BOOK TITLE	AUTHOR/ PUBLISHER/ EDITOR
1001 Great Ideas for Teaching and Raising Children with Autism Specturm Disorders	Ellen Notbohm, Veronica Zysk
125 Ways to Be a Better Listener	Nan S. Graser
A "5" Could Make Me Lose Control!	Kari Dunn Buron
A 5 Is Against the Law! Social Boundaries: Straight Up!	Kari Dunn Buron
A Boy and a Bear The Children's Relaxation Book	Lori Lite
A Buffet of Sensory Interventions: Solutions for Middle and High School Students with ASD	Susan Culp
A Cup of Comfort for Parents of Children with Autism	Colleen Sell, Editor
A Is for Autism, F Is for Friend	Joanna Keating-Velasco
A Land We Can Share	Paula Kluth, Kelly Chandler-Olcott
A Mind at a Time	Mel Levine
A Place for Me: Patrick's Journey Home	Mark & Elizabeth Matthews
A Politically Incorrect Look at Evidence-based Practices & Teaching Social Skill: A literature review & discussion	Michelle Garcia Winner
A Quest for Social Skills for Students with Autism or Asperger's	JoEllen Cumpata, Susan Fell
A Slant of Sun	Beth Kephart
A Thorn in My Pocket	Eustacia Cutler
A Treasure Chest of Behavioral Strategies for Individuals with Autism	Beth Fouse
A Work in Progress	Ron Leaf
Action! An Interactive Reading Book of Verbs with Who? What? And Where? Questions	Joan Green
Activities for Developing Pre-Skill Concepts in Children with Autism	Toni Flowers
Activity Schedules for Children with Autism - Teaching Independent Behavior	Lynn McClannahan, Patricia Krantz
Adam's Alternative Sports Day	Jude Welton
Addressing the Challenging Behavior of Children w High-Functioning Autism/Asperger Syndrome in the Classroom	Rebecca A. Moyes
Adolescents on the Autism Spectrum	Chantal Sicile-Kira
Aggression Replacement Training (Rev. Ed.)	Arnold Goldstein, Barry Glick, John Gibbs
Albert Einstein	Ibi Lepscky
All About My Brother	Sarah Peralta
All Cats Have Asperger Syndrome	Kathy Hoopmann
Am I in Trouble?	Richard Curwin, Allen Mendler
AmazinglyAlphie!	Roz Espin
Andy and His Yellow Frisbee	Mary Thompson
Animals in Translation	Temple Grandin & Catherine Johnson
Arnie and His School Tools Simple Sensory Solutions That Build Success	Jennifer Veenendall
ASD to Z (booklet)	Laurel A. Hoekman
Ask and Tell: Self-Advocacy and Disclosure for People on the Autism Spectrum	Edited by Stephen M. Shore (6 authors)
Asperger Syndrome - A Practical Guide for Teachers	Val Cumine, Julia Leach, Gill Stevenson
Asperger Syndrome - Practical Strategies for the Classroom A Teacher's Guide	Leicester City Council, Leicestershire County Council

Asperger Syndrome An Owner's Manual (Interactive Guide & Workbook)	Ellen S. Heller Korin
Asperger Syndrome An Owner's Manual 2 for Older Adolescents and Adults	Ellen S. Heller Korin
Asperger Syndrome and Adolescence Practical Solutions for School Success	Brenda Smith Myles, Diane Adreon
Asperger Syndrome and Adolescence, Helping Preteens and Teens get Ready for the Real World	Teresa Bolick
Asperger Syndrome and Difficult Moments	Brenda Smith Myles, Jack Southwick
Asperger Syndrome and Sensory Issues	Myles, Cook, Miller, Rinner, Robbins
Asperger Syndrome and the Elementary School Experience	Susan Thompson Moore
Asperger's and Self-Esteem - Insight and Hope Through Famous Role Models	Norm Ledgin
Asperger's Huh? A Child's Perspective	Rosina Schnurr
Asperger's Syndrome, Guide for Parents and Professionals	Tony Attwood
Asperger'sWhat Does It Mean to Me?	Catherine Faherty
Assessing Student Outcomes	R. Marzano, D. Pickering, J. McTighe
Assessment for Effective Intervention (Spec. Issue: Assessment of Children & Youth with ASD)	Brenda Myles & Diane Adreon
Attainment's Breakthroughs: How to Reach Students with Autism (also Video)	Karen Sewell
AT Work in the Differentiated Classroom Facilitator's Guide (goes w 3 videos)	ASCD
Autism - Asperger's & Sexuality	Jerry & Mary Newport
Autism - PDD Introductory Strategies for Parents and Professionals	Janice Adams
Autism - PDD More Creative Ideas from Age Eight to Early Adulthood	Janice Adams
Autism & PDD Adolescent Social Skills Lessons: Health & Hygiene	Pam Reese, Nena Challenner
Autism & PDD Adolescent Social Skills Lessons: Interacting	Pam Reese, Nena Challenner
Autism & PDD Adolescent Social Skills Lessons: Managing Behavior	Pam Reese, Nena Challenner
Autism & PDD Adolescent Social Skills Lessons: Secondary Schools	Pam Reese, Nena Challenner
Autism & PDD Adolescent Social Skills Lessons: Vocational	Pam Reese, Nena Challenner
Autism & PDD Basic Questions Packet Who, What, When, Where, Why	Beth W. Respess
Autism & PDD Basic Reading Comprehension Kit	Pam Reese, Nena Challenner
Autism & PDD Intermediate Social Skills Lessons: Communication	Pam Reese, Nena Challenner
Autism & PDD Intermediate Social Skills Lessons: Controlling Behavior	Pam Reese, Nena Challenner
Autism & PDD Intermediate Social Skills Lessons: Healthy Habits	Pam Reese, Nena Challenner
Autism & PDD Intermediate Social Skills Lessons: Middle School	Pam Reese, Nena Challenner
Autism & PDD Intermediate Social Skills Lessons: Special Events & Activities	Pam Reese, Nena Challenner
Autism & PDD Primary Social Skills Lessons: Behavior	Pam Reese, Nena Challenner
