

FUTURE HORIZONS^{INC.}

Over **25** Years of Excellence in Autism Publishing


2022 CATALOG


Dear Friend,

Future Horizons was created to meet the needs of teachers, therapists, and family members who face the challenge of autism. Our books, videos, and conferences bring you the most current information possible to aid in that challenge.

It is our strong belief that every child and adult with autism can improve and contribute to the lives of those who love them and, just as importantly, contribute to society.


We at Future Horizons pride ourselves in bringing to the mission not only a strong sense of professionalism, but one that is based on personal relationships. All of us have family members or friends who are affected.

Future Horizons would not exist today without two very special men. The first is my brother, Alex, whom I had the pleasure of growing up with as I watched him develop into a fine young man. Alex was a light that lit up lives wherever he went.


Alex Gilpin

Whether working with TEACCH in North Carolina, speaking at conferences, attending family gatherings he enjoyed so much, or working in the jobs he held, his delightful sense of humor, courtesy, and caring improved the lives of all who knew him. You could not help but smile back at his infectious grin and I never heard him say an unkind word about anyone.


R. Wayne Gilpin

Alex is the genesis for this company. My father, R. Wayne Gilpin, was the man who brought the company to life. After writing the book inspired by Alex, *Laughing and Loving with Autism*, he found other materials that needed a good publisher. From there, he lovingly grew the company over twenty years to the powerhouse it is today.

Both men are sorely missed. Their passion for life and love of learning lives on through this company. Thank you for being a part of it.

Jennifer Gilpin Yacio


About Future Horizons

Future Horizons was founded in 1996 with the mission of sharing information about autism and Asperger's syndrome through books and conferences. In 2010 we added a subsidiary, Sensory World, focused solely on sensory issues experienced by those with autism or Sensory Processing Disorder (SPD). Our purpose is spreading knowledge that better the lives of those who live and work with these conditions. Devoted to supporting and fostering these works, Future Horizons is proud to have become the world leader in publications and conferences on both autism spectrum disorders and sensory issues.

AUTISM	4
HFA / ASPERGER'S SYNDROME	8
BEHAVIOR	10
EMOTION MANAGEMENT	11
SOCIAL SKILLS	13
DIAGNOSIS & MEDICAL	18
SENSORY ISSUES	19
FAMILY	23
DIET & FITNESS	26
EDUCATION	27
THE ARTS	30
GROWING UP	31
TEENS & ADULTS	32
CHILDREN'S BOOKS	35
SALES PACKAGES	39
\$5 SALE	40
OTHER HELPFUL ITEMS	42
EN ESPAÑOL	43
ORDER INFO	43

CATALOG LEGEND

-  *Future Horizons or Sensory World product*
-  *CD or DVD*
-  *eBook*
-  *Audiobook*
-  *Spanish*
-  *Sales package item*

CONTACT INFORMATION

Office: 107 West Randol Mill Rd, Ste 100
Arlington, TX 76011

Phone: 817.277.0727

Fax: 817.277.2270

EMAIL ADDRESSES

Orders:
Carissa@fhautism.com

Billing:
Bookstores@fhautism.com

Conference and webinar registrations:
Carissa@fhautism.com

Request an FH conference in your area:
Teresa@fhautism.com

Distributors interested in carrying our products:
Bookstores@fhautism.com

Request that FH exhibit at your conference:
Colleen@fhautism.com

Exhibit at an FH conference:
Teresa@fhautism.com

Foreign rights:
Teresa@fhautism.com

Copyright permission requests:
Rose@fhautism.com

Manuscript submissions:
Rose@fhautism.com

THE FUTURE HORIZONS TEAM

Jennifer Gilpin Yacio, *President*

Teresa Corey, *Vice President, Conference Manager, & Foreign Rights Manager*

Rose Heredia-Bechtel, *Editorial Director*

John Yacio III, *Graphic Designer*

Sherri Barker, *Customer Service Manager*

Dennis Schoenewald, *Inventory & Warehouse Supervisor*


Colleen Gilpin, *Conference Coordination Assistant & Bookstore Coordinator*

Carissa Williams, *Customer Service Representative*

Brad Masella, *Conference Host/Representative*

Amy Ballar, *Conference Host/Representative*

Mike Ferman, *Most Popular Employee*


The Loving Push, New Edition

How Parents and Professionals Can Help Spectrum Kids Become Successful Adults

NEW EDITION!

Temple Grandin, PhD & Debra Moore, PhD | 978-1-949177-74-9 | \$19⁹⁵


This is an essential roadmap to prepare spectrum youth for being successful adults. Dr. Temple Grandin joins psychologist and autism specialist Dr. Debra Moore in describing the steps you can take to restore your child's hope and motivation—and what you must avoid. Includes eight life stories told by people on the autism spectrum, and chapters on how to find a path to a successful, meaningful life.

Autism Parent Handbook


Start with the End Goal in Mind

Raun Melmed, MD & Wendela Marsh, MA, BCBA, RSD
978-1-949177-66-4

\$16⁹⁵


NEW


Once a diagnosis of autism is made, you need a compassionate and optimistic guide for the early years and beyond. The way to ensure success is to begin with the end goals in mind. Productive adults regulate their emotions, manage their time, cope with change, make wise choices, and accept responsibility for their actions. We illustrate how to help children develop these skills. Where to start? Right here.


Unwritten Rules of Social Relationships

Second Edition


Decoding Social Mysteries Through Autism's Unique Perspectives

Temple Grandin, PhD
& Sean Barron
978-1-941765-38-8

\$19⁹⁵


Born with autism, authors Temple Grandin and Sean Barron now live successful social lives—but their paths were very different. Temple's logical mind led her to obey social rules, while Sean's emotions controlled his social behavior. Baffled by social rules, he made up his own, and applied them to others.


Temple Grandin: The Stories I Tell My Friends

Anita Lesko, BSN, RN, MS, CRNA

978-1-941765-60-9 | \$18⁹⁵


Prepare to meet a whole new side of Temple! Her close friend and author, Anita Lesko, conducts personal interviews that reveal new perspectives of the woman we all know and admire. Discover what Temple believes makes the most profound difference for children with autism. Lesko has created a truly personal, unique look into the mind and life of Temple Grandin.


The Way I See It

Fifth Edition

A Personal Look at Autism & Asperger's

Temple Grandin, PhD
978-1-949177-31-2

\$19⁹⁵


NEW EDITION


In this beloved updated and expanded classic book, Dr. Temple Grandin gets to the REAL issues of autism—the ones parents, teachers, and individuals on the spectrum face every day and serves as an excellent reference resource for a multitude of topics related to ASD.

FOCUS ON

Temple Grandin, PhD

The World's Most Famous Person with Autism

Diagnosed with autism as a child, Temple eventually contradicted her doctors' morbid predictions to become one of the autism community's most beloved success stories. She is a popular international lecturer and the author of *Emergence: Labeled Autistic*, *Thinking in Pictures*, and *The Way I See It*. One of the world's leading experts in livestock facility design, over half of the cattle in North America are handled in facilities designed by her. Temple credits her visual thinking and her systemizing mind—both characteristics of autism—for her ability to be "the woman who thinks like a cow." Her website is www.templegrandin.com.


Thinking in Pictures

My Life with Autism

Temple Grandin, PhD
978-0-307275-65-3
\$18⁰⁰ 📖

Writing from the dual perspectives of a scientist and a person with autism, Temple tells us how autism is experienced by its inhabitants and how she breached its boundaries to function in the outside world. What emerges is the document of an extraordinary person—one who, in bridging the gulf between her condition and our own, sheds light on the riddle of our common identity.


The Autistic Brain

Thinking Across the Spectrum


Temple Grandin, PhD
978-0-544227-73-6
\$15⁹⁵

Grandin introduces the neuroimaging advances and genetic research that link brain science to behavior. She also highlights long-ignored sensory problems and the transformative effects we can have by treating autism symptom by symptom, rather than with an umbrella diagnosis. Most exciting, she shows us new ways to foster the unique contributions of children on the spectrum.

Temple Talks ... about Autism and Sensory Issues

The World's Leading Expert on Autism Shares Her Advice and Experiences

Temple Grandin, PhD
978-1-935567-42-4
\$9⁹⁵ 📖 📱 📺


It's your pocket guide to Temple Grandin; a great introduction to her thoughts and advice on both autism and sensory issues! Temple gives an overview of what it is like to have autism and sensory difficulties, tells how she overcame her sensory issues, gives useful tips, then answers your questions in an easy-to-reference Q&A.

Different Not Less

Inspiring Stories of Achievement and Successful Employment from Adults with Autism, Asperger's, and ADHD


Temple Grandin, PhD
978-1-949177-47-3
\$19⁹⁵ 📖 📱 📺


Temple Grandin offers the world an inspiring and informative book that offers both hope and encouragement to people with ASD and ADHD. She presents the personal success stories of fourteen unique individuals who illustrate the extraordinary potential of those on the autism spectrum. In this updated and revised edition, the contributors tell their own story in their own words about their lives, relationships, careers, and where they are now.


Special Temple Grandin Package available on our website!


Temple Did It, and I Can, Too!

Seven Simple Life Rules

Jennifer Gilpin Yacio
978-1-935567-52-3
\$14⁹⁵ 📖 📱 📺 📖

This children's book can help guide and inspire all kids to reach their full potential. It explains the obstacles Temple faced while growing up, then gives the rules she followed to overcome them and become a leading animal scientist. Includes worksheets for kids to identify and reach their goals. Introduction by Dr. Temple Grandin.


Autism & Us: Old As Time

Take a Journey through History and Watch Culture Renew Itself

Eustacia Cutler
978-1-949177-90-9
\$19⁹⁵ 📖 📱 📺


Autism and Us: Old As Time, is a collection of essays written to take the reader on a journey through history, examining the impact of autism on the opinions and solutions of writers, poets, and other prominent individuals from the early 19th century through today. Ms. Cutler describes our ever-evolving capacity—as individuals and as a society—to keep re-inventing ourselves. She views autism as the phoenix: that ancient symbol of culture renewing itself.

MAY


Recognizing Autism in Women and Girls


When It Has Been Hidden Well

Wendela Whitcomb Marsh | 978-1-949177-84-8 | \$19⁹⁵  


Autism looks different in women and girls. They're much better at "pretending to be normal" by masking their autistic characteristics. This book provides the perspective needed to see how autism manifests in gendered ways, allowing for a more accurate diagnosis. The "Behind the Mask" section provides helpful questions to ask during the autism assessment process to allow the professional to recognize well-hidden autism. Each chapter contains accounts by autistic women who describe their personal journeys from masking to diagnosis, and what it meant to them.

A Parent's Guide to Early Intervention

A Comprehensive Model for Children with Special Needs

Alex Liao | 978-1-949177-73-2 | \$24⁹⁵  

Do you have a confirmed or suspected diagnosis of autism spectrum disorder (ASD) or related special needs for your child? This book will help you navigate the question with simple step-by-step processes. The Comprehensive Model for Early Intervention (CMEI) was developed by Alex Liao, who has worked with children with special needs for the past 15 years. Alex has combined his experiences in working with parents worldwide in crafting early intervention plans for children with special needs to teach parents.


Uniquely Normal

Tapping the Reservoir of Normalcy to Treat Autism

Robert J. Bernstein with Robin Cantor-Cooke | 978-1-941765-46-3 | \$19⁹⁵  

Here's a different approach based on cognition thinking in helping people of all ages with autism. The goal is to help people with ASD connect with other people as themselves, to express their unique humanity, and engage more fully in the human interactions that give life meaning. Therapy must be on the ASD person's terms; he or she must lead. Therapy examples are categorized by age groups from toddler to adult.

Dogs & Autism

Annie Bowes, DVM
978-1-941765-90-6

\$14⁹⁵ 

Dogs speak autism. Author and veterinarian Annie Bowes discovered at a young age that having a dog was invaluable. She discusses the human-pet connection, finding the right dog for your home, and the countless ways the understanding, acceptance, and boundless love of a dog benefits everyone—particularly those with autism.


Autism Is the Future


The Evolution of a Different Type of Intelligence

Marlo Payne Thurman, PhD
978-1-941765-89-0

\$16⁹⁵  

People with autism think and learn differently than neurotypicals—so why are we measuring intelligence with the same tools? Marlo Thurman proposes that sensory and cognitive development have evolved together into a very different form of intelligence in those with ASD, and it should be viewed not as a disability but instead as a difference to be celebrated and followed.


Ten Things Your Student with Autism Wishes You Knew

Ellen Notbohm, BS
978-1-932565-36-2


\$14⁹⁵


**NEW
EDITION
IN
AUGUST**

Winner of an iParenting Media Award and
Finalist in the 2006 ForeWord Book of

the Year Awards! In this exciting sequel, a child's voice teaches caregivers of children with autism how to understand their thinking patterns, shape an environment conducive to their learning style, and communicate with them in meaningful ways. It's the game plan every educator, parent, or family member needs to make the most of every "teaching moment."


Ten Things Every Child with Autism Wishes You Knew

Updated & Expanded 3rd Edition

Ellen Notbohm, BS
978-1-941765-88-3 | **\$17⁹⁵**


One of the autism community's most beloved classics, *Ten Things Every Child with Autism Wishes You Knew*, has informed, delighted, and guided millions of families and professionals the world over since its first edition was published in 2005. The third edition sharpens the focus on these basic aspects while expanding on how our own perspectives shape the life of our child and ourselves, today, tomorrow, and for years to come.

1001 Great Ideas for Teaching and Raising Children with Autism or Asperger's, Revised & Expanded Edition

Ellen Notbohm, BS & Veronica Zysk | 978-1-935274-06-3 | **\$24⁹⁵**


Winner of Learning Magazine's Teachers' Choice Award, the first edition of *1001 Great Ideas* has been a treasured resource in the autism community since 2004. Now, in this expanded edition, Ellen and Veronica present parents and educators with over 1,800 ideas—try-it-now tips, eye-opening advice, and grassroots strategies. More than 600 fresh ideas join tried-and-true tactics from the original edition, while many ideas pick up where the first edition left off, offering modifications for older kids, honing in on Asperger's challenges, and enhancing already-effective ways to help your child or student achieve success at home, in school, and in the community.


