

Robocall Abatement Apps for iOS Devices

App	Price	Features
AT&T Call Protect	Free	Automatic fraud blocking, manual call blocking, report spam calls, suspected spam warning
Avast Call Blocker - Spam Blocking for iOS10	Free	Automatically block spam numbers, once a spam number is identified the app will either warn the user or block it outright
Black List Call (Emanuele Floris)	Free	Block unwanted calls
Black List Call Pro (Emanuele Floris)	\$1.99	Block unwanted calls
Blacklist : caller ID & Blocker (Sergey Smirnov)	Free	Turn off blocking, private and unknown call blocking, block range of numbers
Blacklist Pro: Call Blocker	\$2.99	Block private and unknown numbers, identify callers, block range of numbers, turn off block calls
Block Spam Calls SMS MMS (Valerii Andrusyk)	\$1.99	Block numbers and filter SMS/MMS messages, requires iPhone 5 or higher, blocked calls can be forwarded to voicemail
Call Blacklist -Identify & Block spam phone calls (WeiZi Liang)	\$1.99	Blocked unwanted calls, block spam, has a spam number database built into the app
Call Bliss - Silence unwanted calls and texts	\$9.99	Blacklist, whitelist, personalized lists
Call Blocker - Block Spam (shoki kin)	Free	Block spam calls and texts, backup block list, report spam number, check blocked calls
Call Blocker - Block unwelcome spam&robo calls	\$0.99	Create personalized block list, add large numbers to block list, do not disturb, pause or resume blocking service
Call Blocker Cloud	\$1.99	Do not disturb, create personalized block list, import numbers from Mac/PC, report spam numbers to developer and others, pause and resume blocking
Call Blocker Pro (shoki kin)	\$1.99	Block calls and texts, unlimited block list, backup phone list, report spam and communicate it with everyone
Call Blocker U.S. (unknownphone.com)	Free	Block phone numbers, report suspicious numbers, identify commercial calls, avoid common scams
Call Blocking List (Emil Thies)	\$0.99	Block number ranges, share contacts with the app, third party apps can pass blocked numbers to others

Robocall Abatement Apps for iOS Devices

Call center blocker & identifier - BLOC (Gabriel Hohener)	\$10.99	Block individual numbers or block everyone at the same time, do not need internet access
Call Cleaner-ID and Block Spam (Nekosan Studios, LLC)	Free	Automaticall blocks numbers or display a SpamRank score to indicate how likely the call is spam, stay anonymous and never gathers personal info
Call Control! (Call Control, LLC)	Free	Block unwanted calls, personal blacklist, block calls from FTC/FCC Do Not Call list
Call Filter (Imran Yousaf)	\$99.99	Do not disturb, call blocking
Call Guardian (Cequent Inc.)	14-day free trial, \$3.99/month	Real time spam protection, block unwanted calls, get spam risk assessment
Call Handler (M Omer Rauf)	Free	Blacklist, block ranges, import blacklist from contacts
CallBlock - Block telemarketers and spam calls (Jenghis, LLC)	\$3.99	Block unwanted callers, identify spam calls, do not disturb, app does not access contacts
Callblock (Rocketship Apps)	Free for one month, then \$1.99/month or \$19.99/year	Identifies almost 87% of telemarketing calls, but cannot block calls with no caller ID
CallBlocker - Block Spam Calls (Konstantinos Papadakis)	\$0.99	Range blocking to select the number of digit to block, pre-defined blacklist
CallHound Unwanted Calls Block (Konstantin Klyagin)	\$1.99	Block calls marked as spam or customize notifications of unwanted incoming calls
Do Not Disturb Allowed Callers and Calls App (Component Studios)	\$2.99	Blacklist, whitelist, do not disturb
Don't Call Me (Jorge Cozain)	\$1.99	Import and block contacts from contact list, call blocking on/off, privacy protection, unlimited blocking, calls identified/blocked even when app is closed
Donut Call (jacob berkman)	Free	Block callers from numbers like yours or any other prefixes you like
DU Caller: Caller ID & Spam Phone Blocker (Baidu (Hong Kong) Limited)	Free	One tap to add a blacklist, spam number database with global spam numbers

