and substituting initial sounds).
Phonemic Awareness Bubbles	Free with in-app purchases	Games include matching images that begin with the same sound ; eliminating the word with the beginning sound that does not match the others; and stating if two images begin with the same sound.

Phonics Genius \$0.99

This app is specifically designed to help students recognize and **distinguish words by sounds**. Over 6,000 words grouped into 225 categories by phonics.

Phonics Rhyming Bee Free Free with in-app purchases

This app places words into **groups (families)** of rhyming words. There are 28 different rhyming groups with a total of 168 short vowel sound words.

Phonics Studio \$1.99

With over 2,500 flashcards, phonic sounds are grouped by letter into 200+ **unique sound groups**.

Phonological Awareness Lab \$21.99

This fun, multi-level game includes activities such as **blending** syllables, blending sounds, rhyming identification, rhyming selection, and rhyming match.

Rhyming Words by Teach Speech \$3.99

This app includes **four activities**: stating whether 2 words rhyme; finding the picture that rhymes with the target word; word families; and identifying rhyming pair from field of 6 pictures.

Sight Word Bingo Free with in-app purchases

Sight Word Bingo will let your kids learn their sight words with a fun **barnyard theme**. The object is to get five barnyard animals in a row by correctly identifying the word when it is spoken.

Smarty Spell \$3.99

An educational platform for students to practice and perfect their **spelling skills**. Words can be selected by grade level or by category with a total of over 300 built-in words.

Syllable Count	\$0.99	This app teaches children to count the number of syllables in words of increasing length.
Tutit	Free download, pay by the minute for tutoring	Allows for immediate access to qualified reading tutors , teachers, and professors anywhere, anytime. Enables students and tutors to participate in sessions virtually while using chat, photo/homework upload, audio, and interactive whiteboard features.
What's Changed? Skill Builder - US Version	Free with in-app purchases	Works on a variety of phonemic awareness skills: segmentation, blending, identifying the sound that changed, substituting sounds, stating the sound that was added or removed; and switching sounds.
Word Sounds / Phonemes by Teach Speech	\$3.99	Focuses on counting, blending, and segmenting sounds.
Word Wagon	Free	Word wagon teaches letters, phonics, and spelling of more than 100 words with 4 levels where kids will learn letter names, sounds, and spelling of 4 to 6 letter words.
Word Wizard for Kids	\$7.99	A talking moveable alphabet that allows kids to experiment with phonics and word building thanks to the advanced text to speech engine.

SEMANTICS

Autism Sort Therapy SLP Game	Free, plus available in-app purchases	Teach your child about sorting and arranging with this fun, sorting application. This app helps develop conceptualization, visual perception, and fine motor skills.
Categories Learning Center	\$11.99	A multi-level, multi-player app designed by SLPs to improve language comprehension . Use this app to help individuals sort items that belong to a certain category and increase receptive and expressive vocabulary through picture stimuli.
iAssociate 2	Free, plus available in-app purchases	A word association game where players have to figure out which words or phrases are associated with each other.
Popplet	\$2.99, also a lite version available for free	Use this app to quickly jot down your ideas and sort them visually. Popplet is great for school and for learning in the classroom and at home. By capturing facts, thoughts, and images, students learn to create relationships between them and generate new ideas.

VOCABULARY

Action Verbs	\$0.99	Includes over 8 unique learning games and activities as well as a huge library of photos. You can easily customize games, action words, and add your own photos.
Action Words	\$0.99	This app helps kids learn new action words by showing photographs where the actions are clearly acted out. Easily customizable.
Adjective Remix	\$9.99	Developed and designed by an SLP, this app targets vocabulary knowledge of adjectives. Adjectives are divided into 8 major categories, and the app can be used with one or multiple children.

