

Menlo Park City School District
Student Services Department
Lending Library
1/20/14

Title	Author	Date
1. <u>1001 Great Ideas for Teaching and Raising Children with Autism Spectrum Disorders</u>	Ellen Notbohm	2004
2. <u>1-2-3 Magic: Effective Discipline for Children 2-12</u> (2 copies)	Thomas Phelan	2003
3. <u>1-2-3 Magic for Kids: Helping your Children Understand The New Rules</u> 2 copies)	Thomas Phelan	2008
4. <u>500 Flash Cards of American Sign Language</u>	Geoffrey Poor	
5. <u>7 Keys to Comprehension</u> (2 copies)	Susan Zimmerman	2003
6. <u>7 Strategies for Developing Capable Students</u>	Stephen Glenn	1998
7. <u>ABCs of CBM, The</u>	Michelle Hosp	2007
8. <u>Academic Instruction for Students with Moderate and Severe Intellectual Disabilities in Inclusive Classrooms</u> (2 copies)	June Downing	2010
9. <u>Accessible Assessment</u>	Michael Opitz	2011
10. <u>Accessing the Curriculum for Pupils with Autistic Spectrum Disorders</u>	Gary Mesibov	2003
11. <u>Accidental Teacher: Life Lessons from My Silent Son, The</u>	Annie Lehmann	2009
12. <u>Addressing the Challenging Behavior of Children with High Functioning Autism/Asperger Syndrome</u>	Rebecca Moyes	2002
13. <u>ADHD Autism Connection, The</u>	Diane Kennedy	2002
14. <u>The Affect-Based Language Curriculum</u>	Stanley Greenspan	2005
15. <u>Aiming High: High Schools for the 21st Century</u>	CDE	2002
16. <u>All About My Brother: An eight-year-old sister's introduction to her brother who has autism</u>	Sarah Peralta	2002
17. <u>All Children Flourishing: Igniting the Greatness of our Children</u>	Howard Glasser	2007
18. <u>Alphabet Kids: From ADD to Zellweger Syndrome</u>	Robbie Woliver	2009
19. <u>American Sign Language Flash Cards: Actions & Opposites</u>	Sign2Me	
20. <u>American Sign Language Flash Cards: Animals & Colors</u>	Sign2Me	
21. <u>American Sign Language Flash Cards: Family, Clothing, & Toileting</u>	Sign2Me	

22.	<u>American Sign Language Flash Cards: Objects & Emotions</u>	Sign2Me	
23.	<u>American Sign Language Flash Cards: Quick Start</u>	Sign2Me	
24.	<u>Answers to Questions Teachers ask about Sensory Integration</u>	Jane Koomar	2007
25.	<u>Applied Behavior Analysis for Children with ASD</u>	Johnny Matson	2009
26.	<u>Applied Behavior Analysis for Teachers</u>	Paul Alberto	2009
27.	<u>Art and Science of Teaching, The (2 copies)</u>	Robert Marzano	2007
28.	<u>Asperger Syndrome and Your Child</u>	Michael Powers	2002
29.	<u>Assessing & Teaching Reading Comp. & Pre-Writing</u>	K. Michael Hibbard	2003
30.	<u>Assessing Comprehension Thinking Strategies</u>	Ellin Keene	2006
31.	<u>Assessment and Intervention for Executive Function Difficulties</u>	George McCloskey	2009
32.	<u>Assessment in Special and Inclusive Education</u>	Salvia	2010
33.	<u>Assignments Matter: Making the Connections That Help Students Meet Standards</u>	Eleanor Dougherty	2012
34.	<u>Assistive Technology: Access for All Students</u>	Linda Johnston	2007
35.	<u>Assistive Technology in the Classroom</u>	Amy Dell	2008
36.	<u>Autism and Computers: Maximizing Independence Through Technology</u>	Valerie Herskowitz	2009
37.	<u>Autism: Asserting your Child's Right to a Special Education</u>	David Sherman	2007
38.	<u>The Autism Checklist: A Practical Reference for Parents and Teachers</u>	Paula Kluth	2009
39.	<u>Autism in the School-Aged Child</u>	Carol Schmidt	2004
40.	<u>Autism in your Classroom</u>	Deborah Fein	2007
41.	<u>Autism Life Skills (2 copies)</u>	C. Sicile-Kira	2008
42.	<u>Autism Spectrum Disorders and AAC</u>	Pat Miranda	2009
43.	<u>Balanced Scorecards & Operational Dashboards With Microsoft Excel</u>	Ron Person	2009
44.	<u>Basics-2: Curriculum Framework for Students with Severe Disabilities</u>	Lakeshore	
45.	<u>Behaviorspeak: A Glossary of Terms in ABA</u>	Bobby Newman	2003
46.	<u>Believe in My Child with Special Needs!</u>	Mary Falvey	2005
47.	<u>Best Practices in Literacy Instruction, The</u>	Linda Gambrell	2007
48.	<u>Best Practices in Writing Instruction</u>	Steve Graham	2007
49.	<u>The Beyond Access Model</u>	Cheryl Jorgensen	2010
50.	<u>CAFE Book, The</u>	Gail Boushey	2009
51.	<u>California Content Standards: ELA Practice & Mastery</u>	CA, Inc.	2008
52.	<u>California Content Standards: Mathematics</u>	CA, Inc.	2008
53.	<u>Cerebral Palsy: A Complete Guide for Caregiving</u>	Freeman Miller	1995
54.	<u>Child with Special Needs, The (2 copies)</u>	Greenspan	1998
55.	<u>Classroom Teacher's Inclusion Handbook</u>	Jerome C. Yanoff	2000
56.	<u>Clinical Practice Guidelines</u>	ICDL	2000

