

Co-Sponsors

- VCU ASD Career Links – NIDRR
Vocational Rehabilitation Services Models for Individuals with Autism Spectrum Disorders
– www.vcu-autism.org
- VCU-ACE – VA Dept. of Education
VCU Autism Center for Excellence
– www.vcuautismcenter.org

Smart Technology

Practical Applications To Support People with Autism

Tony Gentry, PhD OTR/L
Department of Occupational Therapy
Virginia Commonwealth University
logentry@vcu.edu

Typical cognitive-behavioral problems

- Memory for names/faces, locales
- Remembering to do things (medications, appointments)
- Communication issues
- Task Sequencing
- Multi-tasking
- Dealing with Distractions
- Adapting to transitions and changes in routines
- Dealing with frustration

Low-Tech Cognitive Aids

Low-Tech Cognitive Aids Assistive Technology

- People with cognitive-behavioral challenges least likely group to use AT
- People with autism may prefer computer interaction to human cueing
- “Small” AT strategies can be life-changers
- Technology is changing rapidly
- Consumer-based products are especially robust

Plain Old Cell Phone

- Carry it everywhere
- Speed Dial for Frequent Calls
- Text-Messaging
- Calendar Reminders
- Contact information
- Camera
- Varied features by phone

Personal Digital Assistants

Onboard tools (all PDAs)

- Calendar with reminder alarm prompts
- To Do List
- Audio Recorder
- Notes to Self program
- Contacts/Address List
- Alarm Clock
- Photo Album
- Video-Playback
- Tap-learning screen

What can a PDA Help With?

- Scheduling/Reminders
- Time Management
- Task Sequencing
- Way-Finding
- Behavioral Cues

And more....

Ipod Touch 4

- Front-rear facing still and video camera
- Face Time video-calls
- Built-in microphone
- Voice-over accessibility
- Background-running program capability
- Application Folders
- Games interactivity

Apple Ipad 2

- Large icons for dexterity-challenged
- Louder speaker for augmentative communication
- Larger screen

Accessibility

- Reads any text onscreen
- Zooms by touch
- White-on-Black
- Mono Audio
- All toggled by home button (3x click)

Android Tablets

- Motorola Xoom
- Samsung Galaxy

Time Management

Before

After

Task-Sequencing Powerpoint

- Take photos of sequence
- Create powerpoint with typed prompts
- Save as movie (Office 2010)
- Export to pda

Loading Carts

Be sure to include the Listed Items in each cart

Task-Sequencing Video

- Preview before task
- Play-pause during task
- Review after task

Wayfinding video

Behavioral Prompts

- 19 year old with Autism
- Medical Supply aide at hospital
- What to do when people bother you.

Behavioral Prompts

- 37-year old woman
- Group home
- Autism and Severe OCD
- Compulsively calls mom for advice up to 6 hours/day

Video for PDAs without cameras

- Script task and rehearse
- Use Flip Cam and bright light/close-up
- Edit using Flip Share
- Save in PDA readable format
- Save to Desktop
- Synch with PDA

Apps that Help

- Step-by-step task lists
- Person-locator
- Seizure tracker
- Sleep tracker
- Skype with wi-fi
- Cognitive challenge games
- Behavior trackers/cues
- Augmentative Communication

Four-Square

Step-by-Step Task Lists

- Visules (\$4.99)
- Home Routine (\$4.99)
- Notes (on Touch)

Person Locators

- Instamapper (free)
- Four Square (free)
- Most smartphones
- Best with unlimited data plans

Seizure Tracker

www.epdetect.com
 Windows mobile

www.epilepsy.com
 For Iphone or pc

Sleep Hygiene

- Zeo (\$149) with pc-based sleep coach
- Sleep Cycle (\$.99)

Cellphone on your PDA

- Skype (free)
- Line 2 (9.95/month)
- Fring (free)
- Facetime (touch to touch)

Behavioral Apps

- iCounselor
- OCD
- Anxiety
- Fear
- Depression
- (each is \$.99)

Behavior Trackers

- Behavior Tracker Pro
- Skill Tracker Pro
- Each \$29.99 on App Store

Augmentative Communication

- Confer with SLP to determine the right app for your child
- Confer with OT for device adaptations
- Sometimes an AAC hardware will work better
- Consider school legacy tools

Hearing Impaired

- Power of texting
- Instant messaging

Proloquo2go

- On Apple App Store
- \$190
- www.proloquo2go.com

Voice4You

www.voice4uaac.com
Iphone, ipad
\$29.95

Speak it!

\$1.99
On iTunes

Dragon Dictate

Smartphones

Palm Pre

Apple iPhone

BlackBerry Curve

HTC Droid Incredible

Interface issues

- Tinny, tiny speakers
- Getting lost in so many onscreen options
- Where do you put the thing?
- The device itself as a distractor
- How do I protect the thing?

Speaker solutions

iMainGo \$15 (Walmart)

Cyanics \$23 (Amazon)

Dumbing down the screen

- Separate apps into school, home and play folders
- Separate by swipe screen
- Use different devices for different settings

Carrying PDA

- Pocket
- Belt clip
- Armband
- Desktop
- Lanyard

Cases for ipod touch

Otterbox.com
Defender
\$29.95

Colortunes – Walmart
\$9.95

For Less than \$100 US

People who only need reminders

People with more severe impairments
who do not have caregivers to help
program and maintain more complex tools

Medication Reminders

- Pill Dispenser
- Alarm
- Pulse rate
- Blood pressure
- www.epill.com

Audio Recorders

- Digitally record reminder alarms
- Tapes can playback at varying speeds
- Good for note-taking
- Generally easy to use
- Various manufacturers

www.ohdontforget.com

- Free web-based text message reminder system for cell phones
- No repeated reminders
- Text message charge from provider
- Can be programmed in anywhere the web is available

Google Calendar > Cell phone

- Text message a calendar reminder
- Can be used on any cell phone that allows texting

Service Provider's Role

- Assess client needs, tasks and environment
- Learn the devices & apps
- Determine best fit for client
- Train client and caregiver
- Include in daily organization routine
- Follow-up consults
- Gradually diminish supports

Holistic Perspective

- Strategies for thinking, memory
- Environmental adaptations
- Task simplification, supports

Like any other A.T., consider...

- Does client have potential to use a device?
 - Functional vision
 - Hearing
 - Dexterity
 - Ability to respond to a prompt and perform prompted task
 - Frustration tolerance
 - Awareness of need/Interest in using device

Training

Post-Assessment

- How has A.T. reduced need for supervision?
- What new goals might be pursued?
- What other technology may help?
- If it didn't work, why didn't it?

References

Gentry, T. (2010). Gentry, L, Wallace, J, Kvarfordt, C., & Lynch, K.B. (2010). PDAs as cognitive aids for adolescents with autism: Results of a community-based trial. *Journal of Vocational Rehabilitation*. 32: 101-108.

Gentry, L. (2008). PDAs as cognitive aids for individuals with multiple sclerosis. *American Journal of Occupational Therapy*. 52: 444-452.

Gentry, L. Wallace, J. (2008). A community-based trial of pda's as cognitive aids for individuals with acquired brain injury: Outcome findings. *Brain Injury*. 33: 21-27.

Thank you!

Tony Gentry, PhD OTR/L
 Assistant Professor
 Department of Occupational Therapy
 Director, Assistive Technology for Cognition
 Laboratory
 Virginia Commonwealth University
 logentry@vcu.edu