Autism & PDD Primary Social Skills Lessons: Community	Pam Reese, Nena Challenner
Autism & PDD Primary Social Skills Lessons: Getting Along	Pam Reese, Nena Challenner
Autism & PDD Primary Social Skills Lessons: Home	Pam Reese, Nena Challenner
Autism & PDD Primary Social Skills Lessons: School	Pam Reese, Nena Challenner
Autism & PDD Things I Can Say and Do - Body Parts & Clothing (with CD)	Michele Zucker Saunders
Autism & PDD Things I Can Say and Do - Feelings & Actions (with CD)	Michele Zucker Saunders

Autism & PDD Things I Can Say and Do - Holidays (with CD)	Michele Zucker Saunders
Autism & PDD Things I Can Say and Do - People & Places (with CD)	Michele Zucker Saunders
Autism & PDD Things I Can Say and Do - Staying Clean & Healthy (with CD)	Michele Zucker Saunders
Autism & PDD Things I Can Say and Do - Weather, Seasons, & Months (with CD)	Michele Zucker Saunders
Autism Acceptance Book Being a Friend to Someone with Autism	Ellen Sabin
Autism and Asperger Syndrome Preparing for Adulthood	Patricia Howlin
Autism and PDD Social Skills Lessons: Behavior	Pam Reese, Nena Challenner
Autism and PDD Social Skills Lessons: Community	Pam Reese, Nena Challenner
Autism and PDD Social Skills Lessons: Getting Along	Pam Reese, Nena Challenner
Autism and PDD Social Skills Lessons: Home	Pam Reese, Nena Challenner
Autism and PDD Social Skills Lessons: School	Pam Reese, Nena Challenner
Autism and Reading Comprehension Grade Levels 1-5	Joseph Porter
Autism and the School Experience	Joanne Stevens
Autism Aspergers: Solving the Relationship Puzzle	Steven Gutstein
Autism Early Intervention FAST FACTS	Raun D. Melmed
Autism Handle with Care! (understanding & managing behavior)	Gail Gillingham
Autism Heroes	Barbara Firestone
Autism in the Early Years	Val Cumine, Julia Leach, Gill Stevenson
Autism Is Not a Life Sentence	Lynley Summers
Autism Through a Sister's Eyes	Eve Band, Emily Hecht
Autism Treatment Guide	Elizabeth K. Gerlach
Back Off (Dormac idiom series)	Myra Shulman Auslin
Basic Skills Checklists (early elem yrs.)	Marlene Breitenbach
Because of Winn-Dixie (Adapted Laminated Book in Binder	
Becoming Remarkably Able (Walking the Path to Talents, Interests, & Personal Growth)	Jackie Marquette
Behavior Solutions for the Inclusive Classroom	Beth Aune, Beth Burt, Peter Gennaro
Best Friends, Worst Enemies	Michael Thompson, Catherine O'Neill Grace
Better IEPs (3rd ed)	Barbara Bateman, Mary Anne Linden
Beyond Functional Assessment	Joseph S. Kaplan
Beyond the Wall Personal Experiences with Autism and Asperger Syndrome	Stephen Shore
Biomedical Assessment Options for Children with Autism and Related Problems (Draft)	Jon Pangborn, Sidney Baker
Bipolar Disorders	Mitzi Waltz
Blue Bottle Mystery - An Asperger Adventure	Kathy Hoopmann
Blue Cheese Breath and Stinky Feet How to Deal with Bullies	Catherine DePino
Bringing Up Parents	Alex J. Packer
Building Bridges through Sensory Integration (2nd edition, hardcover)	E. Yack, S. Sutton, P. Aquilla
Building Bridges through Sensory Integration (softcover)	E. Yack, S. Sutton, P. Aquilla

Building Social Relationships	Scott Bellini
Bullies Are A Pain in the Brain	Trevor Romain
Bully Busters A Teacher's Manual for Helping Bullies, Victims, and Bystanders	Newman, Horne, Bartolomucci
Bullying (Reproducible Resource) Grades 5-6	World Teachers Press
Bully-Proofing Your School Administrator's Guide to Staff Development in Elementary Schools	Garrity, Jens, Porter, Sager, Short-Camilli
Bully-Proofing Your School Teacher's Manual and Lesson Plans for Elementary Schools	Garrity, Jens, Porter, Sager, Short-Camilli
Caged in Chaos - A Dyspraxic Guide to Breaking Free	Victoria Biggs
Can I Tell You about Asperger Syndrome?	Jude Welton
Captain Tommy	Abby Ward Messner
Caring Kids (Social Skills & Character Education Lessons for grades 1-3)	Tammy Koenig & Bev Meyer
Challenging Behavior and Autism. Making Sense - Making Progress	Philip Whitaker
Charlotte's Web (Adapted Laminated Book in Binder)	E. B. White
Children and Youth with Asperger Syndrome	Brenda Smith Myles
Children with Starving Brains A Medical Treatment Guide for ASD	Jaquelyn McCandless, MD
Comic Strip Conversations	Carol Gray
Communication Displays for Engineered Preschool Environments Book II	Carol Goossens, Sharon Crain, Pamela Elder
Communication Lab Book 1	Ellen P. Dodge
Communication Lab Book 2	Ellen P. Dodge
Co-Teaching Students with Autism K-5	J. Kinney, D. Fischer
Could It Be Autism?	Nancy Wiseman
Crash Course for Study Skills (book with CD)	Marty Soper - Lingui Systems
Creating a "Win-Win IEP" for Students with Autism	Beth Fouse
Critical Issues Facing Youths with Emotional & Behavioral Disorders During the Transition to Adulthood	Mary Morningstar, Debra Benitez
Dancing with Words Signing for Hearing Children's Literacy	Marilyn Daniels
Daniel Isn't Talking (novel)	Marti Leimbach
Defiant Children (Clinician's Manual for Assessment and Parent Training)	Russell A. Barkley
Demystifying the Autistic Experience A Humanistic Intro for Parents, Caregivers and Educators	William Stillman
Dental Care for Autistic Individuals	Joanne Stevens
Desktop Motivators (activities, games)	Lee Canter & Associates Inc.