57.	<u>Comic Strip Conversations</u>	Carol Gray	1994
58.	<u>Common-Sense Classroom Management</u>	Jill Lindberg	2009
59.	<u>Comprehension Connections</u>	Tanny McGreggor	2007
60.	<u>Co-Teaching and Collaboration in the Classroom</u>	Susan Fitzell	2010
61.	<u>Creating Successful Inclusion Programs</u>	Martin Henley	2004
62.	<u>Daily 5: Fostering Literacy Independence, The</u>	Gail Boushey	2006
63.	<u>Developing Talents: Careers for Individuals with Asperger Syndrome and High-Functioning Autism</u>	Temple Grandin	2008
64.	<u>A Different Dream for My Child: Meditations for Parents of Critically or Chronically Ill Children</u>	Jolene Philo	2009
65.	<u>Disabilities and Differences: We All Communicate</u>	Rebecca Rissman	2008
66.	<u>Disabilities and Differences: We All Move</u>	Rebecca Rissman	2009
67.	<u>Disconnected Kids (2 copies)</u>	Robert Melillo	2009
68.	<u>Don't-give-up Kid and Learning Disabilities, The</u>	Jeanne Gehret	2009
69.	<u>Drive: 9 Ways to Motivate Your Kids to Achieve</u>	Janine Caffrey	2008
70.	<u>Dual Language Development & Disorders</u>	Fred Genesee	2004
71.	<u>Eager to Learn: Educating Our Preschoolers</u>	NRC	2001
72.	<u>Early Communication Skills for Children with Down Syndrome</u>	Libby Kumin	2003
73.	<u>Early Start Program Guide</u>	CDE	1998
74.	<u>Educating Children with Autism</u>	NRC	2001
75.	<u>Educating Children with Multiple Disabilities</u>	Fred Orelove	2004
76.	<u>Effective Literacy Instruction for Students with Moderate Or Severe Disabilities</u>	Susan Copeland	2007
77.	<u>Elementary Makes the Grade!</u>	CDE	2000
78.	<u>Engaging Autism</u>	Greenspan	2006
79.	<u>Everything Parent's Guide to Sensory Integration Disorder, The</u>	Terri Mauro	2006
80.	<u>Executive Skills in Children and Adolescents: A Practical Guide to Assessment and Intervention</u>	Peg Dawson	2010
81.	<u>Exploring Feelings</u>	Angela Scarpa	2013
82.	<u>Explosive Child: A New Approach for Understanding and Parenting Easily Frustrated, Chronically Inflexible Children (3 copies)</u>	Ross Greene	2005
83.	<u>Fair Isn't Always Equal</u>	Rick Wormeli	2006
84.	<u>First Class: A Guide for Early Primary Education</u>	CDE	1999
85.	<u>Fixing Special Education</u>	Mirian Freedman	2009
86.	<u>Fluency Instruction</u>	Timothy Rasinski	2006
87.	<u>Fluent Reader, The</u>	Timothy Rasinski	2003
88.	<u>Forgive for Good</u>	Fred Luskin	2005
89.	<u>Foundations of Inclusive Education: A Compendium of</u>		