FOCUS ON

Ellen Notbohm, BS

Award-Winning Author and Mother
of Children on the Spectrum

The mother of sons with autism and ADHD, Ellen Notbohm's writings on autism and general interest subjects have been published worldwide. A regular columnist for *Autism Asperger's Digest* magazine and *Children's Voice*, she also co-authored with Veronica Zysk, *1001 Great Ideas for Teaching and Raising Children with Autism or Asperger's*, a Learning Magazine 2006 Teachers' Choice Award winner. Beyond autism, she is a frequent contributor to *Ancestry Magazine*, has published political commentary in the *Chicago Tribune* and other newspapers around the U.S. Her website is www.ellennotbohm.com.


Autism After the Pandemic A Step-by-Step Guide Back to School & Work

James Ball, EdD, BCBA-D Kristie Brown-Lofl and, MS, CCC-A | 978-1-949177-58-9 | **\$14⁹⁵**


How do we help those with developmental disabilities return to school or adult services? It has been a long haul at home! Both the children and the adults are used to the home environment and routines. It is now time to go back to the normal routine, but what does that "normal" mean? Learn the strategies needed prior to going back to school or adult services placement such as: how to get started, how you can prepare for the transition, how to establish a new routine, and more!


Ask Dr. Tony

Questions & Answers from the World's Leading Expert on Asperger's Syndrome & High Functioning Autism

Tony Attwood, PhD & Craig Evans | 978-1-941765-80-7 | \$19⁹⁵  

Dr. Tony Attwood and Craig Evans are proud to introduce their first book together. Previously, they brought you "Autism Hangout": a question-and-answer style video series in which Dr. Tony directly addresses the most pressing questions of those touched by autism. Now, this unstoppable duo has refreshed these conversations and converted them into book form, creating an invaluable resource to keep helpful information present and available to the public. Their goal? Thriving with autism!


Exploring Feelings

Cognitive Behaviour Therapy to Manage ANGER

Tony Attwood, PhD
978-1-932565-21-8

\$19⁹⁵  

Winner of a Teachers' Choice Award! This book provides a guide for caregivers, and the workbook portion asks children to identify situations that trigger their anger. Listing possible responses to situations—and the likely outcomes—allows the child to make informed decisions about which responses to choose (e.g., walking away vs. hitting).


Exploring Feelings

Cognitive Behaviour Therapy to Manage ANXIETY

Tony Attwood, PhD
978-1-932565-22-5


\$19⁹⁵  

Winner of a Teachers' Choice Award! Anxiety can be especially confusing for a child. But learning about emotions, and the effects they can have on the body, helps children recognize the connections between thinking and feeling. In this workbook, children identify situations that make them anxious—and then learn how to perceive them differently.


Buy BOTH *Exploring Feelings* books for only \$29⁹⁵!

Exploring Feelings: Anxiety Training Manual

A Guide for Group Leaders

Helen McConachie, et al. | 978-1-941765-55-5 | \$11⁹⁵  

Build your toolbox of techniques! Written to accompany *Exploring Feelings*—winner of the 2008 Teacher's Choice Award—this manual is intended to pass on experience to those working with high-anxiety and ASD individuals in a group setting. Seasoned group leaders have recorded and shared what worked best, what can be tweaked to suit your group, and how to best utilize the tasks and activities in *Exploring Feelings* through tried-and-true methods.


FOCUS ON

Tony Attwood, PhD

The World's Most Respected
Asperger's Syndrome Expert

A clinical psychologist from Australia, Dr. Tony Attwood has over 30 years of experience with individuals with autism, Asperger's syndrome, and Pervasive Developmental Disorder (PDD). He presents workshops and training courses for parents, professionals, and individuals with autism all over the world. In addition, he is a prolific author of scientific papers and books. His books and videos on Asperger's syndrome and high-functioning autism are recognized as the best offerings in the field. Over 300,000 copies of his book *Asperger's Syndrome: A Guide for Parents and Professionals* have been sold, and it has been translated into twenty languages.


Autism and Girls, Revised and Expanded 2nd Edition

World-Renowned Experts Join Those with Asperger's Syndrome to Resolve Issues That Girls and Women Face Every Day!


Temple Grandin, Tony Attwood, Catherine Faherty, Teresa Bolick, Lisa Iland, Ruth Snyder, Sheila Wagner, Mary Wrobel, Jennifer McIlwee Myers | 978-1-941765-23-4 | **\$19⁹⁵**

Winner of the Gold Award in the ForeWord Book of the Year Awards, this groundbreaking book describes the unique challenges of women and girls with Asperger's. In it you'll read candid stories written by the indomitable women who have lived them. You'll also hear from experts who discuss why girls are slipping under the radar, social tips for teens, transitioning to work or college, and more!

Asperger's Syndrome

A Guide for Parents and Professionals


Tony Attwood, PhD
978-1-846426-97-1 | **\$21⁹⁵**


Dr. Attwood's guide will assist parents and professionals with the identification, treatment, and care of children and adults with Asperger's syndrome. Beginning with a chapter on diagnosis, Dr. Attwood covers issues such as language, social behavior, and motor clumsiness. The book also includes a helpful FAQ section and case studies from the author's experience as a clinical psychologist, along with testimonials from people with Asperger's syndrome.

The Complete Guide to Asperger's Syndrome

Tony Attwood, PhD
978-1-846426-97-1 | **\$29⁹⁵**


Dr. Attwood offers a reader-friendly yet authoritative account of all aspects of AS from childhood through adulthood including possible causes of the syndrome, diagnosis and its effect on the individual, theory of mind, perception of emotions, social interaction, long-term relationships, bullying, sensory sensitivity, career development, and many other topics. An expanded version of his first book on AS, this book is a must-have.


Exploring Depression and Beating the Blues

A CBT Self-Help Guide to Understanding and Coping with Depression in Asperger's Syndrome (ASD-Level 1)


Tony Attwood, PhD & Michelle Garnett, PhD | 978-0-857009-07-4 | **\$19⁹⁵**

This book explains and describes depression, the forms it can take, and how it looks and feels for a person with ASD. The authors draw on the latest research to suggest strategies for coping with the effects of depression. They also provide a complete step-by-step Cognitive Behavioral Therapy self-help program, designed specifically for individuals with ASD. The program helps increase self-awareness and provides tools to combat depression.


FACTS AT A GLANCE: Differences between Asperger's and HFA

	Asperger's Syndrome	High-Functioning Autism
Definition	Usual autistic symptoms but obsessed with one field/area	Usual autistic symptoms but not obsessed with one field/area
Language	Language skills development is not delayed	Language skills development is delayed
Motor Skills	Quite poorly developed	Not as poorly developed
Independence	More likely to live independently	Less likely to live independently
Diagnosis	Diagnosis is usually made by about age 7 or 8	Diagnosis is usually made by about age 3
Treatment	Cognitive behavior therapy	Cognitive behavior therapy and language/speech therapy


Behavior Solutions for the Inclusive Classroom

See a Behavior? Look It Up!


Beth Aune, OTR/L, Beth Burt & Peter Gennaro | 978-1-935274-08-7
\$14⁹⁵ 

This book illuminates possible causes of those mysterious behaviors, and more importantly, provides solutions! Teachers can quickly look up an in-the-moment solution and learn about what the child is communicating, and why.

Buy any two Behavior Solutions books for \$24⁹⁵ and all three for \$34⁹⁵


More Behavior Solutions In and Beyond the Inclusive Classroom

Beth Aune, OTR/L, Beth Burt & Peter Gennaro
 978-1-935274-48-3
\$14⁹⁵ 


States are mandating that children with special needs be included in the general education classroom. As a result, all educational professionals need specific training on how to handle unusual behaviors. This book expands the focus from within the classroom to all areas of the school environment: in the hallways, cafeteria, auditorium, and the playground, as well as therapy sessions during the school day.

You Can't Make Me!

Pro-Active Strategies for Positive Behavior Change in Children


James Ball, EdD, BCBA-D
 978-1-941765-87-6
\$18⁹⁵  

A unique look at behavior through the child's perspective! This book applies a whole-person perspective toward behavior management that will work across home, school, and community. It describes the functions of behavior from both the adult and child's perspective, and offers simple yet effective evidence-based strategies for creating behavior plans that work.


Behavior Solutions for the Home and Community


See a Behavior? Look It Up!

Beth Aune, OTR/L
 978-1-935274-85-8
\$14⁹⁵ 

This book is a tool for parents who have children whose behaviors are impeding their daily lives. Once they see a particular behavior, they can quickly look up an in-the-moment solution, and then read more about what could be causing that behavior, and more importantly, how to overcome it. A must-have for every home with a child with autism!

A Treasure Chest of Behavioral Strategies for Individuals with Autism


Beth Fouse, PhD & Maria Wheeler, MEd
 978-1-885477-36-1
\$39⁹⁵ 


Providing a cornucopia of ideas, the authors address sensory, communication, and physical and social-emotional issues by increasing desired behaviors and decreasing unwanted behaviors. You will learn how to build "sensory diets" into everyday activities, use antecedent control, teach students to self-regulate, and deal with problem behaviors. You'll also learn crisis, stress, and data management. Whatever problems you face, you'll find helpful solutions to them in this book.


Hope for the Violently Aggressive Child

New Diagnoses and Treatments That Work

Ralph Ankenman, MD
 978-1-935274-87-2
\$19⁹⁵  

Dr. Ralph Ankenman presents new diagnoses and treatment options for children who have severe disruptive meltdowns at home or school. Referred to as Immature Adrenaline Systems Overreactivity (IASO), this approach is based on the relationship between aggression and the body's adrenaline systems. Therefore, IASO does not require psychotropic drugs and reduces or eliminates psychotropic drugs from a child's regimen. IASO stops episodes of violence and aggression in patients with autism, and also many with no mental health diagnosis at all. Standard drugs often do not fully resolve these behaviors and lead to unnecessary side effects.


Autism and Depression

A Workbook for Adolescents and Adults

Katie Saint, PhD, LPC, BCBA-D & Carlos Torres, BS

978-1-949177-46-6 | **\$14⁹⁵** 

This workbook can help people with ASD who struggle with depression. It is designed to identify individual values, celebrate personality traits, gain perspective, set goals, and is aimed to help people live fulfilling lives. The book also has skill-building activities to address common skills that lead to living a depression free life.


Anxiety Management for Kids on the Autism Spectrum


Your Guide to Preventing Meltdowns and Unlocking Potential

Christopher Lynch, PhD
978-1-941765-98-2


\$16⁹⁵  

Anxiety can be overwhelming for children with autism. However, it doesn't need to be. With this clear and comprehensive guide, parents, teachers, and therapists can take a crucial step towards managing anxiety, thereby relieving distress and unlocking potential.

Overcoming Anxiety in Children & Teens

Jed Baker, PhD | 978-1-941765-14-2 | **\$14⁹⁵**  

This book outlines both the science and art of anxiety therapy. The science of overcoming anxiety is using the well-researched approach called gradual exposure therapy, which involves helping individuals gradually face their fears. The art of therapy is figuring out how to actually convince someone to face their fears. Jed describes motivational techniques, cognitive behavioral strategies, exercises, relaxation, and mindfulness guides to lower anxiety so individuals can begin to confront their fears.


EXPLORING FEELINGS

Cognitive Behaviour Therapy To Manage ANGER


DR. TONY ATTWOOD

Exploring Feelings

Cognitive Behaviour Therapy to Manage ANGER


Tony Attwood, PhD
978-1-932565-21-8

\$19⁹⁵  

Winner of a 2008 Teachers' Choice Award! This book provides a guide for caregivers, and the workbook portion asks children to identify situations that trigger their anger. Listing possible responses to situations—and the likely outcomes—allows the child to make informed decisions about which responses to choose (e.g., walking away vs. hitting).

EXPLORING FEELINGS

Cognitive Behaviour Therapy To Manage ANXIETY


DR. TONY ATTWOOD

Exploring Feelings


Cognitive Behaviour Therapy to Manage ANXIETY

Tony Attwood, PhD
978-1-932565-22-5

\$19⁹⁵  


Winner of a 2008 Teachers' Choice Award! Anxiety can be especially confusing for a child. But learning about emotions, and the effects they can have on the body, helps children recognize the connections between thinking and feeling. In this workbook, children identify situations that make them anxious—and then learn how to perceive them differently.

Buy BOTH Exploring Feelings books for only \$29⁹⁵!


Exploring Feelings: Anxiety Training Manual

A Guide for Group Leaders

Helen McConachie, et al. | 978-1-941765-55-5 | **\$11⁹⁵**  

Build your toolbox of techniques! Written to accompany *Exploring Feelings*—winner of the 2008 Teacher's Choice Award—this manual is intended to pass on experience to those working with high-anxiety and ASD individuals in a group setting. Seasoned group leaders have recorded and shared what worked best, what can be tweaked to suit your group, and how to best utilize the tasks and activities in *Exploring Feelings* through tried-and-true methods.


No More Meltdowns

Positive Strategies for Managing and Preventing Out-of-Control Behavior

Jed Baker, PhD
978-1-932565-62-1

\$16⁹⁵ 


It could happen at the grocery store, a restaurant, school, or home. Meltdowns are stressful for both child and adult, but Dr. Baker can help! His 20+ years of experience has yielded time-tested strategies and amazing results. An easy-to-follow model will improve your everyday relationships with the children in your life: 1) managing your own emotions by adjusting your expectations, 2) learning strategies to calm a meltdown in the moment, 3) understanding why a meltdown occurs, and 4) creating plans to prevent future meltdowns.

