

Apps to Promote Student Independence in the Classroom and Community

MARSHA THRELKELD

MARSHA@GOWISE.ORG

[HTTP://WWW.FACEBOOK.COM/GOWISEAT](http://www.facebook.com/gowiseat)

Washington Initiative for
Supported Employment

Copyright 2013

What If Students Could:

Share about themselves

Put ideas together

Present their ideas easily

Organize themselves

Have all members of their home and learning team in the loop

Be less anxious, be more centered

Use

Ways To Introduce A Device

- **First think about interest, ability, home supports, and environment.**
- **Tap into interest:**
- **Photos and videos**
- ***Little Puzzles***
- **Basketball app: *Flick Ball***
- ***Teaching cause and effect, touching the screen and swiping***

We Are More Alike Than Different

- Pictures, albums, slideshow, portfolios
- Videos
- Notes and Speak Selection
- **Use handheld devices to allow students to share about themselves.**

Ways To Communicate Remotely, Learning And Communication Happens Everywhere

Texting: photos, saved sentences from notes,

WAYS TO COMMUNICATE UP CLOSE

- Robust communications systems such as ***Proloquo2Go*** or ***TalkTablet***
- Information saved on the notes page
- Showing pictures and videos from your device
- Writing on the screen or using the keyboard “in the moment”
- Drawing on the screen “in the moment” with ***Doodle Buddy*** or ***Penultimate***

Blank Pages, Send Remotely or Share Up Close

Penultimate

<http://evernote.com/penultimate/>

General Settings

Lock Rotation

Built In Accessibility Features

Guided Access
Assistive Touch
Speak Selection
Switches

Career or “About Me” Portfolios

iMovie app, Trailer mode is an easy solution.

Task Cueing With Photos Or Video

Choiceworks

ShowMeQR Manager and Scanner for Task Cueing

<https://itunes.apple.com/us/app/showmeqr-scanner/id869597242?mt=8>

<http://showmeqr.com/videos.html>

- Task Cueing
- Video Modeling
- Get in touch with your teacher

In Conjunction With Ibeacons

- In conjunction with iBeacons
<https://developer.apple.com/ibeacon/>
- https://www.youtube.com/watch?v=aliHfIG_rMQ

Scheduling, Alarms, Checklists

Visual Planner

Self Management

- Habits Pro
<https://itunes.apple.com/US/app/id407892458?mt=8>
- Goal Tracker
<https://itunes.apple.com/us/app/goaltracker/id363497991?mt=8>
- Goal Streaks <http://www.goalstreaks.com/>
- TimeTimer
<https://itunes.apple.com/us/app/time-timer/id332520417?mt=8>

Relaxation And Centering

Bloom

<https://itunes.apple.com/us/app/bloom-hd/id373957864?mt=8>

Color Dots

PocketPond

Build These Into The Schedule. Don't Wait Until Absolutely Needed. Maintain Health and Wellbeing!

FiLIP

[HTTP://WEBSHOP.MYFILIP.COM/](http://webshop.myfilip.com/)

FILIP IS A SMART LOCATOR & PHONE TO STAY IN TOUCH. FILIP CAN MAKE TWO-WAY PHONE CALLS TO/FROM UP TO FIVE PEOPLE, PROVIDES A LOCATION INDOORS AND OUT, HAS AN INTELLIGENT EMERGENCY FEATURE TO PUT OTHERS IN TOUCH WITH YOU WHEN THEY MOST NEED IT, AND RECEIVES SHORT TEXTS. EVERYTHING IS CONTROLLED FROM AN APP ON THE PARENT'S/TRUSTED OTHER'S SMARTPHONE.

Washington Initiative for
Supported Employment

Copyright 2013

Tile

http://www.thetileapp.com/?utm_source=AdWords&utm_medium=CPC&mkwid=cJb0uxMfv&pcrid=32630639094&pkw=&pmt=&pdv=c

Kinda cool and kinda scary

APPLE WATCH

[HTTPS://WWW.YOUTUBE.COM/WATCH?V=AIHFIG_RM0](https://www.youtube.com/watch?v=AIHFIG_RM0)

Robotics: A Remote Presence

<http://www.doublerobotics.com/>

A way to be present

**A way to be included
remotely**

Contact Info

Marsha Threlkeld, marsha@gowise.org

206-786-0237

100 S. King Street, #260

Seattle, WA 98104