	<u>Articles on Effective Strategies to Achieve Inclusive Education (2 copies)</u>	Diane Lea Ryndak	2003
90.	<u>From Innocence to Entitlement: A Love and Logic Cure for the Tragedy of Entitlement (2 copies)</u>	Jim Fay	2005
91.	<u>From Tutor Scripts to Talking Sticks: 100 Ways to Differentiate Instruction in K-12 Inclusive Classrooms</u>	Paula Kluth	2010
92.	<u>Functional Behavior Assessment for People with Autism</u>	Beth Glasberg	2006
93.	<u>Gentle Willow: A Story for Children About Dying</u>	Joyce Mills	2004
94.	<u>Getting the Best for Your Child with Autism</u>	Bryna Siegel	2008
95.	<u>Good-bye Round Robin</u>	Michael Opitz	2008
96.	<u>Graduated Applied Behavior Analysis</u>	Bobby Newman	2005
97.	<u>Graphic Organizers: Grades 4-8</u>	TCR	2008
98.	<u>Guided Comprehension: A Teaching Model for Grades 3-8 (2 copies)</u>	M. McLaughlin	2002
99.	<u>Guided Comprehension in Action: Lessons for Grades 3-8</u>	M. McLaughlin	2002
100.	<u>Guided Comprehension in Grades 3-8</u>	M. McLaughlin	2009
101.	<u>Guided Reading: Good First Teaching for All Children</u>	Irene Fountas	1996
102.	<u>Guided Reading Classroom, The</u>	Nancy Witherell	2007
103.	<u>Guided Reading in Grades 3-6</u>	Mary Schulman	2006
104.	<u>Guidelines for Occupational and Physical Therapy</u>	CDE	1996
105.	<u>Handbook For the Art and Science of Teaching</u>	Robert Marzano	2009
106.	<u>Handbook of Research on Teaching the English Language Arts</u>	Diane Lapp	2011
107.	<u>Handbook on Administration of Early Childhood Special Education Programs</u>	CDE	2000
108.	<u>Handbook on Assessment and Evaluation in Early Childhood Special Education Programs</u>	CDE	2000
109.	<u>Handbook on Developing and Implementing Early Childhood Special Education Programs and Services</u>	CDE	2001
110.	<u>Handbook on Developing IFSP and IEP Programs in Early Childhood Special Education</u>	CDE	2001
111.	<u>Helicopters, Drill Sergeants, and Consultants: Parenting Styles and the Messages They Send</u>	Jim Fay	1994
112.	<u>Helping Children with Autism Learn</u>	Bryna Siegel	2003
113.	<u>Hidden Curriculum One A Day Calendar for Kids</u>	Blackwell Family	2010
114.	<u>How to Reach and Teach Children with ADD/ADHD</u>	Sandra Rief	2005
115.	<u>How to Teach Pivotal Behaviors to Children With Autism</u>	Robert Koegel	1989
116.	<u>How to Teach Self-Management to People With Severe Disabilities</u>	Lynn Koegel	1992
117.	<u>How to Use Augmentative and Alternative Communication</u>	Billy Ogletree	2006
118.	<u>How's It Going: A Practical Guide to Confering with</u>		

<u>Student Writers</u>		
119. <u>Hurried Child: growing up too fast too soon, The</u>	Carl Anderson	2000
120. <u>I Am Deaf</u>	David Elkind	2001
121. <u>I See What You Mean: Visual Literacy K-8</u>	J. Moore-Mallinos	2009
122. <u>I'm the Big Sister Now</u>	Steve Moline	2012
123. <u>Inclusion: 450 Strategies for Success</u>	Michelle Emmert	1989
124. <u>Inclusive Games</u>	Peggy Hammeken	2000
125. <u>Increasing Success in School Through Priming</u>	Susan Kasser	1995
126. <u>Independent Writing</u>	Lynn Koegel	1992
127. <u>Inside Out: What Makes a Person with Social Cognitive Deficits Tick?</u>	M. Colleen Cruz	2004
128. <u>Into Writing: The Primary Teacher's Guide to Writing Workshop</u>	M. Garcia Winner	2000
129. <u>It's Called Dyslexia</u>	Megan Sloan	2009
130. <u>It's Hard Being a Kid!</u>	J. Moore-Mallinos	2007
131. <u>It's OK to Be Me!</u>	J. Moore-Mallinos	2006
132. <u>It's So Much Work to Be Your Friend: Helping the Learning Disabled Child Find Social Success (2 copies)</u>	J. Moore-Mallinos	2006
133. <u>"Just Give Him the Whale": 20 Ways to Use Fascinations, Areas of Expertise, and Strengths to Support Students With Autism (3 copies)</u>	Richard Lavoie	2005
134. <u>Keys to Success for Teaching Students with Autism</u>	Paula Kluth	2008
135. <u>Late, Lost, and Unprepared: A Parent's Guide to Helping Children with Executive Functioning (2 copies)</u>	Lori Ernsperger	2002
136. <u>Late Talker: What to Do If Your Child Isn't Talking Yet, The</u>	Joyce Cooper-Kahn	2008
137. <u>Leading the Co-Teaching Dance</u>	Marilyn Agin	2003
138. <u>Learning and Memory: The Brain in Action</u>	Wendy Murawski	2013
139. <u>Let Me Hear Your Voice: A Family's Triumph Over Autism</u>	Marilee Sprenger	1999
140. <u>Letting Go of the Words: Writing Web Content that Works</u>	Catherine Maurice	1993
141. <u>Literacy Beyond Picture Books</u>	Janice Redish	2007
142. <u>Living with a Brother or Sister with Special Needs</u>	Dorothy Smith	2009
143. <u>Living with Albinism</u>	Donald Meyer	1996
144. <u>Lost at School: Why Our Kids with Behavioral Challenges are Falling Through The Cracks and How We Can Help Them</u>	Elaine Landau	1998
145. <u>Love and Logic Magic for Early Childhood: Practical Parenting from Birth to Six Years</u>	Ross Greene	2008
146. <u>Love and Logic Solutions for Kids with Special Needs</u>	Jim Fay	2000
147. <u>Love and Logic Teacher-isms: Wise Words for Teachers</u>	David Funk	2002
148. <u>Meaningful Exchanges for People with Autism</u>	Jim Fay	2001
149. <u>Mindset: The New Psychology of Success</u>	Joanne Cafiero	2005
150. <u>Misdiagnosis and Dual Diagnosis of Gifted Children:</u>	Carol Dweck	2006