SYNTAX

Comprehension Builder 2	\$7.99	Helps children learn to answer abstract questions and create responses based on inference. Extensive use of audio clips promotes improved auditory processing.
First Phrases	\$15.99, lite version available for \$0.99	Perfect for learning how to put 2-3 words together or for learning basic English phrases . It provides many opportunities to hear (receptive), see, and say/record (expressive) 72+ different verb and noun combinations.
Fun with Verbs & Sentences	\$15.99	Provides a fun way to visually show left to right sentence building (early literacy concepts) and sequence the parts of a sentence in the right order.
iPractice Verbs	\$10.99	Practice over 158 regular and irregular verbs in a variety of levels (word, phrase, sentence) and tenses (present, present progressive, and past tense).
Language Adventures Pro	\$24.99	App targets include categories, inferences, and wh-questions . Select from 3 levels of difficulty appropriate for elementary through high school-aged students.
Language Empires	\$24.99	Designed for elementary age students and targets 8 language goals : Answering how, why, and which questions, inferencing, vocabulary, predicting and figurative language, and sequencing.
Rainbow Sentences	\$7.99	Helps students improve their ability to construct grammatically correct sentences . The who, what, where, and why parts of sentences are color-coded to help students understand how combinations of these parts create sentence structure.
Sentence Ninja	\$21.99	With each turn, a new picture is displayed with words shown on pieces of paper. The player will drag the words, in order, to the sentence strip at the bottom of the page to create a phrase or sentence. Has levels ranging from simple phrases to complex sentences .
Speech with Milo: Prepositions	\$2.99	Milo demonstrates 23 location words such as “inside,” “above,” and “behind.” The animated Milo will win your child over so you can work on basic location concepts.
Speech with Milo: Verbs	\$2.99	Milo performs over 100 actions, such as “bounce,” “count,” and “play.” This provides an engaging way to build up an action word vocabulary.
Syntax City	\$19.99	Targets a variety of grammatical elements . Each location in the city targets a different set of goals.
Tense Builder	\$9.99	Help students learn to identify and use correct tense forms by playing videos to demonstrate past, present, and future tense .

Behavior and Social Skills

Brili Routines - Visual Timer

Free 1-month trial, then select monthly (\$7.99), yearly (\$49.99), or 6-month (\$34.99) plan

Brili displays a child's **routines** as a game in Kid Mode, showing them what's next, how much time they have left, and prompting them at the appropriate times to keep them on track. Features dynamic timers, visual and audible activity prompts, and motivating rewards to help a child stay on task and on time.

Custom Boards Elite

Free, then select monthly (\$9.99), annual (\$59.99), or every 6-month (\$49.99) plan

Designed to serve as a board and activity creator for speech therapists, teachers, special education, and parents of children who need symbols to communicate and learn. Includes **over 21,000 built-in symbols** from the Smarty Symbols library and the ability to add your own photos.

FOLLOWING DIRECTIONS

Adam's ABC Games	Free	This app includes alphabet ABC games , letter matching, letters games and more.
Auditory Memory Club	\$24.99	This app features 4 activities: following verbal directions , identifying environmental sounds , and 2 word recall activities. Can add background noise, and adjust the delay required for each recall from 1 to 100 seconds.
Following Directions by TSAapps	\$3.99	This app includes simple one step directions, two step complex commands, inclusion/exclusion, and conditional and motor-skill based directions. Targets language, auditory processing, vocabulary, memory, receptive language, attention, and focus.
Following Directions Monsters	\$19.99	Designed by educators to help children practice and improve their auditory memory and following directions skills.
Fun with Directions	\$15.99, lite version available for \$0.99	Provides a fun and engaging way to practice listening , follow directions, learn colors, comparatives (larger/smaller) spatial concepts, auditory memory and auditory processing.
Listening Power Preschool	\$19.99, lite version available for \$0.99	Has 5 colorful, engaging listening games with over 1200 listening tasks and 3 levels of play.
More Fun with Directions	\$15.99, lite version available for \$0.99	Provides the same education as "Fun with Directions" with an additional focus on 12 tasks : turn on/turn off, up/down, front/behind, on/under, put in/take out, and above/below.
Picture the Sentence	\$9.99, lite version available for \$0.99	An app designed to practice language and auditory processing tasks at the basic sentence level.

SOCIAL SKILLS AND SOCIAL STORIES

Autism Emotion	Free	This app uses music and photo slideshows to teach individuals about different emotions . Choose an emotion and swipe through photos of people expressing it.
i Create...Social Skills Stories	\$4.99	Customize sequential steps of a storyline to make personalized social skill story books by importing personal photos, adding titles, text and audio to unlimited pages into your own story. All the books can be re-arranged in an order specific to daily routines.
iPrompts PRO	Prices vary	One of the apps in this package is designed for Social Stories. Create and present your own Social Stories, or customize one of Carol Gray’s “Classics.” Learn to write effective Social Stories by completing a series of short training modules. Includes over 30 video modeling clips for “School and Social” behavior. You can add your own video modeling clips to the library.
Let’s Be Social	Free	This app teaches communication skills and models personal interactions, navigating the community, appropriate school behavior, handling change, and social relationships. Lessons and images are customizable.
Model Me Going Places	Free	A great visual teaching tool for helping your child learn to navigate challenging locations in the community
Scene Speak	\$9.99	Create interactive visual scene displays and Social Stories by grouping scenes into books. Can add custom images, record your voice for pictures, and add multiple hot spots to each scene, which can include sound, text labels, or links to another scene.
Social Story Creator & Library	Free with in-app purchases (\$29.99 for more features in Social Story Creator Educators)	Create stories with pictures, recordings, and text. Share and receive created stories with other users. Print PDFs of stories to have paper copies. Organize stories into categories . Can purchase an entire library of over 20 pre-made Social Stories.