No More Victims

Protecting Those with Autism from Cyber Bullying, Internet Predators, and Scams

Jed Baker, PhD
978-1-935274-92-6

\$14⁹⁵  


The digital world offers a wonderful way to communicate and socialize with others. Yet it is also rife with dangers of being victimized emotionally, physically, and financially—especially for individuals with autism spectrum disorders. In this much-needed book, Dr. Baker addresses three main areas of concern for our kids: cyber bullying, online sexual predators, and Internet scams. Through Dr. Baker's invaluable advice, kids will learn what to look out for, whom to avoid, and how to protect themselves when they're communicating online.


FACTS AT A GLANCE: Autism and Emotions

“... we looked into the overlap between autism and *alexithymia*, a condition defined by a difficulty understanding and identifying one's own emotions. People with high levels of alexithymia (which we assess with questionnaires) might suspect they are experiencing an emotion, but are unsure which emotion it is. They could be sad, angry, anxious or maybe just overheated. About 10 percent of the population at large—and about 50 percent of people with autism—has alexithymia.”

— Rebecca Brewer and Jennifer Murphy (from *Spectrum*)


Exploring Depression and Beating the Blues

A CBT Self-Help Guide to Understanding and Coping with Depression in Asperger's Syndrome

Tony Attwood, PhD & Michelle Garnett, PhD | 978-0-857009-07-4

\$19⁹⁵


This book explains and describes depression, the forms it can take, and how it looks and feels for a person with ASD. The authors draw on the latest research to suggest strategies for coping with the effects of depression. They also provide a complete step-by-step Cognitive Behavioral Therapy self-help program, designed specifically for individuals with ASD. The program helps increase self-awareness and provides tools to combat depression.

Hope for the Violently Aggressive Child

New Diagnoses and Treatments That Work


Ralph Ankenman, MD
978-1-935274-87-2

\$19⁹⁵  


Dr. Ralph Ankenman presents new diagnoses and treatment options for children who have severe disruptive meltdowns at home or school. Referred to as Immature Adrenaline Systems Overreactivity (IASO), this approach is based on the relationship between aggression and the body's adrenaline systems. Therefore, IASO does not require psychotropic drugs and reduces or eliminates psychotropic drugs from a child's regimen. IASO stops episodes of violence and aggression in patients with autism, and also many with no mental health diagnosis at all. Standard drugs often do not fully resolve these behaviors and lead to unnecessary side effects.


A Social Story for the Rest of Us

Carol Gray | 978-1-949177-51-0
\$14⁹⁵  

For 30 years, parents and professionals have been writing Social Stories for those with autism. Here's one for the rest of us! In *A Social Story for the Rest of Us*, Carol uses her expertise and experience as an autism consultant to describe what "the rest of us" need to know about autism and those that live with it.


The New Social Story™ Book


Revised and Expanded 15th Anniversary Edition

Carol Gray | 978-1-941765-16-6
\$39⁹⁵ 

Since the early 90s, Carol Gray's world-famous Social Stories™ have helped thousands of children with autism spectrum disorders. This 15th Anniversary Edition offers ready-to-use stories that parents and educators have depended on for years and brand new sections. Developed through years of experience, these strategically written stories explain social situations in ways children and adults with autism understand, while teaching them social skills for success.


Bullying Prevention Kit "Reel In" Bullying

Carol Gray & Judy Williams
978-1-932565-44-7
\$39⁹⁵  


No Fishing Allowed is a violence prevention program that addresses various elements of bullying behaviors. Carol Gray, creator of the Social Story™, is a pioneer in social skills education. Judy Williams' extensive counseling experience complements Gray's work. Together they have produced an all-inclusive program.

Individual items in the kit are also sold separately:

Teacher Manual: 978-1-932565-37-9 | \$14⁹⁵ 


Student Workbook: 978-1-932565-38-6 | \$6⁹⁵ 

DVD, 90 min: 978-1-932565-43-0 | \$24⁹⁵  


The Sixth Sense II

Sharing Information about Autism Spectrum Disorders with General Education Students

Carol Gray | 978-1-885477-90-3
\$6⁹⁵ 


This unique lesson plan was developed to share information about autism with general education students and explain behaviors that might otherwise be misinterpreted as frightening, odd, or rude. Activities focus on how other people see, hear, touch, taste, and smell, and how that can affect the way they feel and think.

Comic Strip Conversations

Illustrated Interactions That Teach Conversation Skills to Students with Autism and Related Disorders

Carol Gray | 978-1-885477-22-4 | \$9⁹⁵  

Carol Gray combines stick figures with "conversation symbols" to illustrate what people say and think during conversations. Children can recognize that, although people say one thing, they may think something quite different—a concept foreign to "concrete-thinking" children. Children can draw their own "comic strips" to show what they are thinking and feeling about events or people. A great tool!


FOCUS ON


Carol Gray

Revolutionary Developer
of Social Stories™


Carol Gray has over 20 years of experience educating students with Autism Spectrum Disorder (ASD). Carol initiated the use of Social Stories in 1991. She is a sought-after speaker in the United States and abroad. Carol is the director of The Gray Center for Social Learning and Understanding, a non-profit organization that serves people with ASD, and currently works privately with students, parents, and professionals in a variety of educational and vocational settings. Carol is the recipient of the Barbara Lipinski Award for her international contribution to the education and welfare of people with ASD.

Navigating the Social World

A Curriculum for Individuals with Asperger's Syndrome, High-Functioning Autism and Related Disorders


Jeanette McAfee, MD | 978-1-935274-96-4 | **\$39⁹⁵** 

This social skills program has become a staple for parents and educators alike. Dr. McAfee covers communication skills, coping with emotions, preventing stress, developing abstract thinking skills, addressing behavioral problems, and much more. Helpful handouts, templates, and forms will help keep teachers and learners on track. Comes with downloadable forms.


Navigating the Social World DVD, 3 hours

Video Workshop for Teachers, Parents, and Therapists on Creative Ways to Teach Social Skills through "Fun" Exercises

Jeanette McAfee, MD
978-1-932565-02-7
(PAL DVD) 978-1-932565-66-9
\$34⁹⁵ 

Through humorous skits, audience participation, and excellent presentations, Dr. Jeanie McAfee and her co-host Amelia Davies address the most urgent problems facing those with Asperger's syndrome, high-functioning autism, and related disorders. Over three hours long, this workshop will guide you through steps that can be employed in the classroom or at home. Jeanie follows the guidelines offered by the world-famous Dr. Tony Attwood, as she studied with him in his clinics in Australia. This video includes an 80-page booklet!


Social Engagement & the Steps to Being Social

A Practical Guide for Teaching Social Skills to Individuals with Autism Spectrum Disorder

Kathleen Mo Taylor, OTR/L & Marci Laurel, MA, CCC-SLP
978-1941765-10-4
\$19⁹⁵ 

This book is a unique, visual, and easy-to-use model that was developed to guide assessment and intervention across severity levels and age groups for individuals with autism. It defines social engagement in observable language and breaks down social skills into a series of clearly defined steps. Each step is further broken down into pivotal skills that can be taught directly, and matched with evidence-based practices to support teaching and learning. Case studies help illuminate concepts discussed at each step and sample activities are provided to support immediate real-world application.


FACTS AT A GLANCE: Autism and Social Skills

"All of these social skills problems are rooted in some of the basic elements of ASD:


- Delays and difficulty in acquiring verbal communication skills
- Inability to read non-verbal communication cues
- Repetitive or obsessive behaviors and insistence on an adherence to fixed routine
- Overwhelming sensory inputs

These combinations of traits make it enormously difficult for ASD patients to acquire the basic social skills that most of us take for granted.

This deficit is often misread as a desire to avoid people or social situations, but that couldn't be further from the truth: most individuals with ASD badly want to interact with others, they simply don't have the skillset to do so easily.

This, in turn, can breed frustration that only fuels the fire. People on the spectrum may have outbursts and throw tantrums or express themselves inappropriately in social contexts, essentially as a result of boiling over at their difficulty to either understand their place in a social situation or make themselves understood to others."

— from www.appliedbehavioranalysisedu.org


Overcoming Anxiety in Children & Teens

Jed Baker, PhD
978-1-941765-14-2

\$14⁹⁵  

The key to this book is that it outlines both the science and art of anxiety therapy. The science of overcoming anxiety is using the well-researched approach called gradual exposure therapy, which involves helping individuals gradually face their fears. The art of therapy is figuring out how to actually convince someone to face their fears. Jed describes motivational techniques, cognitive behavioral strategies, exercises, relaxation, and mindfulness guides to lower anxiety to the point where individuals can begin to confront their fears.


School Shadow Guidelines

Jed Baker, PhD & Alex Liu
Whatt Meng
978-1-941765-11-1

\$14⁹⁵  


Your child may find it difficult to adapt to new surroundings and learning environments from time to time. *School Shadow Guidelines* helps guide your child to develop appropriate behaviors in school, establish an environment that helps to strengthen academic ability, and also build up on his/her social interaction skills with the goal of independence. Special-needs children can benefit from having inclusive education to aid in their development and growth; this is where school shadowing serves vital roles.

No More Meltdowns

Positive Strategies for Managing and Preventing Out-of-Control Behavior

Jed Baker, PhD
978-1-932565-62-1

\$16⁹⁵ 


It could happen at the grocery store, a restaurant, school, or home. Meltdowns are stressful for both child and adult, but Dr. Baker can help! His 20+ years of experience has yielded time-tested strategies and amazing results. An easy-to-follow model will improve your everyday relationships with the children in your life: 1) managing your own emotions by adjusting your expectations, 2) learning strategies to calm a meltdown in the moment, 3) understanding why a meltdown occurs, and 4) creating plans to prevent future meltdowns.

No More Victims


Protecting Those with Autism from Cyber Bullying, Internet Predators, and Scams

Jed Baker, PhD
978-1-935274-92-6

\$14⁹⁵  


The digital world offers a wonderful way to communicate and socialize with others. Yet it is also rife with dangers of being victimized emotionally, physically, and financially—especially for individuals with autism spectrum disorders. In this much-needed book, Dr. Baker addresses three main areas of concern for our kids: cyber bullying, online sexual predators, and Internet scams.


Preparing for Life

The Complete Guide for Transitioning to Adulthood for Those with Autism and Asperger's Syndrome

Jed Baker, PhD | 978-1-932565-33-1 | **\$34⁹⁵**  


This easy-to-follow resource offers a complete toolbox of social skills and the means to attain them. Jed Baker guides readers through the legal, financial, educational, vocational, and community resources available after graduation. The essence of the book lies in the 73 Skill Lessons targeting emotion management, conversational skills, and employment-related skills, all of which can be taught by parents, teachers, or professionals.

FOCUS ON

Jed Baker, PhD

Expert on Developing Social Skills
and Preventing Meltdowns

Having earned an MA and PhD in clinical psychology from the University of Albany, Dr. Jed Baker is now a behavioral consultant for several New Jersey school districts where, nearly two decades ago, he organized a group to help children with social communication problems. That group expanded and ultimately became the Social Skills Training Project under Dr. Baker's directorship. He also presents lectures all over the world on social skills training and is on the Board of Directors of the Asperger's Syndrome Education Network, Inc. (ASPEN). He has been featured on ABC News, Nightline, and CBS's *The Early Show*.


The Social Skills Picture Book for High School and Beyond

Jed Baker, PhD
978-1-932565-35-5

\$39⁹⁵ 


Winner of an iParenting Media Award, this picture book appeals to the visual strengths of students with autism. It uses color photos of students demonstrating various social skills in the correct (and sometimes incorrect) way. "Thought bubbles" show what people think during these interactions (not always what you hoped!). Practical, engaging, and down-to-earth, this is a valuable tool to help teens navigate the mysterious rules of social conduct in everyday situations.


Social Skills Training For Children and Adolescents with Asperger Syndrome

Jed Baker, PhD
978-1-931282-20-8 | **\$29⁹⁵**

Jed Baker translates years of experience working with students with Asperger's Syndrome and social-communication difficulties. Introductory chapters feature skills to target, instructional strategies, behavior management, and promoting generalization. The essence of this must-have resource is the inclusive skill section: 70 skills that often cause difficulty for individuals with autism spectrum disorders and social-communication problems. The presentation of each skill consists of a reproducible skill handout, as well as activity sheets listing ways teachers and parents can demonstrate, practice, and reinforce the skill in the classroom and at home. A concluding chapter on promoting peer acceptance offers sensitivity training programs for both students of various age groups and school staff, making this a complete social skills training package for students of all ages.


Be a Friend CD Songs for Social Skills Training

Jed Baker, PhD &
Jeffrey Friedberg
\$14⁹⁵ 

Social skills training can be fun! *Be a Friend* features 16 original songs about making and keeping friendships. Kids can sing along and learn important social skills at the same time. Included are helpful tracks such as "Personal Space," "Eye Contact," "Sharing," "Making Mistakes," "Calm Down," "Feelings," and more. This CD complements Jed Baker's *Social Skills Picture Book* perfectly!


The Social Skills Picture Book

*Teaching Play, Emotion, and
Communication to Children
with Autism*


Jed Baker, PhD | 978-1-885477-91-0 | **\$39⁹⁵** 

Winner of an iParenting Media Award, this book uses images of students engaging in a variety of real-life social situations. Color photographs illustrate the "right way" and "wrong way" to approach each situation—and the positive/negative consequences of each. An adult then explains each situation, asking questions such as, "What is happening here?" Children can role-play skills until they are confident enough to practice them in real life.


Studies show that the most important skills to learn in the beginning of the year are social: cooperation, self-control, confidence, independence, curiosity, empathy, and communication. ... Help your child develop essential social and emotional skills by making connections with school friends at home. ... This relationship can then carry over to the classroom setting. Once there is a connection to one child in the classroom, more are soon to follow!