	<u>ADHD, Bipolar, Asperger Syndrome</u>	James Webb	2005
151.	<u>Misreading Reading</u>	Gerald Coles	2000
152.	<u>Missing Michael: A Mother's Story of Love, Epilepsy, and Perseverance</u>	Mary Lou Connoly	2005
153.	<u>Model for Parent-Professional Collaboration</u>	Lynn Koegel	1998
154.	<u>Mosaic of Thought</u>	Ellin Oliver Keene	2007
155.	<u>Motivated Minds: Raising Children to Love Learning</u>	Deborah Stipek	2001
156.	<u>Motivating Students Who Don't Care</u>	Allen Mendler	2000
157.	<u>My Brother is Autistic</u>	J. Moore-Mallinos	2008
158.	<u>My Friend Has Down Syndrome</u>	J Moore-Mallinos	2008
159.	<u>My Social Stories Book</u>	Carol Gray	2002
160.	<u>Myth of Laziness, The</u>	Mel Levine	2003
161.	<u>Neurodiversity in the Classroom (2 copies)</u>	Thomas Armstrong	2012
162.	<u>Next Step in Guided Reading, The</u>	Jan Richardson	2009
163.	<u>NLD From The Inside Out (2 copies)</u>	Michael Murphy	2008
164.	<u>Nonfiction Reading Power</u>	Adrienne Gear	2008
165.	<u>Nonverbal Learning Disorder: Understanding and Coping with NLD and Asperger's-What Parents and Teachers Need to Know</u>	Rondalyn Whitney	2008
166.	<u>Now I Get It: Strategies for Building Confident and Competent Mathematicians K-6</u>	Susan O'Connell	2005
167.	<u>One to One: The Art of Confering with Young Writers Plus CD-Rom One to One</u>	Lucy Calkins	2005
168.	<u>Opening Minds: Using Language to Change Lives</u>	Peter Johnston	2012
169.	<u>Organized Student, The</u>	Donna Goldberg	2005
170.	<u>Other Kid: A Draw It Out Guidebook For Kids Dealing With A Special Needs Sibling, The</u>	Lorraine Donlon	2007
171.	<u>Out-of-Sync Child, The</u>	Carol Stock	2005
172.	<u>Out-of-Sync Child Has Fun, The</u>	Carol Stock	2003
173.	<u>Overcoming Autism (2 copies)</u>	Lynn Koegel	2004
174.	<u>Overcoming Dyslexia</u>	Sally Shaywitz	2003
175.	<u>Paraeducators in Schools</u>	Anna Lou Pickett	2007
176.	<u>Parenting Children with Health Issues</u>	Foster W. Cline	2007
177.	<u>Parenting Teens with Love and Logic</u>	Foster Cline	2006
178.	<u>Parenting the Strong-Willed Child</u>	Rex Forehand	2002
179.	<u>Parenting with Love and Logic: Teaching Children Responsibility</u>	Foster Cline	2006
180.	<u>Parent's Guide to School Selection</u>	Nancy Gill	2006
181.	<u>Pathways to the Common Core</u>	Lucy Calkins	2012
182.	<u>Peer Play and the Autism Spectrum: The Art of Guiding Children's Socialization and Imagination</u>	Pamela Wolfberg	2003

