

Dickinson Center Autism Resource Library

made possible through a grant from

George A. and Margaret Mee Charitable Trust

Resource items may be borrowed for a **two week** period. Please be considerate and return items promptly. Borrower will be assessed replacement cost for any items not returned.

Black: Adult

Red: Child

Blue: DVD

General

41 Things to Know About Autism-Chantel Sicile-Kira

Autism and Asperger Syndrome: Busting the Myth-Lynn Adams, PhD

Autism ABC-Dr. Sherry L. Mainberg

The Child with Special Needs: Encouraging Intellectual and Emotional Growth- Stanley Greenspan, Serena Weider

Making Sense of Autistic Spectrum Disorders: Creating the Brightest Future for Your Child with the Best Treatment Options-James Coplan, MD

Reno's World-Presenting Autism and Related to Disabilities to Youth-Reno Williams

Voices from the Spectrum: Parents, Grandparents, siblings, People with Autism and Professionals Share Their Wisdom-Cindy N. Ariel, Robert A Naseef

Hey! You Aren't the Boss of Me!-Bob Fessler

It's All about Attitude: Loving and Living Well with Autism-Kathy Almeida and Gayle Nobel

An Introduction to Autism Spectrum Disorders-Bureau Autism Services

First Look: Autism Awareness-Bureau of Autism Services

Second Look: Adults with Autism-Pa Department of Public Welfare

Living with Autism

The Curious Incidence of the Dog in the Night-Time-*Mark Hadden*

The Game of My Life: A True Story of Challenge, Triumph, and Growing Up Autistic-*Jason McElwain*

Thinking in Pictures: My Life with Autism-*Temple Grandin*

Atypical: Life with Asperger's in 20 1/3 Chapters-*Jesse a. Saperstein*

Living Along the Autism Spectrum; What does it mean to Have Autism or Asperger Syndrome- *Stephen Shore, Ed. D., Robert Naseef, Ph.D.*

Parenting

Autism Life Skills: From Communication to Safety to Self Esteem and More-10 Essential Abilities every Child Needs and Deserves to Learn- *Chantel Sicile-Kira*

The Child With Special Needs: Encouraging Intellectual and Emotional Growth-*Stanley Greenspan, Serena Weider, Robin Simons*

Activity Schedules for Children with Autism: Teaching Independent Behavior-*Lynn McClannahan, Patricia Frantz*

It's About Relationships for You, for your child-*Youth Advocate Programs*

Special Children, Challenged Parents: The Struggles and Rewards of Raising a Child with a Disability-*Robert Nasee*

Grandparenting a Child with Special Needs-*Charlotte Thompson*

Overcoming Autism: Finding Answers, Strategies, and Hope That Can Transform a Child's Life-*Lynn Koegel, Ph.D.*

1001 Great Ideas for Teaching and Raising Children with Autism or Asperger's-*Ellen Notbohm*

No More Meltdowns: Positive Strategies for managing and Preventing Out-of-Control Behaviors-*Jed Baker, Ph.D.*

Parenting Teens

Adolescents on the Autism Spectrum: A Parent's Guide to Life, Love, and Learning for Teens and Young Adults with Autism and Asperger's Spectrum Disorder-*Lynn Kern Koegel, PhD, and Claire La Zebnick*

Adolescents on the Autism Spectrum: A Parent's Guide to the Cognitive, Social, Physical and Transition Needs of Teenagers with Autism Spectrum Disorders-*Chantel Sicile-Kira*

Developing Talents: Careers for Individuals with Asperger Syndrome and high-Functioning Autism-*Temple Grandin and Kate Duffy*

Siblings

Brothers & Sisters: A Special Part of Exceptional Families-Peggy Gallagher, Thomas Powell, Cheryl Rhodes

My Sister Katie: My 6 Year Old's View on Her Sister's Autism-Mary Cassette

Early Intervention

Autism and Early Intervention: Real-Life Questions, Real-Life Answers-Dr. James Ball

Could It be Autism?: A Parent's Guide to the first Signs and Next Steps-Nancy Wiseman

Right from the Start: Behavioral Intervention for Young Children With Autism: A Guide for Parents and Professionals-Sandra L. Harris, Mary Jane Weiss

Triumphs in Early Autism Treatment-Ennio Cipani, PhD

Bridging the Gap: An Early Childhood Curriculum for Children with Autism-Elaine Campbell

Social and Communication

Teach Me Language: A Language Manual for Children with Autism, Asperger's Syndrome and Related Developmental Disorders-Sabrina Freeman Ph.D., Lorelei Dake B.A.

Quirky, Yes-Hopeless, No: Practical Tips to help your Child with Asperger's Syndrome Be More Socially Accepted-Cynthia La Brie Norall, PhD

A is for Autism, F is for Friend; A Kid's Book on Making Friends with a Child Who has Autism-Joanna Keating-Velasco

Do – Watch – Listen – Say: Social and Communication Intervention for Children with Autism-Kathleen Quill

The Autism Acceptance Book: Being a Friend to Someone with Autism-Ellen Sabin

My Friend has Autism-Amanda Doering Tourville

Social Skills Solutions: A Hands on Manual-Kelly McKinnon, MA BCBA and Janis Krempa, M.Ed BCBA

Peer Play and the Autism Spectrum: The Art of Guiding Children's Socialization and Imagination-Pamela J. Wolfberg

Teaching Play Skill to Children with Autism Spectrum Disorders -Melinda J. Smith, M.D.

The Social Skills Picture Book: Teaching Play, Emotion, and Communication Skills to Children with Autism-Jed Baker, Ph.D.