— from www.scholastic.com


Video Modeling

Visual-Based Strategies Demonstrated to Help People on the Autism Spectrum

Stephen Lockwood, BCBA | 978-1-941765-58-6 | \$9⁹⁵  

Video modeling is an instructional teaching technique that utilizes assistive technology and videos as the primary vehicle. It is a strategy that has applications regardless of ability or age. It has a growing research base and can be used to teach a variety of skills to people with autism spectrum disorder, including social and play skills. As early as the 1980s, video modeling was identified an efficient teaching tool; however, the technology available today makes this technique invaluable and essential in teaching. This book covers the process of developing, implementing, and assessing video modeling for learners with autism to increase independence, facilitate learning, and improve quality of life.


QUEST Program I: Social Skills Curriculum for Elementary School Students with Autism

JoEllen Cumpata, MA, CCC-SLP & Susan Fell, LMSW
978-1-941765-04-3

\$24⁹⁵  

QUEST Program I was developed to address the needs of elementary students with social skills and pragmatic language weaknesses. The program uses an intensive proactive approach to teach social skills by combining written instruction with games, experiential stories, and roleplay, which results in discussion, friendly feedback from peers, and real-world experience.


QUEST Program II: Social Skills Curriculum for Middle School Students with Autism

JoEllen Cumpata, MA, CCC-SLP & Susan Fell, LMSW
978-1-941765-09-8

\$24⁹⁵  

Developed by a school social worker and speech language pathologist, the program uses an intensive, proactive approach to teaching social skills, combining written instruction with games, activities, and student interaction. Six helpful units can be implemented either chronologically or on their own.


5 Things You Need to Know about Social Skills Coaching

Roya Ostovar, PhD & Krista DiVittore, PsyD
978-1-941765-42-5

\$9⁹⁵ 

This handbook covers the benefits of social skills coaching, which is a one-on-one, skills-based training that addresses an individual's specific difficulties in navigating his/her social environment. Social skills coaching helps develop an individual's ability to more effectively communicate with others. This book addresses social skills like non-verbal communication, handling rejection, active listening, and much more.


Developing Leisure Time Skills for People with Autism Spectrum Disorders

Phyllis Coyne, Mary Lou Klagge & Colleen Nyberg
978-1-941765-03-6

\$29⁹⁵  

Leisure time should be a part of the day that everyone can look forward to enjoying. For many with ASD, it can cause anxiety and fear. This book provides comprehensive, structured strategies introducing meaningful leisure time to ASD children and adults, which they can practice anywhere. It includes forms and charts that will help to assess sensory needs and 37 "Activity Cards" for going to the park, playing games, and much more!


AID: Autism Inventory of Development™

An Assessment Tool for Parents and Professionals

Roya Ostovar, PhD
978-1-941765-78-4

\$19⁹⁵ 


The AID was created with two purposes in mind. First, to help clinicians obtain a comprehensive record of a child's history to assist in the diagnostic process. Second, to help parents or caregivers create a record that holds critical historical information for the individual being assessed. Avoid lost forms and unanswered questions with this indispensable aid in autism assessment and diagnosis!

Autism Early Intervention FAST FACTS


A Guide That Explains the Evaluations, Diagnoses and Treatments for Children with Autism Spectrum Disorders

Raun Melmed, MD
978-1-932565-59-1

\$9⁹⁵  


This little book provides a quick way to get acquainted with autism and early intervention. It answers questions such as: What are the signs of autism? How do I choose which treatments are right for my child? In addition to Dr. Melmed's compassionate yet practical advice, this book offers easy-to-read charts, a glossary of autism terms, and a comprehensive, annotated list of resources.


Autism Spectrum Disorders from A to Z

Assessment, Diagnosis ... & More!

Barbara Doyle, MS &
Emily Iland, MA
978-1-932565-07-2

\$34⁹⁵ 

This comprehensive book goes step-by-step through the symptoms, definitions, assessments, and diagnoses of autism spectrum disorder (ASD). This book also provides practical strategies to improve the assessment process and help the child or adult deal with the stress of the evaluations. An all-in-one resource!


The Complete Guide to Autism for Healthcare Professionals

Anita Lesko, BSN, RN, MS, CRNA
978-1-941765-44-9

\$16⁹⁵ 


This book is a comprehensive guide in understanding how to deal with a person on the autism spectrum within the medical system, formulating effective communication strategies, and developing best care practices. It covers sensory issues, pain tolerance, body awareness, communication challenges, legal and ethical issues, HIPAA compliance, Americans with Disabilities Act, and much more.

The Parent's Guide to the Medical World of Autism


A Physician Explains Diagnosis, Medications & Treatments

Edward Aull, MD | 978-1-935274-89-6

\$14⁹⁵  


When parents are faced with a new diagnosis, they are swimming in a sea of confusion and new terms. Dr. Aull clearly explains the world of diagnosis, treatments, and the overwhelming world of medications for parents facing a diagnosis of autism. The much-needed explanation of what is safe, what to use, and when to use it can be found here. Dr. Aull explains concepts about utilizing medication, why medications might give an adverse outcome, and what might be done to improve the patient's results.


Pervasive Developmental Disorders

Diagnosis, Options and Answers

Mitzi Waltz | 978-1-932565-00-3

\$34⁹⁵ 


In an informative style, interwoven with personal stories from parents, author Mitzi Waltz covers various topics: getting a diagnosis (preparing for a diagnostic interview, descriptions of diagnostic tests), treatment options (medications, sensory integration, occupational/speech therapy, "floor time," and more), and coping with diagnosis and treatment (support systems, insurance, and educational plans).


A Year of Mini-Moves for the In-Sync Child

Every Day, a Moving Experience That Lasts a Lifetime!

Joye Newman, MA & Carol Stock Kranowitz, MA


978-1-949177-80-0 | \$19⁹⁵  

NEW

Early motor development is one of the most important factors in the physical, emotional, academic, and overall success of children. This book includes 52 weekly schedules to easily incorporate quick movement activities into your child's day. Each of the mini-moves in this book addresses one or more sensory, perceptual, and visual motor skills that are the foundation for the development of children.


Special Sensory Package Available on our website!


The Out-of-Sync Child Revised Edition

Recognizing and Coping with Sensory Processing Disorder

Carol Stock Kranowitz, MA | 978-0-399531-65-1 | \$20⁰⁰ 

Now Available
in Spanish!

This innovative title broke new ground by identifying Sensory Processing Disorder, a common but frequently misdiagnosed problem in which the central nervous system misinterprets messages from the senses. This newly revised edition features additional information from recent research on vision and hearing deficits, motor skill problems, nutrition and picky eaters, ADHD, autism, and other related disorders.


See page 43

The Out-of-Sync Child Has Fun


Activities for Kids with Sensory Integration Dysfunction

Carol Stock Kranowitz, MA

978-0-399532-71-9

\$17⁰⁰ 

This revised edition of the companion volume to *The Out-of-Sync Child* includes new activities that parents of kids with Sensory Processing Disorder can do at home with their child, along with updated information on which activities are most appropriate for children with coexisting conditions such as Asperger's, and autism.


Growing an In-Sync Child

Simple, Fun Activities to Help Every Child Develop, Learn, and Grow


Carol Stock Kranowitz, MA &

Joye Newman, MA

978-0-399535-83-3

\$17⁰⁰ 

A fresh approach to understanding the profound impact of motor development on children of all ages and stages. Based on the authors' more than 70 combined years of professional success working with children of all abilities, *Growing an In-Sync Child* provides parents, teachers, and other professionals with the tools to give every child a head start and a leg up.


FOCUS ON

**Carol Stock
Kranowitz, MA**

Author of the Groundbreaking
Book *The Out-of-Sync Child*

Author of the best-selling *Out-of-Sync Child* book series, Carol has been a preschool teacher for more than 25 years. As she taught music, movement, and drama to her students, she observed that many kids seemed "out of sync." To help them become more competent in work and play, she began studying sensory processing and sensory integration (SI) theory. She learned to help identify her students' needs and to steer them into early intervention. In writings and workshops in the U.S. and abroad, she explains how sensory issues play out—and provides fun and functional techniques for addressing them at home and school.


The Goodenoughs Get in Sync

5 Family Members Overcome Their Special Sensory Issues

Carol Stock Kranowitz, MA
978-1-935567-16-5

\$14⁹⁵  

This delightfully illustrated "chapter book," geared for 8-to-12 year olds, tells the charming tale of five family members and their naughty dog (each with a different sensory processing challenge), and how they get in sync after a tough day. The book is designed with the action of the story in larger print for younger readers to read or hear. Explanations of sensory processing issues are woven throughout the story in regular type for proficient readers to linger over at leisure.


A Teacher's Guide to Sensory Processing Disorder CD

Carol Stock Kranowitz, MA &
Stacey Szklut
978-1-935567-00-4

\$19⁹⁵  

An audio companion to the book *Answers to Questions Teachers Ask about Sensory Integration*, Carol Kranowitz interviews occupational therapist Stacey Szklut and they discuss how to teach children with sensory integration problems. Discussion topics include: why sensory challenges affect learning, how to become a good sensory detective, methods for creating effective collaborations between home and school, which materials are appropriate for preschool through high school, and more!


Preschool SENSE: Preschool Sensory Scan for Educators


Carol Stock Kranowitz, MA | manual 978-1-935274-03-2 **\$9⁹⁵** | forms 978-1-932565-85-0 **\$14⁹⁵**

How do you identify children who have Sensory Processing Disorder (SPD), and then effectively assess what their sensory needs are? With this amazing tool, of course! This easy-to-use screening tool features customized checklists that can be implemented in the often-chaotic preschool classroom or playground. With side-by-side examples of typical and atypical responses to everyday sensory stimuli, this program helps teachers to recognize sensory processing patterns among students

2 ½ to 5 years old. *Preschool SENSE* is a great way for occupational therapists and preschool teachers to collaborate on simple accommodations for their students. The manual includes complete screening and assessment instructions that have been designed, tested, and fine-tuned over the years by Carol herself!


This package includes one manual and enough forms for eight children. Additional *Preschool SENSE* Manuals and Forms Packets are sold separately.

Buy BOTH the manual + forms for children for only \$23⁹⁵! 978-1-932565-84-3


In-Sync Activity Card Book

50 Simple Activities to Help Children Develop, Learn, and Grow!


Joye Newman, MA &
Carol Stock Kranowitz, MA
978-1-935567-54-7 | **\$19⁹⁵**  

The original cards are available, too!

\$24⁹⁵

978-1-935567-35-6

These two authors have over 70 combined years of teaching experience, and have learned the best ways to help children learn and grow using their motor development skills. Now parents can tap that knowledge, using these handy cards to help their kids grow, learn, and develop to the best of their abilities! This book comes spiral bound for convenience.


Answers to Questions Teachers Ask about Sensory Integration

Forms, Checklists, and Practical Tools

Jane Koomar, PhD, OTR/L, FAOTA,
Carol Stock Kranowitz, MA,
Stacey Szklut, MS, OTR/L & others
978-1-932565-46-1

\$14⁹⁵ 

With up to 20% of the students in any given classroom affected by Sensory Integration Disorder, *Answers to Questions* is an invaluable resource for teachers of pre-school through high school. The easy-to-use checklists help you identify students who have difficulty processing sensory information. Then you'll find tried-and-true instructions for developing fine motor, "organizing," and motor planning skills.


The Sensory Detective Curriculum


Discovering Sensory Processing and How It Supports Attention, Focus & Regulation Skills

Paula Aquilla, BSc, OT, DOMP,
Alexi Edelstein, MSc, OT, with
Paula Riczker, BSc, OT

978-1-935567-60-8 | **\$24⁹⁵**


Don't miss this companion book!


Color My Senses

The Sensory Detective Coloring Book


Paula Aquilla, BSc, OT, DOMP
978-1-935567-66-0

\$9⁹⁵


Children can learn about their own sensory processing through a variety of practical examples in this coloring book. They'll learn how they are processing sensations throughout the day and gain an awareness and appreciation of their marvelous nervous system!

It is crucial for children to learn and understand how to regulate their sensory processing ability. This calm, alert state is necessary for learning! This book can help us understand how tensions rise, how bullying happens, and how children can become lonely, isolated, and misunderstood. Each chapter has fun activities for students to not only deepen their understanding but to apply it to their own classroom.


Sensorimotor Interventions


Using Movement to Improve Overall Body Function

Cara Koscinski, MOT, OTR/L
978-1-935567-72-1

\$14⁹⁵


Today's children often struggle with decreased attention and immature motor patterns which manifest themselves through frustration and behavior issues. This book provides education about using movement to improve overall function. By organizing activities by target area, therapists will enjoy choosing fun and easily duplicated therapeutic games. Each activity is broken down into specific target areas, including tactile, vestibular, visual perception, sensory modulation, posture, coordination, and many others.


Building Bridges through Sensory Integration

Third Edition


Therapy for Children with Autism and Other Pervasive Developmental Disorders

Paula Aquilla, BSc, OT, Ellen Yack, ESc, MED, OT &
Shirley Sutton, BSc, OT

978-1-935567-45-5 | **\$29⁹⁵**


Written by three experienced occupational therapists, this book offers a combination of theory and strategies. It is a perfect tool for those working with young children, but also broad enough to be adapted for older children and adults. *Building Bridges* provides creative techniques and useful tips, while offering innovative strategies and practical advice for dealing with everyday challenges. Part one explains the role of occupational therapists in treatment and examines sensory integration theories. Part two offers methods of identifying sensory problems in children, along with numerous strategies and activities.


Teen Guide to Sensory Issues

Rachel Schneider, MA, MHC
978-1-949177-41-1

\$17⁹⁵


NEW

It's hard to be a teen! It's even more challenging when we have sensory differences. People with Sensory Processing Disorder (SPD), a newly identified neurological condition, as well as those with an Autism Spectrum Disorder (ASD), are frequently misunderstood by others. Rachel Schneider breaks the challenges of a sensory teenagehood into hilarious, thoughtful, and manageable sections for teens and the people who love them.


Making Sense


A Guide to Sensory Issues

Rachel Schneider, MA, MHC
978-1-935567-56-1

\$14⁹⁵


Our brains are constantly flooded with information, and some of us cannot easily process what we're sensing. People with Sensory Processing Disorder (SPD) and those with an Autism Spectrum Disorder (ASD) are misunderstood when they over- or under-react to sound, sight, smell, taste, touch, movement, and balance. This guide, written by a mental health counselor who has SPD, will answer your questions about life with sensory differences.