183.	<u>A Picture's Worth: PECS and Other Visual Communication Strategies in Autism</u>	Andy Bondy	2002
184.	<u>Pivotal Response Treatments for Autism</u>	Robert Koegel	2006
185.	<u>A Politically Incorrect Look at Evidence-based Practices And Teaching Social Skills</u>	M. Garcia Winner	2008
186.	<u>Positive Discipline</u>	Jane Nelsen	2006
187.	<u>Positive Discipline: A Teacher's A-Z Guide</u>	Jane Nelsen	2001
188.	<u>Positive Discipline: A-Z 1001 Solutions to Everyday Parenting Problems</u>	Jane Nelsen	2007
189.	<u>Positive Discipline for Preschoolers</u>	Jane Nelsen	2007
190.	<u>Positive Intervention for Serious Behavior Problems</u>	Diane B. Wright	2001
191.	<u>Positive Time-Out</u>	Jane Nelsen	1999
192.	<u>Power Cards</u>	Elisa Gagnon	2001
193.	<u>The Power of Grammar</u>	Mary Ehrenworth	2005
194.	<u>The Power of Protocols</u>	Joseph McDonald	2007
195.	<u>Practical Punctuation</u>	Dan Feigelson	2008
196.	<u>Practitioners Guide to Assessing Intelligence & Achievement</u>	Jack Naglieri	2009
197.	<u>Prekindergarten Learning and Development Guidelines</u>	CDE	2000
198.	<u>The Price of Privilege (2 copies)</u>	Madeline Levine	2006
199.	<u>Principals and Student Achievement</u>	Kathleen Cotton	2003
200.	<u>A Principal's Guide to Leadership in the Teaching Of Writing + DVD Principal to Principal</u>	Lucy Calkins	2008
201.	<u>Program Guidelines for Students who are Visually Impaired</u>	CDE	1997
202.	<u>Programs for Deaf and Hard of Hearing Students</u>	CDE	2000
203.	<u>Raising a Child with Albinism: A Guide to the Early Years</u>	NOAH	2008
204.	<u>Raising a Left-Brain Child in a Right-Brain World</u>	Katharine Beals	2009
205.	<u>Raising a Sensory Smart Child</u>	Lindsey Biel	2005
206.	<u>Raising Self-Reliant Children in a Self-Indulgent World</u>	Stephen Glenn	2000
207.	<u>Reading Comprehension and Fluency: 30 Reproducible High-Interest Passages for Kids to Read Aloud and at Home</u>	Scholastic	2002
208.	<u>Reading Power</u>	Adrienne Gear	2006
209.	<u>Reading Too Soon: How to Understand and Help the Hyperlexic Child</u>	Susan M. Miller	1993
210.	<u>Relationship Development Intervention w/ Young Children</u>	Steven Gutstein	2002
211.	<u>Resonate: Present Visual Stories that Transform Audiences</u>	Nancy Duarte	2010
212.	<u>The Resourceful Writing Teacher</u>	Jenny Bender	2007
213.	<u>Road Map to Holland: How I Found My Way Through My Son's First Two Years with Down Syndrome (2 copies)</u>	Jennifer Groneberg	2008
214.	<u>Scaffolding Young Writers</u>	Linda Dorn	2001
215.	<u>School Counseling To Close the Achievement Gap</u>	C. Holcomb-McCoy	2007

216. <u>Self-Theories: Their Role in Motivation, Personality, And Development</u>	Carol Dweck	2000
217. <u>Sensory Integration and the Child</u>	Jean Ayres	2005
218. <u>Sensory Processing Disorder Answer Book, The</u>	Tara Delaney	2008
219. <u>Setting Limits with Your Strong-Willed Child</u>	Robert MacKenzie	2001
220. <u>Shaping Literate Minds</u>	Linda Dorn	2001
221. <u>Short Reading Passages & Graphic Organizers to Build Comprehension</u>	Linda W. Beech	2001
222. <u>Sibling SLAM Book: What it's Really Like to Have a Brother or Sister with Special Needs, The</u>	Don Meyer	2005
223. <u>Slide:ology: The Art and Science of Creating Great Presentations</u>	Nancy Duarte	2008
224. <u>Smart but Scattered</u>	Peg Dawson	2009
225. <u>Social Behavior Mapping</u>	M. Garcia Winner	2007
226. <u>Social Success Workbook for Teens, The (2 copies)</u>	Barbara Cooper	2008
227. <u>Socially Curious and Curiously Social</u>	M. Garcia Winner	2009
228. <u>Speaking PowerPoint: The New Language of Business</u>	Bruce Gabrielle	2010
229. <u>Special Education Legal Consortium</u>	Lozano Smith	2004
230. <u>Starting Out Right: A Guide to Promoting Children's Reading Success</u>	NRC	1999
231. <u>Stop that Seemingly Senseless Behavior: FBA-Based Interventions for People with Autism</u>	Beth Glasberg	2008
232. <u>Strategic Co-Teaching in Your School</u>	R. Barger-Anderson	2013
233. <u>Strategic Teaching and Learning: Standards-Based Instruction to Promote Content Literacy in Grades Four Through Twelve</u>	CDE	2000
234. <u>Strategies for Inclusion: A Handbook for Physical Educators</u>	Lauren Lieberman	2002
235. <u>Strategies That Work: Teaching Comprehension to Enhance Understanding</u>	Stephanie Harvey	2000
236. <u>Stress Free For Good</u>	Fred Luskin	2005
237. <u>Struggling Learners & Language Immersion Education</u>	Tara W Fortune	2010
238. <u>Student Success Teams: Supporting Teachers in General Education</u>	CDE	1997
239. <u>Study Smarter, Not Harder</u>	Kevin Paul	2009
240. <u>Super Memory, Super Student</u>	Harry Lorayne	1990
241. <u>Superflex: A Superhero Social Thinking Curriculum</u>	M. Garcia Winner	2008
242. <u>Superflex takes on Glassman and the Team of Unthinkables</u>	M. Garcia Winner	2009
243. <u>Superflex takes on Rock Brain and the Team of Unthinkables</u>	Stephanie Madrigal	2008
244. <u>Take Control of Asperger's Syndrome</u>	Janet Price	2010
245. <u>Taking Care of Myself: A Hygiene, Puberty, and Personal Curriculum for Young People with Autism</u>	Mary Wrobel	2003