Destination Friendship Developing Social Skills for Individuals w ASD or Other Social Challenges	Benton, Hollis, Mahler, Womer
Developing Talents Careers for Individuls w/ Asperger Syndrome & High-Functioning Autism	Temple Grandin & Kate Duffy
Diagnosing Jefferson	Norm Ledgin
Differentiating Curr. & Instruction on Behalf of Students w/ Emot. & Behav. Disorders w/in Gen Ed Settings	Davis, Lane, Sutherland, Gunter, Denny, Pickens, Wehby
Differentiating Instruction Facilitator's Guide (binder) goes with 2 videos	ASCD
Differentiating Instruction for Students with Learning Disabilities	William N. Bender
Differentiation in Practice Grades 5-9	Carol A. Tomlinson, Caroline Eidson
Do-Watch-Listen-Say	Kathleen Ann Quill

Dr. Crook Discusses YEASTS and How They Can Make You Sick	Dr. William Crook
Drawing a Blank: Improving Comprehension for Readers on the Autism Spectrum	Emily Iland
Dreamers Discoverers & Dynamos	Lucy Jo Palladino
Dude, That's Rude! (Get Some Manners)	Pamela Espeland & Elizabeth Verdick
Early Intervention & Autism Real-life Questions, Real-life Answers	James Ball
Early Intervention for Young Children with Autism Spectrum Disorders	Pratt, Vicker, Davis (IRCA)
Educating Children with Autism	National Research Council
Educating Juveniles with Disabilities in Correctional Settings	Joseph Gagnon, Matthew Mayer
Effective Literacy Instruction for Students with Moderate or Severe Disabilities	Susan Copeland, Elizabeth Keefe
Embarrassed Often Ashamed Never	Lisa Elliott
Emergence - Labeled Autistic	Temple Grandin & Margaret Scariano
Energizers - Calisthenics for the Mind	Carl Olson
Establishing Exemplary Personnel Preparation Programs for Teachers of Students with Emotional & Behav. Disord.	Peck, Keenan, Cheney, Neel
Ethan and Phoebe A Child's Book About Autism	Deborah Ann Moore
Ethics and the Early Childhood Educator	Stephanie Feeney, Nancy Freeman
Everybody is Different	Fiona Bleach
Exceptional Children	
Exiting Nirvana	Clara C. Park
Expanding Vocabulary in Context Synonyms	Catharine S. Bush
Exploring Feelings - Cognitive Behaviour Therapy to Manage ANGER	Tony Attwood
Exploring Feelings - Cognitive Behaviour Therapy to Manage ANXIETY	Tony Attwood
Feast without Yeast	Bruce Semon, Lori Kornblum
Finding Our Way (Practical Solns for Creating a Supportive Home and Community for Asper. Family)	Kristi Sakai
Floor Time Techniques and the DIR Model (2 copies to go with videotapes)	Interdisciplinary Council on Dev. & Lrning. Disord.
Focus on the Future (copy) Strategies for Young Adults in the Spectrum of Autism (IN DOE)	Indiana Dept. of Education
Freaks, Geeks & Asperger Syndrome A User Guide to Adolescence	Luke Jackson
Freeing Your Child From Obsessive-Compulsive Disorder	Tamar E. Chansky
From Goals to Data and Back Again	J. Lehman, R. Klaw
Functional Behavior Assessment for People with Autism	Beth Glasberg
Girls Under the Umbrella of Autism Spectrum Disorders	Lori Ernsperger, Danielle Wendel
Going Over the Edge? Life with a Partner or Spouse with Asperger Syndrome	Kathy J. Marshack
Goodbye Tsugumi	Banana Yoshimoto
Guess How Much I Love You	Sam McBratney
Guide to Scientific Nutrition (Dietary Supplement Products, Spring 2003)	Kirkman Laboratories
Hands Are Not for Hitting	Martine Agassi
Hands-on Reading	Jane Kelly, Teresa Friend
Harriet (Children's book)	Deborah Inkpen

Haze	Kathy Hoopmann
HELP - Handbook of Exercises for Language Processing, Vol. 2	Andrea Lazzari, Patricia Peters
HELP - Handbook of Exercises for Language Processing, Vol. 3	Andrea Lazzari, Patricia Peters
HELP - Handbook of Exercises for Language Processing, Vol. 4	Andrea Lazzari, Patricia Peters
Helping Children at Home and School II: Handouts for Families and Educators	NASP
Helping Kids Handle Anger	Pat Huggins (The ASSIST Program)
Helping the Child Who Doesn't Fit In	Stephen Nowicki, Jr., Marshall P. Duke
Helping Your Autistic Child Sleep	Joanne Stevens
Higher Functioning Adolescents and Young Adults with Autism	Fullerton, Stratton, Coyne, Gray
Hold Your Horses	Myra Shulman Auslin
Home Educating Our Autistic Spectrum Children Paths are Made by Walking	Edited by Terri Dowty, Kitt Cowlishaw
How Big Is the Fly? Asking the Right Questions (Behavior)	Bonnie Jean Smith
How Do I Feel? An Interactive Reading Book of Emotions	Joan Green
How Do I Teach This Kid?	Kimberly A. Henry
How Do I Teach This Kid to Read? Grade Levels K-3	Kimberly A. Henry
How Does Your Engine Run?	Mary Sue Williams, Sherry Shellenberger
How Humans Make Friends	Loreen Leedy
How I Learned to Control My Temper (storybook & workbook to learn self-control)	Debbie Pincus
How Many? An Interactive Reading Book About Numbers	Joan Green
How Rude! Handbook of Friendship & Dating Manners for Teens	Alex J. Packer
How Rude! Handbook of School Manners for Teens	Alex J. Packer
How Rude! The Teenagers' Guide to Good Manners, Proper Behavior	Alex J. Packer
How to Be a Para Pro, A Comprehensive Training Manual for Paraprofessionals	Diane Twachtman-Cullen
How to Be a Super Para Professional	Old National Trail Spec. Serv. Coop.