Incorporating Social Goals in the Classroom; A Guide for Teachers and Parents of Children with High Functioning Autism and Asperger's Syndrome-Rebecca A. Moyes

The Social Story Book-Carol Gray

School and Community Tool Kit-Autism Speaks

Teach to Talk DVD Series: Basic Play, Core Play, Intermediate Play, Advanced Play

Fitting in and Having Fun: Social Skills Training Video Series (3 volumes)

Watch Me Learn Video Series:

- **School Days: Children learn social skills, functional language, and language skills by watching modeled behavior.**
- **Friends: Video modeling for children embarking on socialization skills**
- **Riding , hiding, food and fun**
- **About Me and You**
- **Let's Play**

Sensory

101 Games and Activities for Children with Autism, Asperger's and Sensory Processing Disorders-Tara Delaney, M.S.OTR

The Out-of-Sync Child: Recognizing and Coping with Sensory Integration Dysfunction- T.Berry Brazelton, M.D.

Raising a Sensory Smart Child; The Definitive Handbook for Helping Your Child with Sensory Processing Issues- Lindsey Biel, MA, OTR/L and Nancy Peske

Busy Bees: A Sensory Defensiveness Story-Marvie Ellis

The Goodenoughs Get in Sync: 5 Family Members Overcome Their Special Sensory Issues-Carol Kranowitz

Sensory Integration: Answers for Mealtime Success

Sensory Integration: A Guide for Preschool Teachers-Christy Isbell and Rebecca Isbell

Arnie and His School Tools: Simple Sensory Solutions That Build Success-Jennifer Veenendall

Sensory Integration Tools for Teens-Henry OT, Occupational Therapy Services

Sensitive Sam: Sam's Sensory Adventure has a Happy Ending!-Marla Roth-Fisch

Squirmy Wormy: How I Learned to Help Myself-Lynda Farrington Wilson

Eating and Speech

Sensory Integration: Answers for Mealtime Success

Finicky Eaters: What To Do When Kids Won't Eat!-Lori Ernspenger, Ph.D. and Tania Stegen-Hanson OTR/L

Improving Speech and Eating Skills in Children with Autism Spectrum Disorders: An Oral Motor Program for Home and School- *Marueen a. Flanagan, MA, CCC-SLP*

Science and Medicine

Autism's False Prophets: Bad Science, Risky Medicine, and the Search for a Cure-*Dr. Paul Offit*

Autism and Its Medical Management: A Guide for Parents and Professionals-*Michael G. Chez, MD*

Autism, Brain and Environment-*Richard Lathe*

The Neurology of Autism-*Mary Coleman*

Visual Perception Problems in Children With ADHD, Autism, and Other Learning Disabilities: A Guide for Parents and Professionals-*Lisa Kurtz*

School

You're Going To Love This Kid! Teaching Students with Autism in the Inclusive Classroom-*Paula Kluth*

School Success for Children with Asperger's Syndrome-*Stephen Silverman, Rich Weinfeld*

The complete IEP Guide: How to Advocate for Your Special Ed Child-*Lawrence M. Siegel, Attorney*

How to Compromise with Your School District Without Compromising Your Child: A Practical Guide for Parents of Children with Developmental Disabilities and Learning Disabilities-*Gary Mayerson*

IEP and Inclusion Tips for Parents and Teachers-*Anne I. Eason, Attorney-at-Law and Kathleen Whitbread, PhD*

How to Set Up A Classroom for Students with Autism: A Manual for Teachers, Para-Professionals and Administrators from Autism Classroom.com-*S.B.Linton*

Incorporating Social Goals in the Classroom; A Guide for Teachers and Parents of Children with High Functioning Autism and Asperger's Syndrome-*Rebecca A. Moyes*

Teaching Play Skills to Children with Autism Spectrum Disorders-*Melinda Smith, M.D.*

Activity Schedules for Children with Autism: Teaching Independent Behavior-*Lynn McLannahan, Patricia Frantz*

Ten Things Your Students with Autism Wishes You Knew-*Ellen Notbohm*

The Right to Special Education In Pennsylvania: A Guide For Parents and Advocates- *The Education Law Center*

It's Time for School: Building Quality ABA Educational Programs for Students with Autism Spectrum Disorders-*Ronald Leaf, Ph.D., Mitchell Taubman, Ph.D. & John McEachin Ph.D.*

A Work in Progress: Behavioral Management Strategies and a Curriculum for Intensive Behavioral Treatment of Social Skills Solutions: A Hands on Manual-*Kelly McKinnon, MA BCBA and Janis Krempa, M.Ed BCBA*

Autism- *Ron Leaf and John McEachin*

Evidence Based Practice and Autism in the Schools-*National Autism Center*

Bridges ABA: A School Program for Autism, Teaching Discrete Trials, Goals to Grow the ABA Way.

Toileting

Teach Toileting: a Revolutionary Approach for Children with Autism Spectrum Disorders and Other Special Needs-*Deborah Bialer*

Toilet Training for Individuals with Autism or Other Developmental Issues-*Maria Wheeler, M.ED.*

Self Help

Seeing is Believing: Video Self-Modeling for People with Autism and other Developmental Disabilities-*Tom Buggie, Ph.D.*

I Just Don't Like the Sound of No! My Story About Accepting No for an Answer and Disagreeing the Right Way!-*Julia Cook*

Asperger's Syndrome and Anxiety: A Guide to Successful Stress Management-*Nick Dubin and Valerie Gaus*

When My Worries Get Too Big! A Relaxation Book for Children Who Live with Anxiety-*Karl Dunn Buron*

The Aspie Teen's Survival Guide-*J.D.Kraus*

Squirmy Wormy: How I Learned to Help Myself-*Lynda Farrington Wilson*

School Rules: (8-18 years) Volume 1 and 2 models peer interactions, language and behavior in a variety of school settings

My School Day (5-12 years) models classroom behavior, peer interaction, rules and rituals, social emotions