Robocall Abatement Apps for iOS Devices

Everycaller	Free	User based call/spam reporters, block unwanted calls & texts, identify incoming callers by name
HawkBloc	\$1.99	Uses database of phone numbers to block robocalls, users can report fraudulent numbers and get them added to the database
Hiya Caller ID and Block	Free	Auto spam detection, reverse phone lookup, spam-check dialer, blacklist #, report spam
Mr. Number: Spam Protection & Number Search	Free	Blocks calls from numbers associated with known scams or fraud, numbers belonging to telemarketers, solicitors, and bill collectors, and specific numbers on your blacklist
My BlackList & WhiteList manager contacts	\$0.99	Create blacklist and whitelist for blocked calls and sms, edit and delete contacts, export list to contacts
Never Called Again (Dion Fisher)	Free	Blacklist, disable call blocking, access contacts
Nomorobo	14-day free trial, \$1.99/month or \$19.99/ yr after	Voice robocalls and SMS text message spam/phishing protection.
Numbo - Call Protect & Blocker (Master App Solutions)	Free	Block unwanted calls, blacklist, use blocking database, back up blacklist
Numler Caller ID & Blocker	Free	Blacklist
Phone Defender - Call Blocker (Banzai Labs)	\$0.99	Blocked calls silently sent to voicemail, block robocalls, scams and telemarketers using apps database, block individual numbers
Phone Number Lookup: Caller ID (Readale Carroll)	Free or \$89.99 for 6-month subscription	Search unknown callers, find true caller ID and identity behind the call
PhoneGuard - Call Spam and Scam Blocker (BergTech, LLC)	\$0.99	Blacklist, whitelist
Pikup- Call screening and spam caller ID	Free	Lets you see who is calling (name, business, location, etc.) while caller is still on line; enables users to tag as spam to help Pickup community get better results
PrivacyStar	Free	Block any number, lookup any number and report any number

Robocall Abatement Apps for iOS Devices

Reverd free spam call detector app for iPhone	Free	Detects unwanted calls, manually add unwanted calls
RoboFence - Block Robocalls, Respects Your Privacy	\$0.99	Filter calls using registry with over 100,000 reported spam numbers, does not access address book or incoming calls to block unwanted callers
RoboKiller - Stop Spam Calls (TelTech Systems)	Free	Blacklist, play back blocked calls, spam list automatically updates
Should I Answer (Mister Group s.r.o.)	Free	Notification of spam incoming calls, block unwanted calls, has list of spam number database in the app
SPAM - Block Spam SMS (Apposter.Inc.)	Free	Block Spam SMS using keywords
SPAM Alert - Know When SPAM is Calling!	\$2.99	Notifies user anytime a spam call comes through and allows you to ignore it, easy to report spam calls
Spam Call Block Pro (SVG Apps)	\$3.99	Blocks spam, telemarketing and robocalls, real-time protection
Spam Call Stopper - Block Spam (SVG Apps)	Free	Blocks spam, telemarketing and robocalls, real-time protection
Spam Defender & Call Blocker (LMP7)	Free	Blacklist, filter SMS spam with keywords, frequent updates with list of suspicious callers
Spam Filters for SMS and MMS (do vu)	Free	Block SMS based on number, sender phrase, content or word, see blocked SMS in junk tab, no limit on number of blacklist entries
Sync.ME	Free, in-app purchases	Caller ID, identify unknown callers, block spam callers, number search
TrapCall: Always Know Who's Calling	Free	Blocks unknown and unwanted calls
Truecaller: Number Search & Block	Free	Blacklist, top spammers list
Verizon Caller Name ID	10-day free trial, \$2.99/month	Avoid unwanted callers with real-time spam detection, add unsolicited callers to personal spam list, block unwanted callers, get caller name ID on incoming call screen
Who called - filter calls&text (Everyday Apps Inc.)	Free	Block scammers and advertisers

Robocall Abatement Apps for iOS Devices

<u>Who calls? Caller Name ID (Numbuster)</u>	Free	Social blacklist, blacklist, block unwanted or fake callers
<u>WhoCalls - Blocker of Unwanted Spam Calls (Fengsie Inc.)</u>	Free	Identify spam callers, blacklist, report unwanted calls to data center, automatically get latest block list update from data center
<u>Whols - Phone Number Lookup (Numan Sattar)</u>	Free	Block unwanted callers, search over 100 million numbers worldwide
<u>XContact</u>	\$0.99	Call and SMS blocker
<u>YouMail</u>	Free	Blocks & blacklist unwanted caller, sends directly to voicemail w/o ringing, up to date report of top spamming # in US