How to Differentiate Instruction in Mixed-Ability Classrooms	Carol A. Tomlinson
How to Do Homework without Throwing Up	Trevor Romain
How to Draw Funny (Give Your Doodles a Comic Twist) COPIED PAGES	by the editors of Klutz with David Sheldon
How to Find Work That Works for People with Asperger Syndrome	Gail Hawkins
How to Reach and Teach ADD/ADHD Children	Sandra F. Rief
How to Reduce Autistic and Severely Maladaptive Behaviors	Stephen Luce, Walter Christian
How to Treat Self-Injurious Behavior	Judith Favell, James Greene
How Well Does Your IEP Measure Up?	D. Twachtman-Cullen, J. Twachtman-Reilly
Howard the Fish	Julie Shore
I Am Special	Peter Vermeulen
I Can Problem Solve - Kindergarten & Primary Grades	Myrna B. Shure
I Can Problem Solve - Preschool	Myrna B. Shure
I Hate to Write!	Cheryl Boucher, Kathy Oehler

I Have Autism - A Child's First Look at Autism w/ guide and reproducible book with CD	Pat Crissey
I Go to School An Interactive Reading Book	Joan Green
I Need Help with School!	Rebecca A. Moyes
Impossible Cure The Pormise of Homeopathy	Amy L. Lansky
In Control	Millicent H. Kellner
In His Shoes A Short Journey Through Autism	Joanna Keating-Velasco
Inclusion A Fresh Look	Linda Tilton
Inclusive Education for Children and Youths with Emotional & Behavioral Disorders	Beverley Johns, Eleanor Guetzloe, Editors
Inclusive Programming for Elementary Students with Autism	Sheila Wagner
Inclusive Programming for Middle School Students with Autism/Asperger's Syndrome	Sheila Wagner
Incorporating Social Goals in the Classroom	Rebecca A. Moyes
Inside Out: What Makes a Person with Social Cognitive Deficits Tick?	Michelle Garcia Winner
Integrating Differentiated Instruction and Understanding by Design	Carol A Tomlinson, Jay McTighe
Interactions Collaboration Skills for School Professionals	Marilyn Friend, Lynne Cook
Intimate Relationships and Sexual Health	Catherine Davies, Melissa Dubie
Introduction to Kitchen Appliances	
It's Okay to Be Different	Todd Parr
Jarvis Clutch - Social Spy	Dr. Mel Levine, Jarvis Clutch
Jarvis Clutch - Social Spy Guidelines for Use	Dr. Mel Levine
Journal of Early Intervention (Vol. 26, # 1, Fall 2003	CEC Division for Early Childhood
Just Give Him the Whale	Paula Kluth, Patrick Schwarz
Just Take a Bite	Lori Ernsperger, Tania Stegen-Hanson
Keeping House	Attainment Company, Inc.
Keys to Parenting the Child with Autism	Marlene Targ Brill
Kidbook (medical procedures manual)	Indiana Partnership for Inclusive Child Care
Learn to Move Move to Learn! Sensorimotor Early Childhood Activity Themes	Jenny Clark Brack
Learn to Move, Moving Up! Sensorimotor Elementary School Activity Themes	Jenny Clark Brack
Learning Together	IRCA - Indiana University
Lessons From Joshua God Whispers Through Autism	Barbra Goggins
Let's Get Started! (Visually Structured Tasks from TEACCH EC Demonstration Program)	Susan Boswell, compiled by
Life and Love: Positive Strategies for Autistic Adults	Zosia Zaks
Like Sound Through Water A Mother's Journey through Auditory Processing Disorder	Karen J. Foli
Little Rainman	Karen Simmons
Looking after Louis	Lesley Ely & Polly Dunbar
Looking Good	Attainment Company, Inc.
Lost at School	Ross W. Greene
Lou Gehrig (Adapted Spiral-bound book)	David Adler

Loving Mr. Spock Understanding an Aloof Lover Could it be Asperger's Syndrome?	Barbara Jacobs
Making Visual Supoorts Work in the Home and Community Strategies for Indiv. w/ Autism & Asper. Syn	Jennifer L. Savner, Brenda Smith Myles
Maverick Mind	Cheri L. Florance
Meeting the Needs of Children with Autistic Spectrum Disorders	Rita Jordan & Glenys Jones
Middle School: The Stuff Nobody Tells You About A Teenage Girl w/ High-Functioning Autism Shares Her Experiences	Haley Moss
Mood Swings (flip chart)	Jim Borgman
More Hands-on Reading	Jane Kelly, Teresa Friend
More Social Skills Stories: Very Personal Picture Stories	Anne Marie Johnson
More Than Moody	Harold S. Koplewicz, M.D.
