

Autism Society of Iowa Lending Library									
Book Title						Author			Copy #
1001 Great Ideas for Teaching & Raising Children with Autism Spectrum Dis						Ellen Notbohn & Veronica Zysk			
Activity Schedules for Children with Autism						McClannahan & Krantz			2
The American With Disabilities Act									
Animals in Translation						Temple Grandin			
Arnie and His School Tools Simple Sensory Solutions That Build Success						Jennifer Veenendall			
Asperger's & Girls						Tony Attwood & Temple Grandin			
The Asperger Parent						Jeffrey Cohen			
Asperger Syndrome and Adolescence						Teresa Bolick			
Asperger's Syndrome						Tony Attwood			3
Autism 24/7 A Family Guide to Learning at Home and in the Community						Andy Bondy & Lori Frost			3
Autism - A Social Skills Approach for Children & Adolescents						Maureen Aarons & Tessa Gittens			
Autism, Advocates, and Law Enforcement Professionals						Dennis Debbaudt			3
Autism and Life in the Community						Marcia Datlow Smith			
Autism in the School Aged Child - Expanding Behavioral Strategies						Carol Schmidt & Beth Heybyrne			
Autism - P.D.D.						Janice Adams			2
The Autism Sourcebook						Karen Siff Exkorn			
Autism Spectrum Disorders						Chantal Sicile-Kira			
Autism Treatment Guide						Elizabeth King Gerlach			2
Behavioral Intervention for Young Children with Autism						Green & Luce			
Beyond the Wall						Stephen Shore			
Born on a Blue Day						Daniel Tammet			
Breakthrough - New Instructional Approaches to Autism						Karen Sewell			
The Boy Who Loved Windows						Patricia Stacey			
CSA Cooperative Gluten Free Commercial Products Listing						Celiac Sprue Assoc.			
Changing the Course of Autism						Bryan Jepson, M.D. with Jane Johnson			
Children With Autism - A Parent's Guide						Michael Powers			3
Children with Starving Brains						Jaquelyn McCandless			
Co-Teaching Students with Autism K-5						Judi Kenney & Debbie Fisher			
Comic Strip Conversations						Carol Gray			2
Crossing Bridges: A Parent's Perspective on Coping						Gayhardt, Peerenboom, & Campbell			
The Curious Incident of the Dog in the Night-Time						Mark Haddon			
Developing Leisure Time Skills for Persons with Autism						Coyne & Nyberg			
Diagnosis & Assessment in Autism						Schopler & Mesibov			
Do-Watch-Listen-Say						Kathleen Ann Quill			2

Educating Children and Youth with Autism					Richard Simpson & Brenda Smith Myles	
Enzymes for Autism and other Neurological Conditions					Karen DeFelice	
The Explosive Child					Ross Greene	
Feeling Book					Communication Crossroads	
Floor Time Tuning In To Each Child					Stanley Greenspan	
Freaks, Geeks, and Asperger Syndrome					Luke Jackson	2
Fun with Messy Play					Tracey Beckerleg	
Getting the Message - Learning to Read Facial Expressions					Pat Crissey	
Gluten Free Diet					Shelley Case	
The Gluten, Wheat, and Dairy Free Cookbook					Antionette Savill	
The Incredible 5-Point Scale					Kari Dunn Buron and Mitzi Curtis	
Inside Out: What Makes a person with Social Cog. Def. Tick?					Michelle Garcia Winner	2
Iowa Administrative Rules of Special Education					Iowa Dept. of Ed.	
Iowa Programs					Iowa Dept. of Ed.	
Iowa Residential Educators Directory					Regional Autism Services Program	
Just this Side of Normal					Elizabeth King Gerlach	
The Kirkman Guide					Kirkman Laboratories	
Let me Hear Your Voice					Catherine Maurice	
Mixed Blessings					William & Barbara Christopher	
More Than Words					Fern Sussman	
My Child has Autism - What Parents Need to Know					Clarrisa Willis Ph.D.	
Negotiating the Special Education Maze					Anderson, Chitwood, & Hayden	
Nobody Nowhere					Donna Williams	
One-on-One					Marilyn Chassman	
Out and About Preparing Children with ASD to Participate in Their Comm					Jill Hudson & Amy Bixler Coffin	
The Out-of-Sync Child					Carol Stock Kranowitz	
The Out-of-Sync Child has Fun					Carol Stock Kranowitz	
Overcoming Autism					Lynn Kern Koegel & Claire LaZebink	
Parents Guide to Children with Asperger's					William Stillman	
Play & Imagination in Children with Autism					Pamela Wolfberg	
Point...Click...&Learn!!!					Camilla K. Hileman	
The Potty Journey					Judith Coucouvanis	
Preparing for Life					Dr. Jed Baker	
Relationship Development Intervention					Steven Gutstein & Rochelle Sheely	
Reasonable People - A Memoir of Autism and Adoption					Ralph James Savarese	
Respect Your Child's Brain					NAMI Iowa	
Right From the Start					Sandra Harris & Mary Jane Weiss	