246. <u>Taking Center Stage: A Commitment to Standards-Based Education for California's Middle Grades Students</u>	CDE	2001
247. <u>Taking Charge of ADHD</u>	Russell Barkley	1995
248. <u>Talk About Understanding (2 copies)</u>	Ellin Oliver Keene	2012
249. <u>TEACCH Approach to Autism Spectrum Disorders, The</u>	Gary Mesibov	
250. <u>Teach Like A Champion</u>	Doug Lemov	2010
251. <u>Teach Your Children Well (2 copies)</u>	Madeline Levine	2012
252. <u>Teach Yourself Visually: The Fast and Easy Way to Learn Microsoft Office PowerPoint 2007</u>	Lisa Bucki	2007
253. <u>Teacher to Teacher: A Guidebook for Effective Mentoring</u>	Jane Fraser	1998
254. <u>Teacher's Guide to Including Students with Disabilities in General Physical Education</u>	Martin E.	2000
255. <u>Teaching Comprehension Strategies All Readers Need</u>	Nicole Outsen	2002
256. <u>Teaching Every Student in the Digital Age</u>	David Rose	2002
257. <u>Teaching First Words to Children w/Autism & Comm. Delays Using Pivotal Response Training</u>	Lynn Koegel	2003
258. <u>Teaching for Deep Comprehension</u>	Linda Dorn	2005
259. <u>Teaching Individuals with Physical or Multiple Disabilities</u>	Sherwood Best	2010
260. <u>Teaching Language to Children with Autism or Other Developmental Disabilities</u>	Mark Sundberg	1998
261. <u>Teaching Literacy to Students with Significant Disabilities</u>	June Downing	2005
262. <u>Teaching Math to People with Down Syndrome and Other Hands-On Learners: Book 1: Basic Survival Skills</u>	D. Horstmeier	2008
263. <u>Teaching Math to People with Down Syndrome and Other Hands-On Learners: Book 2: Advanced Survival Skills</u>	D. Horstmeier	2008
264. <u>Teaching Motor Skills to Children with Cerebral Palsy</u>	Sieglinde Martin	2006
265. <u>Teaching Reading to Children with Down Syndrome</u>	Patricia Oelwein	1995
266. <u>Teaching Test-Taking Skills</u>	G. Durham	2007
267. <u>Teaching with Intention</u>	Debbie Miller	2008
268. <u>Test Ready: Language Arts</u>	CA, Inc.	2004
269. <u>Test Success</u>	Blythe Grossberg	
270. <u>That Crumpled Paper Was Due Last Week</u>	Ana Homayoun	2010
271. <u>Think Social!</u>	M. Garcia Winner	2008
272. <u>Thinking About YOU Thinking about ME</u>	M. Garcia Winner	2002
273. <u>Thinking in Pictures: My Life with Autism</u>	Temple Grandin	2006
274. <u>Tickets to Success: Techniques to Lead Children to Responsible Decision-Making</u>	Jim Fay	1994
275. <u>Tics and Tourette Syndrome: A Handbook for Parents and Professionals</u>	Uttom Chowdhury	2004
276. <u>Toilet Training for Children with Severe Handicaps</u>	Robert Koegel	1984
277. <u>Toilet Training for Individuals with Autism or Other</u>		