Much More than the ABCs	Judith Schickedanz
My Best Friend Will	Jamie Lowell & Tara Tuchel
My Body, My Self For Girls	Lynda Madaras, Area Madaras
My Book Full of Feelings	Amy Jaffe, Luci Gardner
My Brother is Artistic "A Brother's View of Autism"	Jane Webb
My Friend with Autism	Beverly Bishop
My Name Is Not Dummy (Children's problem solving book)	Elizabeth Crary
My New School: A Workbook to Help Students Transition to a New School	Melissa L. Trautman
My Social Stories Book	Carol Gray
Navigating the Social World	Jeanette McAfee
Next Steps Manual	Riley Hospital for Children
No B.O. The Head to Toe Book of Hygiene for Preteens	Marguerite Crump
No More Meltdowns	Jed Baker, PhD
No Ordinary Move	Linda Bidabe
Nobody Knew What To Do A Story About Bullying	Becky Ray McCain
Nobody Likes Me, Everybody Hates Me	Michele Borba
Odd Velvet	Mary Whitcomb
On Monday When It Rained	Cherryl Kachenmeister
On Our Best Behavior: Positive Behavior-Management Strategies for the Classroom	Barbara Zimmerman
One-On-One (and Video)	Marilyn Chassman
Out and About - Preparing Children with ASD to Participate in Their Communities	Jill Hudson, Amy Bixler Coffin
Out of Silence	Russell Martin
Outsmarting Explosive Behavior (kit: student workbook, facilitator manual, signs, poster	Judy Endow
Paper Words - Discovering and Living with My Autism	Judy Endow
Parenting Across the Autism Spectrum	Maureen Morrell and Ann Palmer
Perfect Targets Asperger Syndrome and Bullying	Rebekah Heinrichs
Personal Hygiene? What's That Got to Do with Me?	Pat Crissey
Pervasive Developmental Disorders	Mitzi Waltz

Discourts Assessments Version Olivius	A Louis Francisco I and Brancisco
Phonemic Awareness in Young Children	Adams Foorman, Lundberg, Beeler
Pirates - Early-years program for dev. social understanding & competence for ASD & related challenges	
Play and Imagination in Children with Autism	Pamela Wolfberg
Playing It Right!	Rachel Bareket
Pocket Rocks	Sheree Fitch
Positively Different	Ana Consuelo Matiella
Power Cards, Using Special Interests to Motivate Children & Youth with Asperger & Autism	Elisa Gagnon
Practical Ideas That Really Work for Students with Autism Spectrum Disorders	Kathleen McConnell & Gail Ryser
Pragmatic Language Skills Inventory Manual & forms MUST ASK KRISTIE OR ERIN	James Gillaim, Lynda Miller
Precious Treasure: The Story of Patrick	Elizabeth Matthews
Preparing for Life (Guide for Transitioning to Adulthood for those with Autism & Asperger's)	Dr. Jed Baker
Preschool Education Programs for Children with Autism	Sandra Harris, Jan Handleman (Editors)
Prescription for Success: Supporting Children with ASD in the Medical Environment	Jill Hudson
Pretending to be Normal Living with Asperger's Syndrome	Liane H. Willey
Prevention and Early Intervention for Young Children at Risk for Emotional or Behavioral Disorders	Maureen Conroy, Editor
Question Cognition	Joan S. Kissel
Question the Direction	Robert A. Mancuso
Question the Information (Techniques for Classroom Listening)	Jan Danielson, Lori Sampson
Raising a Thinking Child Workbook	Myrna B. Shure
RAPS - Reading Activities Project for Older Students	Caroline R. Musselwhite
Reaching Out, Joining In	Mary Jane Weiss & Sandra Harris
Realizing the College Dream with Autism or Asperger Syndrome	Ann Palmer
Reasonable People (a memoir of autism & adoption)	Ralph James Savarese
Recipe Handbook of Easy to Use Activities for Teaching Autistic Children	Barbara Bazeghi
Relationship Development Intervention with Childeren, Adolescents and Adults	Steven Gutstein & Rachelle Sheely
Relationship Development Intervention with Young Children	Steven Gutstein & Rachelle Sheely
Replays Using Play to Enhance Emotional & Behavioral Development for Children with ASD	Karen Levine & Naomi Chedd
Resources for Vocabulary Integration Occupations	S. Albright, K. Minarovic, M. Trenkle
Room 14 A Social Language Program ACTIVITIES BOOK	Carolyn C. Wilson
Room 14 A Social Language Program INSTRUCTOR'S MANUAL	Carolyn C. Wilson
Room 14 A Social Language Program PICTURE BOOK	Carolyn C. Wilson
Rules	Cynthia Lord
Running on Dreams	Herb Heiman
Russell is Extra Special	Charles A. Amenta III
Safe, Supportive and Successful Schools Step by Step (includes CD)	David Osher, Kevin Dwyer, Stephanie Jackson
Saying One Thing, Meaning Another	Cecile Cyrul Spector
Scaredy Squirrel	Melanie Watt
· · ·	

School-wide Evaluation Tool Implementation Manual (binder) S.E.T.	Univ. of Oregon
School-Wide Proactive Approaches to Working with Students with Challenging Behaviors	Lyndal Bullock, Robert Gable, Editors
Scissors, Glue and Concepts Too! (3-ring binder)	Susan Boegler & Debbie Abruzzini
Scott Snot	
Sensory Integration Tools for Teens	Diana Henry, Rick Ruess
Sensory Perceptual Issues in Autism and Asperger Syndrome	Olga Bogdashina
Serving Culturally & Linguilstically Diverse Students with Emotional & Behavioral Disorders	Obiakor, Enwefa, Utley, Obi, Gwalla-Ogisi, Enwefa