Sharing Information About Your Child With Autism Spectrum Disorder					Beverly Vicker			
Siblings of Children with Autism					Sandra Harris			
A Slant of Sun					Beth Kephart			
Social Behavior Mapping					Michelle Garcia Winner			
Social Skills Lessons & Activities for Pre-K-K					Ruth Weltmann Begun			
Social Skills for Teenagers and Adults with Asperger Syndrome					Nancy Patrick			
Social Skills Picture Book					Jed Baker			
Social Skills Picture Book for High School and Beyond					Jed Baker			
Solving Behavior Problems in Autism					Linda A. Hodgdon			
Solving the Relationship Puzzle					Steven Gutstein			
Somebody Somewhere					Donna Williams			
Songs of a Gorilla Nation					Dawn Prince-Hughes			
Special Needs Kids Eat Right					Judy Converse			
Successful Diet Intervention for Autism and PDD					GFCFDiet.com			2
The Speed of Dark					Elizabeth Moon			
Taking the Mystery out of Medications					Luke Tsai			3
Taming the Recess Jungle					Carol Gray			2
Teach Me Language Book & Excercies Forms					Sabrina Freeman & Lorelei Dake			
Teaching Children with Autism					Kathleen Ann Quill			
The Social Story Book 1994					Carol Gray			
Thinking About You Thinking About Me					Michelle Garcia Winner			
Thinking in Pictures					Temple Grandin			
Toilet Training for Individuals with ASD					Maria Wheeler			
An Unexpected Joy					Mary Sharpe			2
Unstrange Minds					Roy Richard Grinker			
A Will of His Own					Kelly Harland			
With Open Arms Creating School Comm of Support Using Circle of Friends					Mary Schlieder			
Without Reason, A Family Copes with Two Generations of Autism					Charles Hart			2
The World of the Autistic Child					Bryna Siegel			2
<u>Elementary School Books</u>								
Andy and His Yellow Frisbee					Mary Thompson			
Asperger's, HUH?					Rosina Schnurr			
Autism Through a Sister's Eyes					Eve B. Band			2
Captain Tommy					Abby Ward Messner			2
I Knew You Could!								
Ian's Walk					Laurie Lears			2

It's Perfectly Normal - Sex & Sexual Health					Robie H. Harris			
It's Time					Judith Mammay			
Joey and Sam								
Knowing Joseph					Judith Mammay			
Little Rainman					Karen L. Simmons			
My Big World Book					Roger Puddy			
My Friend with Autism					Beverly Bishop			4
My Many Colored Days					Dr. Seuss			2
Russell is Extra Special					Charles A. Amenta III, M.D.			
Someone Special Just Like You					Tricia Brown			2
Special People, Special Ways					Arlene Maguire			2
Taking Autism to School					Andreanna Edwards			
The Sixth Sense II					Carol Gray			
Tobin Learns to Make Friends					Diane Murrell			2
Trevor, Trevor					Diane Twachtman-Cullen			2
What's Wrong with Timmy					Maria Shriver			2
Videos								
Autism Awareness Video for Law Enforcement					Dennis Debbaudt			
Come Back Jack					IEP Resources			
Diferente o Demorado: Como Puedo Audar a Decidir?					Regional Autism Services Program			
Different or Delayed: How Can I Help Decide?					Regional Autism Services Program			
Family to Family					Alyson Beytien			
Health Care Desensitization					Indiana Resource Center for Autism			
Relationship Development Intervention Program					Steve Gutstein			
A Sense of Belonging: Including Students with ASD in the School					Indiana Resource Center for Autism			
Straight Talk About Autism - Adolescent Issues					Attainment Co.			2
Straight Talk About Autism - Childhood Issues					Attainment Co.			2
Using Visual and Behavioral Cues in the Home					Robin Allen			
Visual Thinking of a Person with Autism					Temple Grandin			3