	<u>Developmental Issues</u>	Maria Wheeler	2007
278.	<u>Too Loud, Too Bright, Too Fast, Too Tight: What to do if you Are Sensory Defensive in an Overstimulating World</u>	Sharon Heller	2003
279.	<u>Tourette Syndrome: A Practical Guide for Teachers, Parents, & Caregivers</u>	Amber Carroll	2006
280.	<u>Tourette Syndrome Resources</u>	TSA	2006
281.	<u>Transforming the Difficult Child</u>	Howard Glasser	2007
282.	<u>Transforming the Difficult Child: True Stories of Triumph</u>	Jennifer Easley	2008
283.	<u>Transforming the Difficult Child Workbook</u>	Howard Glasser	2007
284.	<u>Transitional Strategies for Adolescents & Young Adults Who Use AAC</u>	David McNaughton	2010
285.	<u>Treasure Chest of Behavioral Strategies for Individuals with Autism</u>	Beth Fouse	2005
286.	<u>Treating Autism: Parent Stories of Hope and Success</u>	Stephen Edelson	2003
287.	<u>Treating Explosive Kids: The Collaborative Problem-Solving Approach</u>	Ross Greene	2005
288.	<u>Treatments that Work with Children</u>	E. Christophersen	2001
289.	<u>Ultimate Guide to Sensory Processing Disorder, The</u>	Roya Ostovar	2009
290.	<u>Understanding Applied Behavioral Analysis</u>	Albert Kearney	2008
291.	<u>Understanding Learning Disabilities</u>	Richard Lavoie	1990
292.	<u>Understanding Why Problem Behaviors Occur</u>	Lynn Koegel	1994
293.	<u>Visual Supports for People with Autism</u>	Marlene Cohen	2007
294.	<u>Way I See It: A Personal Look at Autism & Asperger's, The</u>	Temple Grandin	2008
295.	<u>We Are All Different: We All Play</u>	Rebecca Rissman	2009
296.	<u>Well Spoken: Teaching Speaking to All Students</u>	Erik Palmer	2011
297.	<u>What Every Speech-Language Pathologist/Audiologist Should Know about Augmentative and Alternative Communication</u>	Cathy Binger	2010
298.	<u>What Successful Teachers Do in Inclusive Classrooms</u>	Sarah McNary	2005
299.	<u>What's Wrong with Timmy?</u>	Maria Shriver	2001
300.	<u>When Babies Read: A Practical Guide to Helping Young Children with Hyperlexia, Asperger Syndrome, and High-Functioning Autism</u>	Audra Jensen	2005
301.	<u>Work in Progress: Behavior Management Strategies and a Curriculum for Intensive Behavioral Treatment of Autism</u>	Ron Leaf	1999
302.	<u>Worksheets! For Teaching Social Thinking & Related Skills</u>	M. Garcia Winner	2007
303.	<u>Writing About Reading</u>	Janet Angelillo	2003
304.	<u>Writing Workshop: The Essential Guide</u>	Ralph Fletcher	2001
305.	<u>Year My Son and I Were Born: A Story of Down Syndrome, Motherhood, and Self-Discovery, The</u>	Kathryn Soper	2009
306.	<u>You are a Social Detective!</u>	M. Garcia Winner	2008

Libros en español

- | | | | |
|-----|--|-------------------|------|
| 1. | <u>1-2-3 Magia: Disciplina Efective para Niños de 2 a 12</u> | Thomas Phelan | 1996 |
| 2. | <u>Cómo ayudar a niños con problemas de aprendizaje</u> | Hilda de Lima | 2001 |
| 3. | <u>Cómo ayudar a niños con problemas de habla</u> | Beatriz Santín | 2008 |
| 4. | <u>Cómo Hablar para que los Niños Escuchen y
Cómo Escuchar para que los Niños Hablen</u> | Adele Faber | 2005 |
| 5. | <u>Cómo Hablar para que los Adolescentes Escuchen y
Cómo Escuchar para que los Adolescentes Hablen</u> | Adele Faber | 2005 |
| 6. | <u>Disciplina con Amor</u> | Rosa Barocio | 2004 |
| 7. | <u>El Otro Niño: Una Guía Para Niños Que Tienen Un
Hermano O Una Hermana Especial</u> | Lorraine Donlon | 2008 |
| 8. | <u>Esto Es El Síndrome de Asperger</u> | Elisa Gagnon | 2004 |
| 9. | <u>Estrategias Visuales para Mejorar la Comunicación</u> | Linda Hodgdon | 2002 |
| 10. | <u>¡Ganar no es todo!</u> | J. Moore-Mallinos | 2006 |
| 11. | <u>Guía completa de la dyslexia</u> | Bevé Hornsby | 2001 |
| 12. | <u>Hiperactivo Impulsivo Distráido</u> | José Bauermeister | 2008 |
| 13. | <u>Los Trastornos Del Espectro De Autismo: De la A a la Z</u> | Barbara Doyle | 2005 |
| 14. | <u>Mi amiga tiene el syndrome de Down</u> | J. Moore-Mallinos | 2008 |
| 15. | <u>Mi hermano tiene autismo</u> | J. Moore-Mallinos | 2008 |
| 16. | <u>¡Qué bien es ser yo mismo!</u> | J. Moore-Mallinos | 2006 |
| 17. | <u>Se llama dyslexia</u> | J. Moore-Mallinos | 2007 |
| 18. | <u>Ser Padres con Amor y Lógica</u> | Foster Cline | 1990 |
| 19. | <u>¡Ser un niño es difícil!</u> | J. Moore-Mallinos | 2006 |
| 20. | <u>Soluciones Prácticas para problemas Corrientes de niños
Con Síndrome de Asperger</u> | Haley M. Myles | 2004 |
| 21. | <u>SOS: Ayuda Para Padres</u> | Lynn Clark | 2003 |
| 22. | <u>Soy sorda</u> | J. Moore-Mallinos | 2009 |
| 23. | <u>Tengo Asma</u> | J. Moore-Mallinos | 2007 |
| 24. | <u>Todos jugamos</u> | Rebecca Rissman | 2009 |
| 25. | <u>Todos nos movemos</u> | Rebecca Rissman | 2009 |