Setting up Classroom Spaces That Support Students with Autism Spectrum Disorders	Susan Kabot, Christine Reeve
Sibshops Workshops for Siblings of Children with Special Needs	Donald Meyer & Patricia Vadasy
Sign Language Feelings	Dawn Sign Press
Sign Language Fun	Dawn Sign Press
Signing Exact English	G. Gustason, E. Zawolkow
Simple Strategies That Work	Brenda Smith Myles, Diane Adreon, Dena Gitlitz
Skills Training for Children with Behavior Disorders	Michael L. Bloomquist
Skillstreaming in Early Childhood	E. McGinnis, A. Goldstein
Skillstreaming the Adolescent	A. Goldstein, E. McGinnis
Skillstreaming the Adolescent Program Forms	A. Goldstein, E. McGinnis
Skillstreaming the Elementary School Child	E. McGinnis, A.Goldstein
Skillstreaming the Elementary School Child Program Forms	E. McGinnis, A. Goldstein
Skillstreaming the Elementary School Child Student Manual	E. McGinnis, A. Goldstein
SLP's Idea Companion	Shaila Lucas
Social and Communication Development in Autism Spectrum Disorders	Tony Charman and Wendy Stone (Editors)
Social Behavior Mapping	Michelle Garcia Winner, Editor
Social Communication - Activities for Improving Peer Interactions & Self Esteem	M.A Marquis, E. Addy-Trout
Socially Curious and Curiously Social	Michelle Garcia Winner, Pamela Crooke
Social Rules for Kids - The Top 100 Social Rules Kids Need to Succeed	Susan Diamond
Social Skill Strategies, Book A	N. Gajewski, P. Hirn, P. Mayo
Social Skill Strategies, Book B	N. Gajewski, P. Hirn, P. Mayo
Social Skills Rating System (Manual and forms) MUST HAVE KRISTIE'S or ERIN'S PERMISSION	Gresham & Elliott
Social Skills Stories: Functional Picture Stories	Anne Johnson, Jackie Susnik
Social Skills Training for Children & Adolescents w Asperger Synd. & Social-Commun. Problems	Jed Baker, PhD
Social Star Conflict Resolution & Community Interaction Skills (Book 3)	N. Gajewski, P. Hirn, P. Mayo
Social Star General Interaction Skillls (Book 1)	N. Gajewski, P. Hirn, P. Mayo
Social Star Peer Interaction Skills (Book 2)	N. Gajewski, P. Hirn, P. Mayo
Social Stories and Comic Strip Conversations - Unique Methods to Improve Social Understanding	Carol Gray
Solving Behavior Problems in Autism, Improving Communication with Visual Strategies	Linda Hodgdon
Somebody Somewhere	Donna Williams

Sometimes My Brother	Angie Healy
Songs of the Gorilla Nation	Dawn Prince-Hughes
SOS! Help for Parents (guide for behaivor problems)	Lynn Clark
Souls - Beneath and Beyond Autism (book)	Thomas Balsamo, Sharon Rosenbloom
Sounds Good to Me! An Interactive Reading Book w/ Phonics and the Alphabet	Joan Green
Space Travelers Space Guide Manual - Program for dev. SS, social competence	Margaret Anne Carter, Josie Santomauro
Space Travelers Student Manual	Margaret Anne Carter, Josie Santomauro
SPARC (2,000 reproducible pictures)	Susan Thomsen
Special Kids Problem Solver (Beth's shelf)	Kenneth Shore
Specialist Support Approaches to Autism Spectrum Disorder Students in Mainstream Settings	Sally Hewitt
Spotlight on Social Skills ADOLESCENT Conversations BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ADOLESCENT Emotions BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ADOLESCENT Getting Along BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ADOLESCENT Interpersonal Negotiation BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ADOLESCENT Making Social Inferences BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ADOLESCENT Nonverbal Language BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Conversations BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Emotions BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Making Friends BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Making Social Inferences BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Nonverbal Language BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Spotlight on Social Skills ELEMENTARY Predicting Consequences BOOK & CD	Carolyn LoGiudice, Paul F. Johnson - Lingui
Staying in the Game Providing Social Opportunities for Children & Adolescents w/ ASD & Other Dev. Disabilities	James W. Loomis
Stick Up for Yourself	G. Kaufman, L. Raphael, P. Espeland
Stop Bullying Now	Clarissa Snapp, Scott Eales
Stories About Me	Linda Richman
Storytime	Pati King-DeBaun
Strengthening Relationships When Our Children Have Special Needs	Nicholas Martin
Super Skills A Social Group Program for Children w/ Asperger Syndrome, High-Func. Autism, Related Challenges	Judith Coucouvanis
Superflex: Book, Curriculum & CD	Stephanie Madrigal, Michelle Garcia Winner
Survival Strategies for Parenting Children with Bipolar Disorder	George Lynn
Take Five! Staying Alert at Home and School	Mary Sue Williams, Sherry Shellenberger
Taking "No" for an Answer	Laurie Simons
Taking Autism to School	Andreanna Edwards
Taking Care of Myself	Mary Wrobel