No Longer A SECRET, 2ND Edition

Unique Common Sense Strategies for Children with Sensory or Motor Challenges

NEW

Lucy Jane Miller, PhD, OTR,
Lisa M. Porter, PhD, OTD, OTR/L &
Doreit S. Bialer, OTD, MA, OTR,

978-1-949177-68-8 | \$19⁹⁵


This important book provides cost effective, functional, on-the-spot tips with easily understood explanations for those dealing with SPDs at school and home settings. Anyone can use this book and help their kids with SPD and SPD-related issues!

Learn to Have Fun with Your Senses


The Sensory Avider's Survival Guide

John Taylor, PhD

978-1-935567-24-0 | \$19⁹⁵


This book represents an introduction to the human senses for kids. It might be your child's first "read about your own problems" guide. It explains what can go wrong when the brain inappropriately magnifies the messages sense organs send to it. Making inappropriate responses to sensory input from various senses is commonly referred to as sensory processing disorder, or SPD. This book is a therapy guide for any child with sensory issues.


Eyegames

Easy and Fun Visual Exercises

Lois Hickman, MS, OTR, FAOTA &
Rebecca E. Hutchins, OD, FCOVD

978-1-935567-17-2 | \$9⁹⁵

Developing healthy visual-motor abilities is more difficult in the complex stimulus of today's world than ever before. This helpful book gives an overview of the development of vision, with a checklist of warning signs of vision problems. Practical, playful activities designed to improve visual skills in both adults and children are also included.


Starting Sensory Therapy

Fun Activities for the Home and Classroom

Bonnie Arnwine

978-1-935567-26-4 | \$19⁹⁵


Starting Sensory Therapy offers 100+ activities and games for children with sensory processing disorder (SPD). Parent of a son with SPD, author Bonnie Arnwine chose activities that require minimal time, money, and clean-up. Most "ingredients" are already on hand: empty yogurt cups, string, soap, Kool-aid, flour, paper plates, etc. If the kids tire of an activity, an "Extend It!" section shows how to use the same ingredients in new and different ways.

You CAN take it with you!

Our catalog can now fit in your pocket! Instead of having to carry the print version, you can access our entire inventory of outstanding autism and Asperger's products on your phone or tablet in seconds!

Go to www.fhautism.com and click the "SHOP" tab to view and buy our products immediately.

We carry over 150 books, videos, and CDs that will help solve problems, educate, and—in some cases—make you smile.


The Ultimate Guide to Sensory Processing Disorder

Easy, Everyday Solutions to Sensory Challenges

Roya Ostovar, PhD

978-1-935274-07-0 | \$19⁹⁵

When sensory processing is impaired, lights can be too bright, sounds too loud, and clothes can actually be painful on the skin. It can be practically impossible for children to tolerate their day, let alone learn in a classroom. In this book, neuropsychologist Dr. Roya Ostovar helps parents to help their children. She provides clear explanations, up-to-date research, step-by-step strategies, and case examples that bring her proven methods to life.


Feed Your Baby & Toddler Right
Early eating and drinking skills encourage the best development

Diane Bahr, MS, CCC-SLP
978-1-941765-67-8
\$14⁹⁵

Most of our eating and drinking skills are developed in the first two years of life. Parents often receive little instruction on ways to feed their children, yet good consumption skills encourage the best mouth development and set up patterns for life. This book reveals secrets for better breast/bottle feeding, and development for babies and toddlers.


AUTISM
PARENT TO PARENT
Sanity-Saving Advice for Every Parent with a Child on the Autism Spectrum

SHANNON PENROD
Host Of Autism Live, The #1 Rated Autism Podcast Worldwide
Foreword by Dr. Doreen Granger

Autism Parent to Parent
Sanity-Saving Advice for Every Parent with a Child on the Autism Spectrum


Shannon Penrod
978-1-949177-85-5
\$19⁹⁵

JUNE

Your child has been diagnosed with autism and you are feeling overwhelmed and alone. This book is your guide to caring for your child and regulating the social ramifications. Veteran parent Shannon Penrod hosts *Autism Live*, the #1 rated autism podcast worldwide. Now she is giving you all her best information, such as managing pushy relatives, getting the best treatment options, dealing with school, and handling your emotions.

A Thorn in My Pocket
Temple Grandin's Mother Tells the Family Story


Eustacia Cutler
978-1-941765-40-1
\$14⁹⁵


This book is Eustacia Cutler's story of raising her daughter, Temple Grandin, in the *Leave it to Beaver* world of the fifties, a time when children with autism were routinely diagnosed as "infant schizophrenics" and banished to institutions. She tells of her fight to keep Temple in the mainstream and how Temple went on to succeed, as Ms. Cutler puts it, "beyond my wildest dreams." Ms. Cutler also explores the nature of autism as doctors understand it today, and how its predominant characteristics reflect our own traits in an exaggerated form.

Nobody Ever Told Me (or My Mother) That!

Diane Bahr, MS, CCC-SLP
978-1-935567-20-2
\$24⁹⁵


This fascinating book fills a missing void in the child-rearing world. It explains everything from the basics of nursing, to SIDS, to facial massage, and finishes with the secrets to good speech development and keys to enhancing your child's best natural appearance. Written by a speech-language pathologist with more than 30 years of experience, this book is a wealth of necessary information for any new parent. It contains practical advice for all new parents on everything they need to know about oral development from birth to 8 years old.


Autism and the Extended Family
A Guide for People Who Love Someone with Autism

Raun Melmed, MD & Maria Wheeler, MEd
978-1-935274-66-7
\$14⁹⁵

Not many resources examine how autism affects grandparents, aunts, uncles, and cousins. Yet, they are all affected by this disorder, too! Follow Dr Raun Melmed, Developmental Pediatrician, and Maria Wheeler, MEd, as they examine the complex relationships that develop, and are changed by an autism diagnosis in the family.


Just Take A Bite
Easy, Effective Answers to Food Aversions and Eating Challenges!

Lori Ernsperger, Ph.D. & Tania Stegen-Hanson, OTR/L
Foreword by Dr. Temple Grandin


Just Take a Bite
Easy, Effective Answers to Food Aversions and Eating Challenges

Lori Ernsperger & Tania Stegen-Hanson
978-1-932565-12-6
\$24⁹⁵


Is your child a "picky" eater or a full-fledged resistant eater? If so, this book will enlighten you. Learn the possible causes, when you need professional help, and how to deal with the behavior at home. Learn why "Don't play with your food!" and "Clean your plate!" are just plain wrong. And who said you have to eat dessert last? Get ready to have some stereotypes shattered!

Autism Every Day

Over 150 Strategies Lived and Learned by a Professional Autism Consultant with 3 Sons on the Spectrum

Alyson Beytien, MS | 978-1-935274-50-6 | \$14⁹⁵ 

Stemming from a wealth of both professional and personal experience, this guidebook combines real-life stories of challenges and successes with practical ideas for handling autism every day. Autism consultant Alyson Beytien outlines over 150 tried-and-true techniques for home, school, and community. She believes that each day brings more opportunities to learn, problem-solve, and celebrate the joys that children with autism bring to our world—after all, today's crisis is tomorrow's humor. Her family's motto will soon become your everyday mantra: "Improvise and Overcome!"


Asperger's in Pink

Pearls of Wisdom from inside the Bubble of Raising a Child with Asperger's

Julie Clark
978-1-935274-10-0
\$14⁹⁵  

Congratulations! It's a girl ... with

Asperger's! Join author and mom Julie Clark as she guides you through her family's adventures raising a young child with Asperger's syndrome, a mild form of autism. Whether you have a boy or a girl with Asperger's in your life, you'll nod and smile as you turn each invaluable page of real-life challenges and solutions. Teeming with wisdom and wit, this book has much to offer parents, educators, and professionals.


Early Intervention & Autism

Real-Life Questions, Real-Life Answers

James Ball, PhD
978-1-932565-55-3
\$19⁹⁵ 

Written in a question-answer format,

this book will teach you how to get the most out of early intervention services. Dr. Jim Ball, EdD, BCBA provides seven effective teaching strategies, ten behavior rules, must-have goals, and more! In a special how-to section, Dr. Jim walks you through a day in the life of a young child with autism. This book is your game plan to start working with your child right away!


Sensory Parenting: The Elementary Years

School Years Are Easier When Your Child's Senses Are Happy!


Britt Collins, MS, OTR/L & Jackie Olson
978-1-935567-41-7
\$19⁹⁵  

A child's sensory system affects their ability to learn, play, socialize, and function. Maybe a child isn't able to sit still in class because his shirt tag is bothering him. Or a child isn't able to play with other children because his balance is off and other kids make him feel unstable and dizzy. Beginning with the age of five, Britt and Jackie walk parents through everyday situations and duties all the way through your child's elementary years. They explain the underlying reasons beneath your child's negative behaviors and the often simple fixes (sometimes not so easy, but steps that will lead you towards success). Parenting can be less stressful when you're not struggling with your child's sensory systems.


Sensory Parenting from Newborns to Toddlers

Everything Is Easier When Your Child's Senses Are Happy!

Britt Collins, MS, OTR/L & Jackie Olson
978-1-935567-22-6
\$19⁹⁵ 

Organized and combined parenting information along with sensory integration methods, tips, and solutions. We've made it easy and fun and will help you avoid a lot of unnecessary battles between you and your child. It's amazing how quickly our children adapt and the little adjustments that can make our days smoother. Beginning with your baby's birth, Britt and Jackie walk parents through everyday situations and duties all the way through your child's early stages of development—the first five years. They explain the underlying reasons beneath your child's negative behaviors and the often simple fixes.


The Child with Autism at Home and in the Community

Over 600 Must-Have Tips

Kathy Labosh
978-1-935274-20-9

\$9⁹⁵  

In this amazingly helpful guide for family members, friends, and professionals, author and mom Kathy Labosh and special-educator LaNita Miller take on the issues and obstacles that parents and educators face every day. Hundreds of easy-to-read bullet points provide tips that readers can put into action immediately. First they cleverly tackle home life, from breakfast to bedtime, and then they take readers on a trip through the community, offering essential dos and don'ts for going to restaurants, church, the doctor's, the grocery store, family gatherings, and more!


The Child with Autism Learns about Faith

15 Ready-to-Use Scripture Lessons


Kathy Labosh
978-1-935274-19-3

\$9⁹⁵  


Endorsed by religious leaders, this groundbreaking book offers a step-by-step lesson plan for family members, educators, and church staff—including scripted narratives, group activities, prayers, scripture readings, classroom setup guidance, lists of additional resources, and more. Each lesson is also accompanied by a Scripture Study for instructors to help them prepare for each class, where the author provides additional ideas and discussion questions.

A Lifetime of Laughing and Loving with Autism

New and Revisited Stories That Will Warm and Inspire You

R. Wayne Gilpin | 978-1-935274-64-3 | **\$9⁹⁵** 

This book will warm your heart and tickle your funny bone! If you know and love a child with autism, you will nod and smile as you read these all-too-familiar anecdotes—the unorthodox adherence to a rule, the social faux pas at the dinner table, the untimely but poignant outburst in the classroom, and many more! This book soulfully communicates the unique qualities that individuals with autism bring to our lives—steadfast determination, unflinching honesty, selfless kindness, seemingly ageless wisdom—and reminds the rest of us that we have a lot to learn!


Toilet Training Second Edition

For Individuals with Autism or Other Developmental Issues

Maria Wheeler, MEd
978-1-932565-49-2

\$19⁹⁵ 

Toilet training can be a battleground for parents and children. In this book, Maria Wheeler offers a detailed roadmap for success, based on over 20 years of experience. Bulleted lists offer over 200 dos and don'ts, along with more than 50 real-life examples. Learn how to gauge "readiness," dissolve fears of the bathroom, teach how to use toilet paper, flush and wash up, and deal with toileting in unfamiliar environments.


What I Wish I'd Known about Raising a Child with Autism

A Mom and a Psychologist Offer Heartfelt Guidance for the First Five Years

Bobbi Sheahan &
Kathy DeOrnellas, PhD
978-1-935274-23-0


\$14⁹⁵  

Bobbi Sheahan, mother of a child with autism, and psychologist Kathy DeOrnellas, PhD, offer themselves as your scouts in the field of ASD. They have valuable information to share, from the moment you realize your kid is different (My, what a quiet baby I have!), to the self-righteous moms on the playground, to holding your marriage together and the realm of routines.


Special Diets for Special Kids, Volumes 1 & 2 Combined

Over 200 REVISED and NEW Gluten-Free Casein-Free Recipes, Plus Research on the Positive Effects for Children with Autism, ADHD, Allergies, Celiac Disease, and More!

Lisa Lewis, PhD | 978-1-935274-12-4 | \$29⁹⁵ 

Praised as a modern-day classic by celebrities and readers all over the world, the first edition of *Special Diets for Special Kids* has been helping children and adults with autism, ADHD, celiac disease, and other disorders since 1998. *Special Diets for Special Kids 2* followed up in 2001 by providing more recipes and updated research.


Now, this revised and expanded edition offers both books in one, complete with the latest research, revised recipes, and color photos throughout!

The first part of the book describes dietary intervention in detail, from both a scientific and a personal approach (the author's son has autism and has been on a GFCF diet for many years). In a nutshell, certain enzymes are required to break down gluten and casein. If those enzymes don't function well, or are not present at sufficient levels, serious neurological problems can result. Studies have shown that children with autism have a marked deficiency of these enzymes, which may explain why GFCF diets have yielded positive results for many children.


The second part of the book is an easy-to-follow cookbook. This section contains nearly 200 recipes, including many you would have never thought possible on a GFCF diet.