Books About Medical Issues

- | | | | |
|----|--|------------------|------|
| 1. | <u>Allie the Allergic Elephant: Children's Story of
Peanut Allergies</u> | Nicole Smith | 2006 |
| 2. | <u>Beyond a Peanut</u> | Mind Flight | |
| 3. | <u>The BugaBees: Friends with food allergies</u> | Amy Recob | 2009 |
| 4. | <u>Chad the Allergic Chipmunk: Children's Story of
Nut Allergies</u> | Nicole Smith | 2006 |
| 5. | <u>Children and Youth Assisted by Medical Technology
in Educational Settings</u> | Stephanie Porter | 1997 |

6.	<u>Cody the Allergic Cow: Children's Story of Milk Allergies</u>	Nicole Smith	2009
7.	<u>A Day at the Playground: A Food Allergy Awareness Book for the Young</u>	T. Mulari-Schrand	2006
8.	<u>Germs Are Not For Sharing</u>	Elizabeth Verdick	2006
9.	<u>Goldie Locks Has Chicken Pox</u>	Erin Dealey	2002
10.	<u>Guide for Vision Testing in California Public Schools</u>	CDE	2005
11.	<u>How to Manage your Child's Life-Threatening Food Allergies</u>	Linda Coss	2004
12.	<u>I Have Asthma</u>	J Moore-Mallinos	2007
13.	<u>I Think I Am Going To Sneeze: A First Look at Allergies</u>	Pat Thomas	2008
14.	<u>Impatient Pamela Learns About Germs</u>	Sarah Overland	2006
15.	<u>Mommy, Is This Safe to Eat?</u>	Christina Black	2006
16.	<u>One of the Gang: Nurturing the Souls of Children with Food Allergies</u>	Gina Clowes	2009
17.	<u>The Peanut Allergy Answer Book</u>	Michael Young	2006
18.	<u>S.T.A.R.: Junior First Aid</u>	Sheila Greeley	1992
19.	<u>Taking Diabetes to School</u>	Kim Gosselin	2004
20.	<u>Taking Food Allergies to School</u>	Ellen Weiner	1999
21.	<u>Why Am I So Tired? A First Look at Childhood Diabetes</u>	Pat Thomas	2008
22.	<u>Why Is It So Hard to Breathe? A First Look at Asthma</u>	Pat Thomas	2008

DVDs & CDs

1.	<u>1-2-3 Magic: Managing Difficult Behavior in Children 2-12</u>	Thomas Phelan	2004
2.	<u>Aspergers Syndrome</u>	ABC News	2007
3.	<u>Autism: The Musical</u>	Bunim-Murray	2007
4.	<u>Autistic-Like: Graham's Story</u>	Erik Linthorst	2008
5.	<u>Beyond F.A.T. City: A Look Back, A Look Ahead: A Conversation About Special Education</u>	Richard Lavoie	2005
6.	<u>Big Lessons from Small Writers</u>	Lucy Calkins	
7.	<u>Conferring with Primary Writers</u>	Lucy Calkins	
8.	<u>Developing Capable Young People</u>	Stephen Glenn	
9.	<u>Discipline: Teaching Limits With Love</u>	T. Berry Brazelton	2008
10.	<u>Discovery: Pathways to Better Speech for Children with Down Syndrome</u>	Will Schermerhorn	2005
11.	<u>Down Syndrome: The First 18 Months</u>	Will Schermerhorn	2003
12.	<u>Educating Peter</u>	Thomas Goodwin	1992
13.	<u>It's So Much Work to Be Your Friend: Helping the Learning Disabled Child Find Social Success</u>	PBS	2005
14.	<u>Love and Logic Solutions: Unbeatable, on-the-mark answers to parents' most-asked questions about raising kids</u>	Jim Fay	1993
15.	<u>Misunderstood Minds: Searching for Success in School</u>	WGBH	2002

- | | | | |
|-----|---|--------------------|------|
| 16. | <u>Passport to Friendship: Facilitating Peer Play for Children with ASD</u> | BIA | 2006 |
| 17. | <u>Principal to Principal</u> | Lucy Calkins | |
| 18. | <u>Teaching Math: Activities & Games</u> | D. Horstmeier | 2008 |
| 19. | <u>Ten Things Every Child Needs for the Best Start in Life</u> | Robert McCormick | 1999 |
| 20. | <u>Touchpoints: A Guide to Understanding Your Child's Physical, Emotional, and Behavioral Development</u> | T. Berry Brazelton | |
| 21. | <u>Transforming the Difficult Child</u> | Howard Glasser | 2003 |