Talk! Talk! Talk!	Muir, Gerylo, Gompf, Burke, Lumsden, McCaig
Taming the Recess Jungle	Carol Gray

Tasks Galore	L. Eckenrode, P. Fennell, K. Hearsey
Tasks Galore for the Real World (2nd collection - 2004)	L. Eckenrode, P. Fennell, K. Hearsey
Tasks Galore Making Groups Meaningful	L. Eckenrode, P. Fennell, K. Hearsey
Tasks Glaore Let's Play	L. Eckenrode, P. Fennell, K. Hearsey, B Reynolds
Teach Me Language	Sabrina Freeman
Teach Me Language, Companion Exercise Forms	Sabrina Freeman
Teacher, they called me a!	Deborah Byrnes Utah State Office of Ed
Teaching Children with Autism Strategies to Enhance Communication & Socialization	Kathleen Ann Quill
Teaching Children with Autism to Mind-Read	Patricia Howlin
Teaching Conversation to Children with Autism	Lynn McClannahan, Patricia Krantz
Teaching Language to Children with Autism or Other Developmental Disabilities	Mark Sundberg
Teaching Playskills to Children with Autistic Spectrum Disorder	Melinda J.Smith
Teaching Social Skills to Youth	Tom Dowd
Teaching Young Children with Autistic Spectrum Disorders to Learn	Liz Hannah
Teaching Your Child the Language of Social Success	Marshall Duke
Ten Things Every Child with Autism Wishes You Knew	Ellen Notbohm
That's What's Different About Me! Story & Coloring Book	Kathryn Robbins, Illustrator
The ABA Program Companion Book with CD	J. Tyler Fovel
The ABC's of Autism	M. Davi Kathiresan
The Acting-Out Child	Hill M. Walker
The Asperger Parent	Jeffrey Cohen
The Asperger's Answer Book - The Top 300 Questions Parents Ask	Susan Ashley
The Autism Collection - 3 books, 2 CDs, 1 DVD, 5 writstbands, 1 game & activity set	MindWing Concepts, Inc.
The Autistic Spectrum A Parents' Guide to Understanding and Helping Your Child	Lorna Wing, MD
The Best of Autism Asperger's Digest Magazine, Vol. 1	Edited by Veronica Zysk
The Bipolar Child	Demitri & Janice Papolos
The Boy Who Loved Windows	Patricia Stacey
The Brand New Kid	Katie Couric
The Call of the Wild (Adapted Laminated Book in Binder)	
The Chameleon Kid Controlling Meltdown Before He Controls You	Elaine Larson
The Child with Special Needs	Stanley Greenspan, Serena Wieder
The Classroom and Communication Skills Program	Megan Ahlers, Colleen Zillich
The Complete Guide to Asperger's Syndrome	Tony Attwood
The Comprehensive Autism Planning System (CAPS) for Individuals with Asperger Syndrome, Autism, Related Disabilities	Shawn Henry, Brenda Smith Myles
The Curious Incident of the Dog in the Night-time	Mark Haddon
The Eclipse Model Teaching Self-Regulation, Executive Function, Attribution, & Sensory Awareness	Sherry A. Moyer
The Explosive Child	Ross Greene

The Guide to Dating for Teenagers with Asperger Syndrome	Jeannie Uhlenkamp
The Guy Book An Owner's Manual - Maintenance, Safety and Operating Instructions for Teens	Mavis Jukes
The Hidden Curriculum (Practical Solutions for Understanding Unstated Rules in Social Situations)	B. Myles, M. Trautman, R. Schelvan
The Incredible 5-Point Scale	Kari Dunn Buron & Mitzi Curtis
The Journal of The Association for Persons with Severe Handicaps	Linda M. Bambara, Editor
The Last Dragon (Adapted Spiral-bound Book)	Susan M. Nunes
The Late Talker	M. Agin, L. Geng, M. Nicholl
The Little Class with the Big Personality	Fran Hunnisett
The Me I'm Learning To Be	Imogene Forte
The Mind That's Mine	Mel Levine
The Necklace (Adapted Laminated Book in Binder)	Guy de Maupassant
The New Language of Toys, Teaching Commun. Skills to Children with Special Needs	Sue Schwartz
The New Social Story Book 1994	Mrs. Johnson's Students (Jenison, MI)
The New Social Story Book, Illustrated Ed.	Carol Gray (revised)
The Oasis Guide to Asperger Syndrome	Patricia R. Bashe & Barbara L. Kirby
The Official Autism 101 Manual	Karen L. Simmons, compiler
The Organized Student	Donna Goldberg
The Original Social Story Book	Mrs. Johnson's Students (Jenison, MI)
The Other Half of Asperger Syndrome	Maxine C. Aston
The Out-of-Sync Child	Carol Stock Kranowitz
The Period Book Everything You Don't Want to Ask (But Need to Know)	Karen Gravelle
The Potty Journey Guide to Toilet Training Children w/ Special Needs, Including Autism & Related Disorders	Judith A. Coucouvanis
The RDI Program Progress Tracking System, Levels & Stages of RDI Program	Steven Gutstein & Rachelle Sheely
The Sixth Sense II	Carol Gray
The Social Skills Picture Book	Jed Baker, PhD
The Social Skills Picture Book for High School and Beyond	Jed Baker, PhD
The Source for Autism	Gail J. Richard
The Source for Down Syndrome	Catherine E. Chamberlain, Robin M. Strode
The Source for Dyslexia and Dysgraphia	Regina G. Richards
The Source for Learning & Memory Strategies	Regina G. Richards
The Source for Processing Disorders	Gail J. Richard
The Source for Reading Comprehension Strategies	Regina G. Richards
The Source for Reading Fluency	Nancy B. Swigert
The Speed of Dark	Elizabeth Moon