Sensory Yoga for Kids

Therapeutic Movement for Children of All Abilities

Britt Collins, MS, OTR/L | 978-1-935567-48-6 | \$14⁹⁵  

This book shows how to use yoga to bring calm and focus (and exercise!) to kids with special needs. Childhood is a time filled with new motor challenges and hurdles; and this is doubly true for kids with autism and other special needs. The motor challenges kids face require strength, coordination, and the ability to focus and attend. Yoga can help kids with these challenges as it can strengthen their bodies while calming. This book demonstrates how to get kids started with the discipline that so many of us use in our daily lives. Occupational therapist Britt Collins tells how to use yoga to support special needs, increasing body awareness and fine tune coordination skills.


FACTS AT A GLANCE: 14 Common Signs of Autism

1. May avoid eye contact
2. May prefer to be alone
3. Echos words or phrases
4. Difficulty interacting with others
5. Spins objects or self
6. Insistence on sameness
7. Inappropriate attachments to objects
8. Inappropriate laughing or giggling
9. May not want cuddling
10. Difficulty in expressing needs; may use gestures
11. Inappropriate response or no response to sound
12. No real fear of dangers
13. Apparent insensitivity to pain
14. Unusual or repetitive play; uneven physical or verbal skills


FACTS AT A GLANCE: 14 Common Sensory Issues

1. Extra-sensitive to touch
2. Sensitivity to sounds
3. Picky eaters
4. Avoidance of sensory stimulation
5. Uneasiness with movement
6. Hyperactivity
7. Fear of crowds
8. Poor fine or gross motor skills
9. Excessive risk taking
10. Trouble with balance
11. High tolerance for pain
12. Overly aggressive
13. Difficulty learning new things
14. Bothered by bright light


The ABCs of Autism in the Classroom

Setting the Stage for Success

Wendela Whitcomb Marsh, MA, BCBA, RSD | 978-1-941765-68-5

\$16⁹⁵ 

What's a teacher to do when a student throws a chair, or bites her hand, or refuses to work? This book was written by a board-certified behavior analyst who was also a teacher for many years—as well as an autism mom. Here you will find evidence-based, research-supported behavioral tools presented in teacher-friendly language.


Homeschooling, Autism Style

Reset for Success

Wendela Whitcomb Marsh, MA, BCBA, RSD with Siobhan Marsh

978-1-885477-83-5 | **\$14⁹⁵** 

This book helps you plan the best way for your kids to learn at home, according to their own strengths and rhythms. It provides fun and varied activities to create teachable moments and to integrate learning into everyday life. You'll meet three fictional characters and learn how personalizing a homeschooling experience works for each of them.

The Special Needs SCHOOL Survival Guide

Handbook for Autism, Sensory Processing Disorder, ADHD, Learning Disabilities & More!

Cara Koscinski, MOT, OTR/L
978-1-941765-21-0

\$14⁹⁵  

This handbook will answer your questions about a large range of school issues facing special needs students. It also features easy-to-follow school activities. The Q & A format makes the book convenient to read and understand.

The Special Needs SCHOOL Survival Guide

Handbook for Autism, Sensory Processing Disorder, ADHD, Learning Disabilities & More!


How Do I Teach This Kid to Read?

Teaching Literacy Skills to Young Children with Autism


Kimberly Henry
978-1-935274-14-8

\$19⁹⁵  

This book provides dozens of activities that teachers and parents can implement separately or in infinite combinations. Included are units on phonemic awareness, vocabulary, comprehension, and fluency. Best of all, it comes with a plethora of tools, such as: Text-Picture Matches, Visual Organizers, Sentence Builders, and more! Comes with access to downloadable forms.


Special Teacher Package Available on our website!


Inclusive Programming for Elementary Students with Autism

Sheila Wagner, MEd
978-1-949177-71-8

\$24⁹⁵ 

NEW

Winner of the Autism Society of America's Literary Award, this book provides an inclusion program for students with severe disabilities. Ms. Wagner's engaging and readable style, coupled with her extensive knowledge and classroom practice, make this book indispensable for professionals and nonprofessionals alike.


Inclusive Programming for Middle School Students with Autism/Asperger's Syndrome


Sheila Wagner, MEd
978-1-885477-84-2

\$24⁹⁵ 


Middle school presents unique challenges to those with ASD. *Inclusive Programming* addresses transitioning to and from middle school, and everything in between: hormones, cliques, bullying, aggression, and "fitting in." This book offers advice for preplanning, monitoring of progress, teacher training, and communication between all concerned.


Inclusive Programming for High School Students with Autism or Asperger's Syndrome

Sheila Wagner, MEd
978-1-932565-57-7
\$24⁹⁵ 

Sheila Wagner provides the strategies and solutions you'll need before, during, and after high school. Topics include: transitioning from middle school, IEP goals, course selection, managing teenage angst, learning to drive, graduation, college prep, employment, plus many more. Remember—successful inclusion in high school is critical to achieving independence as an adult!


How Do I Teach This Kid?

Visual Work Tasks for Beginning Learners on the Autism Spectrum

Kimberly Henry
978-1-932565-24-9
\$19⁹⁵  

First Runner-Up in the 2006 Writer's Notes Book Awards, this book utilizes the strengths of children with ASD to help them develop new skills. Children learn motor, matching, sorting, reading, writing, and math skills using easy-to-make "task boxes." Ideas are plentiful, materials colorful, and children love the repetitive nature of the "tasks," which help them learn to work independently! Sample data sheets are included.


Apps for Autism, Revised & Expanded Edition *A Must-Have Resource for the Special Needs Community!*

Lois Jean Brady, MA, CCC-SLP | 978-1-941765-00-5 | **\$29⁹⁵** 

Autism? There's an app for that! Actually, there are more than 200 apps for autism, and this book will guide you through them so you can confidently utilize today's technology to maximize your child or student's success! Speech language pathologist Lois Jean Brady wrote this book in order to educate parents, teachers, and other professionals about the breakthrough method she calls "iTherapy"—the use of Apple products (iPhone, iPad, iPod Touch) and various apps in meeting students' individual educational goals.


Special Elementary School Package available on page 39!


Visual Techniques for Developing Social Skills

Activities and Lesson Plans for Teaching Children with High-Functioning Autism and Asperger's Syndrome

Rebecca Moyes, MEd
978-1-935274-51-3
\$14⁹⁵  

Social skills instruction for K-8th grade children on the autism spectrum requires an emphasis on visuals, or "show-teaching" techniques, rather than language-based instruction. This book fulfills that need, consisting of easy-to-use, step-by-step lesson plans with a wealth of visual tools and aids for teaching children with high-functioning autism and Asperger's syndrome.


Building Sensory Friendly Classrooms to Support Children with Challenging Behaviors

Rebecca Moyes, MEd
978-1-935567-23-3
\$19⁹⁵ 

Rebecca Moyes helps walk any regular education or special education teacher through the process of setting up a sensory-friendly classroom in this easy-to-use book. This is currently the only book that discusses the importance of data-driven strategies, and then helps teachers implement them! Sensory integration disorder often presents as a behavioral problem; thus, although it's an internal state, it has to be addressed based on what observable behaviors are seen in the child.

Basic Skills Checklists

Teacher-Friendly Assessment for Children with Autism or Special Needs

Marlene Breitenbach
978-1-932565-75-1

\$19⁹⁵ 


This book is an easy-to-use, informal tool that brings method to the madness of classroom assessment. Author and teacher Marlene Breitenbach developed these helpful checklists in special-needs and inclusive classrooms while serving children with autism and other developmental disabilities. Simple, customizable charts make it easy to record progress in areas such as basic concepts, reading/language, math, fine motor, and independence skills. Great for one-on-one or group assessment!

Autism & Reading Comprehension


Ready-to-Use Lesson Plans for Teachers

Joseph Porter, MEd
978-1-935274-15-5

\$29⁹⁵ 


The predictable format, repetition, and routine of these lessons will create a relaxed learning environment, while the variations in the topics will hold students' attention and help them generalize the reading skills they need to succeed! Special educator Joseph Porter has developed an amazing 90 hours of animal-themed, whole-group instruction with ready-to-go lesson plans! Comes with downloadable forms.


Understanding Asperger's Syndrome FAST FACTS

A Guide for Teachers and Educators to Address the Needs of the Student

Emily Burrows & Sheila Wagner, MEd
978-1-932565-15-7 | **\$9⁹⁵**


This guide will quickly provide teachers a better understanding of Asperger's and help students have a richer, more enjoyable educational experience. The authors, who are also educators, describe signs to watch for and offer numerous tips for appropriate modifications.


School Shadow Guidelines

Jed Baker, PhD &
Alex Liao Whatt Meng
978-1-941765-11-1


\$14⁹⁵  

This book helps guide your child to develop appropriate behaviors in school, strengthen academic ability, and build his/her social interaction skills. Special needs children can benefit from having inclusive education to aid in their development and growth; this is where school shadowing serves vital roles.

So You Want to Be a Special Education Teacher

Hold on, You're in for a Wild (but Rewarding) Ride!

Jim Yerman | 978-1-885477-74-3
\$19⁹⁵  


As a teacher, Jim Yerman has "lived with autism" for over 30 years. This book chronicles some of the humorous and absurd situations he has encountered in that time. Each student, each story has important lessons infused. Follow Jim's teaching history from an integrated university school, to a center for special needs students, and back to a regular middle and high school. You're in for a wild ride!

Keys to Success for Teaching Students with Autism

An Easy-to-Follow Guide for Teachers

Lori Ernsperger
978-1-885477-92-7 | **\$24⁹⁵**


After over 17 years of working with teachers struggling to implement an effective learning program for special needs kids, Dr. Lori Ernsperger wrote this book as a practical, step-by-step guide to educating students with autism. This much-needed resource unlocks the secrets of six critical teaching elements: creating an effective environment, curriculum development, instructional strategies, managing problem behaviors, data collection, and building collaborative teams. Perfect for new and veteran teachers!


Autism and the Power of Music

A New Approach to Help Your Child Connect and Communicate

Yasmine White with Sonia Belasco | 978-1-949177-72-5 | \$19⁹⁵ 


NEW

Music can help you and your child communicate and connect in new ways. We all want to connect. Connection grows when you and your child feel safe. Your child wants to feel safe. Your child wants to feel success. Your child wants to connect with others. The techniques described in this book took decades to develop, and studies have shown them to be remarkably effective. These simple music-based tools can help you create safe and powerful moments where you and your child both grow and connect.

Reaching the Child with Autism through Art

Practical, Fun Activities to Enhance Motor Skills and Improve Tactile and Concept Awareness

Toni Flowers
978-1-885477-23-1
\$19⁹⁵ 


Art encourages communication, positive self-image, concept development, spatial relationships, fine-motor skills, and many more facets of healthy childhood development. In this book, Toni Flowers provides dozens of artistic activities that will delight children with autism. Notes on each activity page offer helpful dos and don'ts, along with many real-life experiences. Give the children in your life the opportunity to express themselves!


The Color of Autism

Methods to Reach and Educate Children on the Autism Spectrum

Toni Flowers
978-1-885477-57-6
\$19⁹⁵ 


Voted "Teacher of the Year" by ASA, Toni Flowers invites readers to learn from, tweak, and refine the strategies she's used during her quarter-century of teaching children with autism. Chock-full of great ideas, this book tackles some of the thorniest problems ("runners," homework, "screamers," setting limits, aggression, etc.) facing teachers and parents. It will quickly become a "go-to" book in your library!


Music Therapy

Another Path to Learning and Understanding for Children on the Autism Spectrum


Betsey King, MMT, MT-BC | 978-1-885477-53-8 | \$19⁹⁵ 

Music can break down barriers for children with autism in areas such as cognition, communication, and socialization. While music therapists are experienced professionals, many of the principles of music therapy can be implemented by other therapists, teachers, and parents. This book explains how you can do this and teaches you how to adapt music to meet a child's needs. Visual aids and already-written songs will get you started!

A November 2017 study led by art therapist Celine Schweizer found that, broadly, "art therapy could have an effect on reducing behavioral problems of children with autism in specific problem areas, including social communicative behavior, flexibility, and self-image."

— from www.artsy.net


How to Teach Life Skills to Kids with Autism or Asperger's

Jennifer McIlwee Myers
978-1-935274-13-1

\$19⁹⁵


No matter how high-functioning children with autism or Asperger's may be or may become, they function better as adults if they've had the chance to learn basic skills, from being on time to good personal hygiene. But many reach adulthood without those skills. Enter Jennifer McIlwee Myers, *Aspie at Large*. Coauthor of the groundbreaking book *Asperger's and Girls*, Jennifer's personal experience with Asperger's syndrome and having a brother with autism makes her perspective doubly insightful.

Autism ... What Does It Mean to Me?


A Workbook about Self-Awareness and Life Lessons for Kids with Autism or Asperger's

Catherine Faherty
978-1-935274-91-9

\$34⁹⁵


This is a book that will never become irrelevant or "outdated." Every child who uses it also becomes its "coauthor." Each chapter is divided in two parts: the first part—the "Workbook"—is for the child to complete, by writing "What is True for Me" in lists of simple statements. The second part—"For Parents and Teachers"—contains helpful tips/information for the adult who guides him through the exercises.


Understanding Death and Illness and What They Teach about Life

Catherine Faherty
978-1-932565-56-0

\$24⁹⁵


Finally, family members and professionals have true guidance for these difficult, but necessary, conversations. Author Catherine Faherty offers detailed, concrete explanations of illness, dying, life after death, losing a pet, and numerous other issues. Her descriptions are written with such care, caregivers themselves will be comforted by her words. Communication Forms include learners in the conversation, allowing them to share personal experiences, thoughts, and concerns. An invaluable resource!


There's a Boy in Here *Emerging from the Bonds of Autism*

Judy Barron & Sean Barron
978-1-949177-39-8

\$16⁹⁵


In this inspiring updated and revised edition, Sean Barron provides a view from inside the mind of autism in this dual autobiography written in point-counterpoint style by Sean and his mother, Judy Barron. As a young person, Sean felt "isolated and desperately unhappy." Then, at seventeen, he experienced a breakthrough that began his release from autism. Discover how he was able to become a successful journalist, have a strong relationship with his girlfriend, and live a full and independent life.