Special Stories	\$19.99	Use your own photographs, text, and personalized audio to create unique books. Exchange stories using AirDrop, Wi-Fi, Bluetooth, Dropbox, Google Drive, or email. Open in Apple Books, print stories directly, or send as PDF.
Stories2Learn	\$13.99	Create personalized stories using photos, text, and audio messages. These stories can be used to promote an individual's literacy, leisure, and social skills.
Visual Schedule & Social Story	Free with in-app purchases	This app contains a built-in library of visual schedules and Social Stories and allows you to create your own . There is an option to add text, image, audio, and video to each step of a schedule and to each page of a Social Story.

VISUAL SCHEDULES AND EXECUTIVE FUNCTIONING

Choiceworks	\$14.99	Help children complete daily routines , understand & control their feelings , and improve waiting skills. Designed for caregivers to provide clear and consistent support to foster independence, positive behavior, and emotional regulation at home and in the community.
First Then Visual Schedule	\$9.99	Use your own photos or add photos from the Internet, record your voice to images, and add as many images as needed to create the steps to complete a task. Includes a full screen , list , and first-then views .
First Then Visual Schedule (HD)	\$14.99	This visual schedule app offers several viewing options including : look at one single image at a time; view two images in a first-then board format; scroll through checklist; drag and drop image to another column once a step is complete; or drag and drop image from a strip and put it in an envelope.
iPrompts Pro	Prices vary	One of the apps in this package is designed for visual schedules, timers, choices, and video modeling. Break down tasks into discrete steps or present upcoming events . Schedules can be presented in review format (multiple steps per screen) or in presentation format (one step per screen).
Visual Schedule Planner	\$14.99	This customizable app allows one to link to an activity schedule or video clip. Events can be viewed daily, weekly or via a monthly calendar. Other features include custom images and sounds, activity schedules, video modeling, timers, checklists, reminders, and notes.

Occupational Therapy Supplements

FINE MOTOR

Dexterity

\$5.99, available in-app purchases

Improves fine motor skills and handwriting readiness in children to help build **strength, control, and dexterity**.

LetterReflex

\$9.99

Provides a fun way to help **remediate common letter reversals**, helping kids discriminate between “b and d” and “p and q.”

HANDWRITING

LetterSchool

\$9.99

Practice and develop essential phonics and handwriting skills as you play three exciting **games per letter or number**.

Ready to Print

\$9.99

This app progresses through pre-writing skills in a specific order so that children can master the visual-motor, visual-perceptual, and fine motor skills necessary for correct **printing patterns**.

VISION

Block-a-doodle-doo

\$0.99

Introduces young children to problem solving and **visualizing positions**, directions, and movements.

Highlights Hidden Pictures Puzzle Town

Free, available in-app purchases

Learning across 5 game types including puzzles, mazes, matching games, and more to help with **early literacy**, math, and problem-solving skills.

Vision Tap

Free, available in-app purchases

Helps with **eye-hand coordination**, reaction time, as well as some reading and learning issues. Vision-related procedures assess and improve perception, saccadic eye movement, reaction time, and memory.

Acknowledgements

Special thanks to the following contributors:

Cheryl Tierney-Aves, MD, MPH - Professor of Pediatrics, Developmental Medicine, Penn State Children's Hospital

Amalia Brawley, MD Candidate Class of 2020, Penn State College of Medicine

Banan Otaibi, MD Candidate Class of 2022, Penn State College of Medicine

Marie Kurtz, CCC/SLP, Penn State Hershey, Otolaryngology

Megan Klinger, CCC/SLP, Penn State Hershey, Otolaryngology

Megan Clark, CCC/SLP, Penn State Hershey, Otolaryngology

Brandon Henken, CCC/SLP, Penn State Hershey, Developmental Medicine

Amanda Marks, CCC/SLP, Integrated Children's Therapies, Inc.

McKenna Schulte, SLP Graduate Student, Penn State Hershey, Otolaryngology

Jena Miller, OTR/L, Penn State Hershey, Therapy Services

Mandy Rudy, OTR/L, Penn State Hershey, Therapy Services

PennState Health
Children's Hospital