The Teacher's Encyclopedia of Behavior Management for Grades K-9	Randall Sprick, Lisa Howard
The Tough Kid Book	Ginger Rhode, William Jenson, H. Kenton Reavis
The Tough Kid Social Skills Book	Susan M. Sheridan

The Tough Kid Tool Box	William Jenson, Ginger Rhode, H. Denton Reavis
The Ups and Downs of Opposites An Interactive Reading Book	Joan Green
The Very Hungry Caterpillar Binder, Storybook & Curriculum Guide	Eric Carle
The Way I Feel	Janan Cain
The Way to A	Hunter Manasco
The World of the Autistic Child	Bryna Siegel
The Young Child and Mathematics	Juanita Copley
The Ziggurat Model	Ruth Aspy, Barry Grossman
There's a Boy in Here	Judy Barron & Sean Barron
There's a Frog in My Throat!	Loreen Leedy & Pat Street
Things I Do at Home An Interactive Reading Book	Joan Green
Think Social! A Social Thinking Curriculum for School-Age Students	Michelle Garcia Winner
Thinking About You Thinking About Me	Michelle Garcia Winner
Thinking About You Thinking About Me 2nd EDITION (NEW)	Michelle Garcia Winner
Thinking in Pictures	Temple Grandin
Thinking Outside of the Box	Diane Twachtmann-Cullen
Thinking To Go - Get Ready! (Ready to Go, Ready to Teach Worksheets for Prob. Solv. Skills)	Lingui Systems
Thinking, Feeling, Behaving, An Emotional Education Curriculum for Adolescents, Gr. 7-12	Ann Vernon
Thinking, Feeling, Behaving, An Emotional Education Curriculum for Children, Grades 1-6	Ann Vernon
This is Asperger Syndrome	Elisa Gagnon, Brenda Myles
This Is the One I Want	Linda Richman
Tilt	Elizabeth Burns
Tissue Training by Scott	
To Be Me (Understanding what it's like to have Asperger's Syndrome)	Rebecca Etlinger
Tobin Learns to Make Friends	Diane Murrell
Together We Make a Difference - Strategies for Young Children in the Spectrum of Autism	IN DOE
Toilet Training Autistic Individuals in 21 Days	Joanne Stevens
Toilet Training for Individuals with Autism & Related Disorders	Maria Wheeler
Touching Tim (proper self-touch)	Copied story
Transfer Activities	Patty Mayo, Nancy Gajewski
Trevor Trevor A Metaphor for Children	Diane Twachtmann-Cullen
Tucker Signing Strategies for Reading	Bethanie H. Tucker
Understanding Asperger's Syndrome Fast Facts	Emily Burrows & Sheila Wagner
Understanding Death and Illness and What They Teach About Life	Catherine Faherty
Understanding Sam and Asperger Syndrome	Clarabelle Van Niekerk, Liezl Venter
Unlocking the Mysteries of Sensory Dysfunction	Elizabeth Anderson, Pauline Emmons
Unwritten Rules of Social Relationships	Dr. Temple Grandin, Sean Barron

Vanilla Vocabulary featuring Gunny and Ivan (Visualized/Verbalized Vocabulary Book) Level 2	Nanci Bell, Phyllis Lindamood
VB - MAPP Verbal Behavior Milestones Assessment and Placement Program (Lang. & Soc. Skills Assess	
Views from Our Shoes	Donald Meyer
Visual Strategies for Improving Communication	Linda Hodgdon
Visual Support for Children with Autism Spectrum Disorders - Materials for Visual Learners	Vera Bernard-Opitz, Anne Haubler
Visual Thinking Strategies for Individuals with Autism Spectrum Disorders: The Language of Pictures	Ellyn Arwood, Carole Kaulitz, Mabel Brown
What Color Is It? An Interactive Reading Book	Joan Green
What Is Asperger Syndrome, and How Will It Affect Me?	Martine Ives of the NAS Autism Helpline
What's Going on Down There? Answers to Questions Boys Find Hard to Ask	Karen Gravelle
What's Happening to Me? An Illustrated Guide to Puberty	Peter Mayle
What's In Your Community?	Pamela LePage, Lana McFarlane
What's New?	Carol Gray
What's That Look On Your Face?	Catherine S. Snodgrass
What's the Big Secret? Talking about Sex with Girls and Boys	Laurie Krasny Brown and Marc Brown
When Actions Speak Louder Than Words (Understanding the Challenging Behaviors of Young Children & Students w Disabi	Kim Davis, Susan D. Dixon
When My Autism Gets Too Big!	Kari Dunn Buron & Mitzi Curtis
When My Worries Get Too Big!	Kari Dunn Buron
Wings of EPOH (includes book, DVD, Educator Activity Guide)	Gerda W. Klein
Wishing On the Midnight Star	Nancy Ogaz
With Open Arms	Mary Schlieder
Without Reason - A Family Copes with Two Generations of Autism	Charles Hart
Working Together for a Brighter Future	Marilyn F. Hays
Worksheets! For Teaching Social Thinking and Related Skills	Michelle Garcia Winner
Wrightslaw: From Emotions to Advocacy	Pam Wright, Pete Wright
Writing & Developing Social Stories Practical Interventions in Autism	Caroline Smith
Writing Social Stories	Carol Gray
Yoga for Children with Autism Spectrum Disorders	Dion & Stacey Betts
You Are a Social Detective! Explaining Social Thinking to Kids	Michelle Garcia Winner, Pamela Crooke
You Can't Say You Can't Play	Vivian Gussin Paley
Young Investigators	Judy Helm, Lilian Katz
Your Child Is Asleep Early Infantile Autism	Austin DesLauriers, Carole Carlson
Your Defiant Child	Russell A. Barkley & Christine M. Benton
You're Going to Love This Kid! Teaching Students with Autism in the Inclusive Classroom	Paula Kluth