Communication: What Does It Mean to Me?

Catherine Faherty
978-1-935274-17-9

\$19⁹⁵


Misunderstandings can result from a mismatched style of communicating! Life can be frustrating for individuals who cannot effectively relate their thoughts or needs. This unique, user-friendly "Contract for Communication" features easy-to-follow "agreements" for both young people on the spectrum and the adults in their lives—parents, teachers, therapists—so they can better understand one another!


Taking Care of Myself


A Hygiene, Puberty, and Personal Curriculum for Young People with Autism

Mary Wrobel
978-1-885477-94-1

\$24⁹⁵


Puberty can be especially tough when young people have autism or other special needs. Through simple stories, author Mary Wrobel teaches caregivers exactly what to say and not say, and shows how you can create helpful stories of your own. Mary addresses hygiene, modesty, body development, menstruation, touching, personal safety, and more. Young students can benefit from self-care skills such as using the toilet, brushing teeth, and washing hands.


Comics for Social & Communicative Behavior

Vera Bernard-Opitz
978-1-949177-67-1
\$16⁹⁵ 


NEW

During the first years in school, children need to develop social and communicative skills and good values. While there are plenty of teaching programs on the “Three Rs” it is not easy to find curricula for social behavior and character development. This workbook provides a clear teaching sequence on eight long-term objectives, such as being reliable, authentic, empathetic, self-controlled, and a good team player. Over 130 cartoons depict daily problem situations and possible solutions. While making good value choices children learn at the same time to become competent communicators.


Awkward

The Social Dos and Don'ts of Being a Young Adult


Katie Saint, LPC, BCBA &
Carlos Torres, BS
978-1-941765-79-1
\$12⁹⁵  


This book breaks down various social situations to help provide tips on socially acceptable behavior. Each situation includes examples of dos and don'ts to target different perspectives and learning styles. Each scenario includes simple visuals that demonstrate one positive and one negative possibility in the given situation. A script of a possible outcome is provided to help facilitate roleplaying activities or to help to give an example of socially appropriate discussion on the topic.


Taking Care of Myself 2 For Teenagers & Young Adults with ASD


Mary Wrobel
978-1-941765-30-2
\$24⁹⁵  

Teenagers and young adults with ASD typically want what everyone in their age group wants. Being able to fit in, being as independent as possible, and developing friendships and intimate relationships are important to individuals with ASD. Important topics include staying healthy, anxiety, depression, feeling suicidal, social media, sexual harassment, and even rape. This book also provides advice to handle dressing for different events, feeling anxious in social situations, and public versus private behaviors.


Independent Living with Autism

Your Roadmap to Success


Wendela Whitcomb Marsh, MA,
BCBA, RSD
978-1-949177-04-6 | **\$19⁹⁵** 

This book follows five fictional characters on the autism spectrum—ranging from a high school senior to a newly diagnosed grandparent—through realistic scenarios and challenges. Dr. Wendela Whitcomb Marsh breaks down the four main areas that adults on the spectrum may find challenging: housing, independence, recreation, and employability, with practical and achievable solutions for each.

The “Do or Do Not” Outlook

77 Steps to Living an Extraordinary Life

Nick Maley | 978-1-949177-07-7
\$16⁹⁵  


This book presents a life-changing mindset that is an indispensable aid to personal growth. It's a Jedi's guide to self-empowerment! Nick Maley, renowned as “That Yoda Guy” for his involvement in the *Star Wars* original trilogy, turns traditional wisdom on its head as he examines the fears and obstacles that discourage us from reaching for the stars. Each page shares a pointer that mentors readers day-by-day toward living their dreams.


Stuff You Need to Know

*A Guide for Young Adults
with Autism*

Patricia Weaver, BS, PA
978-1-941765-91-3 | **\$16⁹⁵** 

Is your child with autism getting ready to live on their own? This guide can help kids and young adults with autism learn the most basic skills to achieve independence. This workbook covers beginner-level tasks such as practicing good hygiene and getting ready independently, following a recipe to make lunch, using technology and social media safely, and more!


The Aspie Teen's Survival Guide

Candid Advice for Teens, Tweens, and Parents


J.D. Kraus
978-1-935274-16-2

\$19⁹⁵ 

The teenage years are a time when being social is the #1 priority for kids. But for kids with Asperger's, who have acute social challenges, these years can be the most difficult, confusing time in their lives. From sensory sensitivity to awkwardness, dating to driving, he tackles it all! Parents and teachers will love seeing life through J.D.'s eyes, plus "Notes to Parents" sections offer great advice for caregivers and educators alike.

The Original S.T.A.R.S. Guidebook for Older Teens and Adults, 2nd Edition

Social Skills Training Guide for Teaching Assertiveness, Relationship Skills & Sexual Awareness

Susan Heighway, MS, PNP-BC, APNP
& Susan Kidd Webster, MSSW, ISW
978-1-949177-89-3 | **\$24⁹⁵** 


JULY

Specially designed for teaching adolescents and adults with developmental disabilities, the STARS model focuses on four areas: Understanding Relationships, Social Interaction, Sexual Awareness, and Assertiveness, with the goals of promoting positive sexuality and preventing sexual abuse. Assessment tools help identify the strengths and needs of each individual, and then the activities can be catered to address specific needs.


Developing Talents

Careers for Individuals with Asperger's Syndrome and High-Functioning Autism

Temple Grandin, PhD & Kate Duffy
978-1-934575-28-4 | **\$15⁹⁵**

This career planning guide is written specifically for high-functioning adolescents and young adults on the autism spectrum, their families, teachers, and counselors. Authors Dr. Temple Grandin and Kate Duffy introduce step-by-step processes for the job search. They discuss the impact ASD has in the workplace, sensory problems, turning special interests into paid work, jobs that are particularly suited to individuals on the spectrum, and much more.


The Aspie College, Work & Travel Survival Guide


J. D. Kraus
978-1-941765-12-8


\$19⁹⁵  

The main objective of this book is to assist young individuals with Asperger's and autism to overcome the big leap from high school to life outside of public education. The time right after high school can be a very frightening experience. What a person decides from this point on ultimately affects the rest of his or her life. This book is not intended to tell the reader what to do with his/her life. Rather, its focus is on helping them transition, prepare, and hopefully succeed in whatever their future endeavors may prove to be, primarily higher education and work.


S.T.A.R.S. 2

Relationship Building & Sexual Awareness for Kids with Autism

Susan Heighway, MS, PNP-BC, APNP
& Susan Kidd Webster, MSSW, ISW
978-0-986067-32-7 | **\$24⁹⁵** 


STARS 2 is an adapted version of the original STARS guidebook that is focused on school-aged children. The STARS 2 model concentrates on four areas: Understanding Relationships, Social Skills Training, Sexual Awareness, and Assertiveness, with the goals of promoting positive sexuality and preventing sexual abuse. Assessment tools help identify the strengths and needs of each individual, and then the activities can be catered to address specific needs.


101 Positive Steps Toward Employment and Independence for Young Adults with Autism

Lisa Tew, MS, CCC-SLP
978-1-941765-15-9

\$17⁹⁵  


Employers are looking for employees who are positive. Employers may list specific "hard" or technical skills that they want an employee to have for a particular job, but surveys show that employers are actively seeking people who have positive "soft skills." Employers want to hire someone who can work in harmony with others, someone who can communicate and respond socially to customers, coworkers, and supervisors with positivity.


Diagnosing Jefferson

Evidence of a Condition That Guided His Beliefs, Behavior, and Personal Associations

Norm Ledgin

978-1-941765-99-9 | \$16⁹⁵ 

Historians have long remarked on Thomas Jefferson's "peculiarities." But it took author Norm Ledgin, whose son has Asperger's syndrome, to see what others did not. Ledgin carefully constructs a convincing case for the likelihood that Thomas Jefferson had Asperger's. He matches Jefferson's behaviors with five diagnostic criteria: social impairment, preoccupation with "special interests," impairment in nonverbal communication, lack of emotional reciprocity, and inflexible adherence to nonfunctional routines. A fascinating read!


Asperger's and Self-Esteem

Insight and Hope through Famous Role Models

Norm Ledgin

978-1-935274-62-9

\$19⁹⁵  


In this unique title, Norm Ledgin introduces twelve high-achieving role models—including Einstein, Mozart, and Darwin—who have made significant contributions to our world. All exhibited traits common to people with Asperger's: loners, self-taught, obsessed by an idea, and known for their lack of social skills. Today's young people and adults with AS can also make a difference if they are given support and the freedom to explore their abilities.

Autism-Asperger's & Sexuality

Puberty and Beyond

Jerry Newport & Mary Newport
978-1-885477-88-0

\$19⁹⁵  


Many people on the spectrum suffer from "information deficit" when it comes to sex. Jerry and Mary Newport wrote this book to remedy that. The couple offers uncensored advice on sex and relationships from building self-confidence, dating, and dealing with rejection to establishing an intimate relationship, avoiding pregnancy and STDs, and initiating sex with a partner. This is an "everything you ever wanted to know" kind of book! Parental guidance recommended.

Autism and Employment


Raising Your Child with Foundational Skills for the Future

Lisa Tew & Diane Zajac

978-1-941765-81-4 | \$19⁹⁵


According to an Easter Seals survey, parents of children who have ASD were most worried about their children having independence in adulthood. Quality of life, fitting into society, and employment were also top concerns. Your knowledge of your child, your devotion, and your many varied experiences with your child, make you the ideal coach. This book was written to help you, the parent, to raise your child with the foundational skills he or she will need for the future.


Your Life Is Not a Label

A Guide to Living Fully with Autism and Asperger's Syndrome for Parents, Professionals, and You

Jerry Newport
978-1-885477-77-4

\$19⁹⁵  

Jerry Newport wrote this book for those with developmental disorders, but it resonates with people with any disability. His message: everyone has the power—and the right—to improve the quality of their lives despite their disability. His candid, heartfelt advice stems from a deep sense of caring for "his people" on the spectrum.


Asperger's on the Job


Must-Have Advice for People with Asperger's or High Functioning Autism

Rudy Simone


978-1-935274-09-4

\$19⁹⁵ 

Up to 85% of the Asperger's population are without full-time jobs, though many have above-average intelligence. Rudy Simone, an adult with Asperger's syndrome, offers candid advice based on her personal experiences and the experiences of over 50 adults with Asperger's from all over the world. Detailed lists of "what the employee can do" and "to employers and advocates" provide balanced guidelines for success, while Rudy's "Interview Tips" and "Personal Job Map" tools will help Aspergians find employment that works for them!


I Have an Autism BOOST!

Jennifer Gilpin Yacio | 978-1-949177-76-3 | \$16⁹⁵  

NEW

This book celebrates all that is special about each individual, then explains the benefits of that extra autism boost. There are a thousand books that describe how kids with autism are different, how they can communicate better, how they can adapt to our world. Here's one that focuses on what is awesome about autism. Here you have a kid's book that celebrates the honesty, creativity, integrity, and brilliant logic that the autism boost brings.

Clementine's Great Big Uh-Ohs!


Preparing for the Unexpected

Edie Lau | 978-1-949177-52-7 | \$12⁹⁵  

The night before Clementine's birthday she makes sure that there will be absolutely no UH-OHs with her perfect party plans. Unfortunately, a series of disasters strike. After a monstrous meltdown, Clementine discovers something remarkable about her dreaded UH-OHs and about herself! Clementine's journey is a relatable, funny, heartwarming story that invites kids to take a safe step closer to understanding and managing anxiety with confidence.


Temple Did It, and I Can, Too!


Temple Did It, and I Can, Too!

Seven Simple Life Rules


Jennifer Gilpin Yacio | 978-1-935567-52-3 | \$14⁹⁵ 

Here is a children's book that will help guide and inspire all kids to reach their full potential. *Temple Did It, and I Can, Too!* explains the obstacles Temple Grandin faced while growing up, then gives the rules she followed to overcome them and become a leading animal scientist. Includes worksheets for kids to identify and reach their goals. Introduction by Dr. Temple Grandin.


Manners Matter!

Veronica Zysk | 978-1-941765-59-3 | \$12⁹⁵  


Temple Grandin turns her attention to kids in this colorful, warm, and friendly book about manners and why they're important. According to Temple, "manners matter." They open the door to social interactions, help us get along with others, and affect how people think and feel about us. In her usual straightforward way, Temple talks about everyday manners such as: "please" and "thank you," table manners, manners in public, and so much more! Let Temple be your child's guide in learning that manners really do matter!


Special People, Special Ways


Arlene Maguire | 978-1-885477-65-1 | \$14⁹⁵ 

Winner of an iParenting Media Award, this book illustrates that beyond our physical limitations is a world of unique gifts for each of us to share. Arlene Maguire's rhymes and Sheila Bailey's vivid illustrations portray positive images of children with various disabilities. Teachers and parents love to read this book aloud to promote understanding and tolerance at school and at home.


Squirmy Wormy

How I Learned to Help Myself


Lynda Farrington Wilson | 978-1-935567-18-9 | \$14⁹⁵  

Squirmy Wormy is about a boy named Tyler, who has autism and SPD. Together with Tyler, the reader learns about SPD and what everyday easy therapies he can do by himself to feel better. For instance: "I feel like running really fast, run run run! Maybe I just need a s-q-u-e-e-z-e between the couch cushions like a hot dog. Whew! I feel better."

My Friend with Autism, Enhanced Edition

Beverly Bishop | 978-1-949177-50-3 | \$14⁹⁵  

This book will foster tolerance and understanding among peers, while the printable coloring pages will enlighten and engage learners! *My Friend with Autism* is the exceptional result of parent Beverly Bishop's determination to educate her son's classmates about autism, thus helping her son fit in at school. A peer narrator explains that his friend with autism is good at some things and not so good at others—just like everyone else!


My Special Brother Bo


Britt E. Collins | 978-1-941765-92-0 | \$9⁹⁵  

When your sibling has special needs, life can get a little confusing! Lucy is a sweet girl who loves her younger brother Bo but does not always understand why he gets special treatment. Through this sweet story of love and acceptance, siblings of children with special needs will hear that they are loved AND learn how to help their sibling grow.

In My World


Jillian Ma | 978-1-941765-43-2 | \$9⁹⁵  

A simple, heartfelt story that follows the life of a child with autism through his imaginative journey as he seeks to be accepted, loved, and celebrated for his strengths and abilities. Despite the qualities that make children on the autism spectrum exceptional, they all have hopes, dreams, and feelings of belonging that all children desire. This book is a powerful reminder that with a little help from each of us, children with autism can fulfill their dreams.


Ellie Bean, the Drama Queen!

How Ellie Learned to Keep Calm and Not Overreact

Jennie Harding | 978-1-935567-27-1 | \$9⁹⁵ 

This cute children's book helps explain some bizarre or "dramatic" behavior, and gives easy sensory answers to parents and teachers. Written by a mom and special education teacher, this story shows what it is like to grow up with sensory issues, and helps kids understand that they are not alone. By the end of the story, Ellie learns how to cope with her issues and stop being such a drama queen ... but she does keep her crown.


Who Took My Shoe?


Discovering Who, What, Where, When, Why and How

Karen Emigh | 978-1-885477-95-8 | \$11⁹⁵ 


Karen Emigh's son Brett—the "star" of all three of her books—was diagnosed with autism when he was six. Each book teaches an aspect of language that children on the spectrum often struggle with. In her first book, Brett and his dog Herman search for Brett's missing shoe. While subtly teaching the concepts of who, what, where, when, why, and how, this book will entertain all children.

Herman's Hiding Places

Discovering Up, In, Under, and Behind


Karen Emigh | 978-1-935274-61-2 | \$11⁹⁵ 

In this book, Karen teaches the concepts behind prepositions. Brett and his dog Herman play hide-and-seek, and Brett is "it." Young readers will learn the meaning and uses of the prepositions up, in, under, and behind as they follow Brett on his search for Herman. Kids love to find Herman on each page!


Bookworm

Discovering Idioms, Sayings, and Expressions


Karen Emigh | 978-1-935274-88-9 | \$11⁹⁵ 


"This book sells like hotcakes!" If you understood what that means, you just interpreted an idiom. The third book in Karen Emigh's series, *Bookworm* introduces young readers to the world of idioms, narrated by Brett and his helpful dog, Herman. Playful dialogue, clear explanations, and colorful images make figurative language understandable and fun.


The Bobby and Mandeel Safety Book Series


Bobby and Mandeel's safety books may well be the most important picture books you will ever share with your children. Learn the best ways to deal with strangers, personal space, abuse, and bullying. The author has served as a Deputy Sheriff.

Too Safe for Strangers | 978-1-885477-75-0 | \$8⁹⁵ 
Robert Kahn & Lisa Deis Coe

Good Touch, Bad Touch | 978-1-935274-54-4 | \$8⁹⁵  
Robert Kahn & Lisa Deis Coe

Don't Hide Abuse | 978-1-935274-53-7 | \$8⁹⁵ 
Robert Kahn & Lisa Deis Coe

Too Smart for Bullies | 978-1-885477-76-7 | \$8⁹⁵ 
Robert Kahn, Sharon Chandler & Lisa Deis Coe


Little Rainman

Autism through the Eyes of a Child

Karen Simmons
978-1-885477-29-3

\$14⁹⁵ 


Autism Through a Sister's Eyes

A Young Girl's View of Her Brother's Autism

Eve Band, PhD
978-1-885477-71-2

\$14⁹⁵ 


Tobin Learns to Make Friends

Diane Murrell
978-1-941765-61-6

\$14⁹⁵ 


Let's Make Faces!

Have Fun Drawing Different Faces for Different Feelings!

Gerard Langelier
978-1-932565-63-8

\$14⁹⁵ 


Sometimes My Brother

Helping Kids Understand Autism through a Sibling's Eyes

Angie Healy
978-1-932565-31-7


\$14⁹⁵ 


The Last Bedtime Story That We Read Each Night

Carol Gray
978-1-935567-43-1


\$9⁹⁵ 


Meet ME Where I'm At

Cindy Best & Joyce Shor Johnson
978-1-941765-39-5

\$12⁹⁵  


Autistic? How Silly Is That!

I Don't Need Any Labels at All

Lynda Farrington Wilson
978-1-935274-59-9

\$9⁹⁵ 


Payton is Afraid of Dirt

Shanna Simpson
978-1-941765-57-9

\$12⁹⁵  


Future Horizons is proud to offer individual books and videos at very competitive prices. However, we also give discounts on special-interest packages.*

* See our website for more packages!


New to Autism?

This package of resources is your Autism 101—and maybe 102 and 103!

Purchased Individually \$222⁵⁵

Special Package Price only **\$99⁹⁵**

- Ten Things Every Child with Autism Wishes You Knew
- Early Intervention & Autism
- A Lifetime of Laughing and Loving with Autism
- The Way I See It
- Inclusive Programming for Elementary Students with Autism
- Creating a Win-Win IEP for Students with Autism
- A Treasure Chest of Behavior Strategies for Individuals with Autism
- Writing Social Stories with Carol Gray
- Toilet Training for Individuals with Autism


Social Skills Package

Your one-stop-shop for all things social! the autism spectrum!

Purchased Individually \$309⁵⁵

Special Package Price only **\$149⁹⁵**

- Social Skills Picture Book
- Social Skills Picture Book for High School and Beyond
- The New Social Story Book
- Unwritten Rules of Social Relationships
- Writing Social Stories with Carol Gray DVD
- Navigating the Social World
- Navigating the Social World DVD


Elementary School Package

Teach children the skills they need for the rest of their lives!

Purchased Individually \$209⁵⁵

Special Package Price only **\$144⁹⁵**

- ABCs of Autism in the Classroom
- Autism & Reading Comprehension
- Behavior Solutions for the Inclusive Classroom
- More Behavior Solutions In and Beyond the Inclusive Classroom
- Building Sensory Friendly Classrooms
- Basic Skills Checklists
- The Social Skills Picture Book
- Social Engagement & the Steps to Being Social
- Sensory Issues in Learning & Behavior DVD
- 1001 Great Ideas for Teaching and Raising Children with Autism or Asperger's


\$5


Ten Things Your Student with Autism Wishes You Knew [damaged]

Ellen Notbohm, BS


We Said, They Said

Cassie Zupke


Autism? Aspergers? ADHD? A Parent's Roadmap to Understanding and Support

Diane Drake Burns


In My Mind

Alex Olinkiewicz


Strengthening Relationships When Our Children Have Special Needs

Nicholas Martin, MA


Autism in the School-Aged Child

Carol Schmidt, RN, BSN & Beth Heybyrne, MA


Plan B: Empowering the Single Parent

Karra Barber-Wada


Sensational Journeys

Hartley Steiner


The Sensory Connection: An OT and SLP Team Approach

Nancy Kashman & Janet Mora


OT for Children with Autism, Special Needs & Typical DVD

Britt Collins, MS, OTR/L


OT in the School DVD

Britt Collins, MS, OTR/L


OT in the Home DVD

Britt Collins, MS, OTR/L


Yoga for Children with Special Needs DVD

Aras Baskauskas & Britt Collins, MS, OTR/L


\$5 sale items

\$5


Asperger's Syndrome DVD, Vol. 2
Tony Attwood, PhD


Asperger's Diagnostic Assessment
PAL option available

Tony Attwood, PhD


Exploring Feelings

Tony Attwood, PhD


Asperger's, Autism & Girls

Tony Attwood, PhD


Autism & the Family

Jennifer O'Toole


Living with Asperger's

Jennifer M'Ilwee Myers


Navigating the Social World
PAL option available

Jeanette McAfee, MD


No Fishing Allowed

Carol Gray & Judy Williams


Sensory Issues in Learning & Behavior

Carol Kranowitz, MA


Social Skills Training and Frustration Management

Jed Baker, PhD


Succeeding through Autism

Sean Barron


A Treasure Chest of Behavioral Strategies for Individuals with Autism

Maria Wheeler, MEd


Writing Social Stories with Carol Gray
PAL option available

Carol Gray


\$5 sale items


“Special People, Special Ways” Tote Bag

\$16⁹⁵ 

A Future Horizons exclusive! Our “Special People, Special Ways” tote bag, with art from our children’s book of the same name, is a quality canvas bag that is great for conferences, going back and forth to work or school, or as a general carry-all. At 19” x 17”, you can really get a lot of stuff in there! Spread the message of tolerance and diversity with this brightly colored accessory.


15-Second Timer Keychain

\$5⁰⁰

This keychain comes in six colors to help relax and de-stress during the day. Flip the liquid motion toy over to watch drops of colored liquid slide down the keychain. It’s also a great way to start teaching patience and attention. Select which color you want (blue, pink, orange, red, yellow, or green). Otherwise, we will gladly select one for you.

Ribbon & Puzzle Magnets

\$4⁰⁰ each

Support autism awareness when you’re on the go with one of these colorful car magnets. Measuring approximately 8 inches by 4 inches, it will get people’s attention and hopefully, get them thinking. Don’t be surprised when others in the autism community beep and wave! *Please specify Ribbon or Puzzle Piece magnet.*


Fidget Cube

\$5⁰⁰

Perfect for reducing stress and boredom! Flip, click, glide, spin, and roll the different sides. Encourages focus and self-soothing for users with anxiety, attention disorders, and more!


Fun Fidget Spinner

\$2⁰⁰

This spinner is 3” diameter and spins comfortably between your thumb and middle finger. Its small size is great for your pocket or purse. Spins away stress and boredom, and also encourages focus and self-soothing for users with anxiety and attention disorders. Fun for everyone ages 5 and up!


Autism Pin

\$8⁰⁰

Go above and beyond awareness with our autism superhero symbol pin! Its puzzle pattern reflects the complexity of the autism spectrum; the superhero design shows the power and strength to overcome. The pin is die struck from jeweler’s metal and plated in nickel. This pin includes a standard clutch back and comes with velvet gift bag. 3/4” x 1”

Tangle Toy

\$6⁰⁰


Kids of all ages will have great time tangling and turning this odd little toy to create different shapes and feels. Teachers have found that these fidget-friendly toys can actually help children pay attention in class. The rhythmic motion of spinning the sections is quite relaxing. These toys have replaced stimming for many kids on the spectrum. Warning: you won’t be able to put it down!

Due to small pieces, this toy is not suitable for children under the age of 3.


Autism Awareness Wristband adult size

\$2⁰⁰

Spread Autism Awareness with this cute and comfortable wristband!

Many Of Our Bestsellers Are Now Available In Spanish! FHautism.com/espanol


Diez Cosas Que Todo Niño Con Autismo Desearía Que Supieras

Ten Things Your Child with Autism Wishes You Knew


\$17⁹⁵


El Niño Desincronizado

The Out-of-Sync Child

\$19⁹⁵


Explorando Sentimientos: Ansiedad/Ira

Exploring Feelings: Anxiety/Anger

\$19⁹⁵ each


El Empuje Amoroso

The Loving Push

\$19⁹⁵


COMING SOON


La Manera En Que Yo Lo Veo

The Way I See It

\$19⁹⁵


No Más Derrumbes

No More Meltdowns


\$16⁹⁵


El Libro De Fotos Sobre Habilidades Sociales

The Social Skills Picture Book

\$29⁹⁵


Gente Especial, Necesidades Especiales

Special People, Special Ways

\$11⁹⁵


¡Temple Lo Hizo, y Yo También Puedo!

Temple Did It, and I Can, Too!

\$14⁹⁵

COMING SOON

HOW TO ORDER

Phone: 817-277-0727 (Monday–Friday 8:30 AM to 5:00 PM CST)

Fax: 817-277-2270

Mail: 107 W. Randol Mill Rd, Suite 100 Arlington, TX 76011

Online: www.FHautism.com

RETURNS

Future Horizons has a liberal return policy. Items may be returned for credit within 90 days assuming they are not frayed, marred, or damaged in any way. Return shipping must be done by traceable common carriers and items must be packaged carefully to avoid damage during shipping. Shipping for most returns must be paid by client.

Send returns to:

Future Horizons: 107 W. Randol Mill Rd, Suite 100 Arlington, TX 76011

SHIPPING & HANDLING (Standard 1–2 weeks)*

Free shipping for orders over \$25! (does not apply to bulk orders)

Order Total	Standard or Media Mail
\$1 – \$25	\$6.00
\$25.01 and up	FREE!

* For overnight or second day, please call 817-277-0727

Outside the USA, call us or email info@fhautism.com for a quote.

We accept and encourage purchase orders from the USA for your school, business, or organization! NOTE: Prices are subject to change.

PRAISE FOR FUTURE HORIZONS

"I am proud to be associated with Future Horizons!"

–Temple Grandin, PhD, author, speaker & self-advocate

"I am the mother of an incredible young man with autism. Future Horizons' resources have been a Godsend!"

–Lisa Starnes, parent

"I manage a library of books and videos on autism for parents and professionals. Future Horizons resources are the backbone of our collection!"

–Laurie Snyder, Families for Effective Autism Treatment (FEAT)

"Future Horizons is the 'go-to' resource for individuals with ASD and their parents, teachers, and therapists, whether they are new learners or experienced specialists."

–Carol Kranowitz, MA, author & speaker


107 West Randol Mill Rd, Ste 100
Arlington, TX 76011

817•277•0727 | Fax: 817•277•2270

www.fhautism.com | info@fhautism.com

Meet the Most Famous Person on the Autism Spectrum!

Join us in webinars or conferences!

www.fhautism.com | 817•277•0727


TEMPLE GRANDIN


Temple is a regular speaker at our conferences. You can meet her in person and listen to her insights and personal experiences on facing the challenges of autism. Visit our website to see a list of nationwide appearances and to register.