References

Beytin, Alyson. Autism Every Day Over 150 Strategies Lived and Learned by a Professional Autism Consultant with 3 Sons on the Spectrum. Future Horizons; November 2011.

Biel Lindsey, Peske Nancy, Grandin Temple. Raising a Sensory Smart Child: The Definitive Handbook for Helping Your Child with Sensory Processing Issues, Revised Edition: Penguin Books; August 2009.

Buron, Kari. Incredible 5 Point Scale: The Significantly Improved and Expanded Second Edition: Assisting Students in Understanding Social Interactions and Controlling their Emotional Responses. AAPC Inc; August 2012

Cox, Julie. Mindfulness and Emotional Regulation Techniques for Children and Young People on the Autism Spectrum. Good Autism Practice. The British Institute of Learning Disabilities; May 2017 Vol. 18.

Crist, James. What to do When You're Scared and Worried. Free Spirit Publishing 2004.

Culbert, Timothy and Kajander, Rebecca. Be the Boss of Your Stress: Self-Care for Kids. Free Spirit Publishing 2007.

Delaney Tara: 101 Games and Activities for Children with Autism Spectrum and Sensory Disorders; McGraw-Hill Education; August 2009.

Duffy Karena, Eaker Kerri. Effective Team Practices: Interprofessional Contributions to Communication Issues with a Parents Perspective. American Journal of Speech-Language Pathology; May 2017 Vol. 26

Ellawadi Allison, Weismer, Susan. Using Spoken Language Benchmarks to Characterize the Expressive Language Skills of Young Children with Autism Spectrum Disorder. American Journal of Speech-Language Pathology; November 2015; Vol. 24.

Finke, Erinn. Friendships: Operationalizing the Intangible to Improve Friendship-Based Outcomes for Individuals with Autism Spectrum Disorders. American Journal of Speech-Language Pathology; November 2016 Vol. 25.

Gray, Carol: The New Social Story Book, Revised and Expanded 15th Anniversary Edition: Over 150 Social Stories that Teach Everyday Social Skills to Children and Adults with Autism Spectrum and their Peers. Future Horizons; November 2015.

Haebig Elleen, MacDuffie Andrea, Weisner E. Susan. The Contribution of Two Categories of Parent Verbal Responsiveness to Later Language for Toddlers and Preschoolers on the Autism Spectrum; February 2013 Vol. 22, 57-70.

Harris, Rebecca Successful Social Stories for Young Children Growing up with Social Stories. Good Autism Practice. The British Institute of Learning Disabilities; May 2017 Vol. 18.

Henry, Diana A., Wheeler Tammy: Tools for Parents - A Handbook to Bring Sensory Integration into the Home. Henry OT Services, Inc. 2005.

Henry, Kimberly: How to Teach This Kid? Visual Work Tasks for Beginning Learners on the Autism Spectrum: Future Horizons; May 2005.

Kabot Susan, Reeve Christine: Setting up Classroom Spaces That Support Students with Autism Spectrum Disorders: AAPC Publishing; August 2010.

Koomar Jane, Kranowitz Carol Stock, Szkut Stacey, Martin Lynn B, Haber Elizabeth, Sava Deanna Iris: Answers to Questions Teachers Ask About Sensory Integration. Sensory Resources March 2004.

Koscinski, Cara: The Parents Guide to Occupational Therapy for Autism and Other Special Needs: Practical Strategies for Motor Skills, Sensory Integration, Toilet Training and More: Jessica Kinglsey Publishers; February 2016.

Kranowitz, Carol S.: Preschool Sensory Scan for Educators-Preschool Sense. Sensory Resources January 2006.

Lebowitz, Marci: The Conscious Parent's Guide to Autism: A mindful Approach for Helping Your Child Focus and Succeed: Adams Media; January 2017.

Likens, Aaaron. Finding Kansas: Living and Decoding Aspergers Syndrome: Tarcher Perigee; April 2012

Mclannahan Lynn, Krantz Patricia: Activity Schedules for Children with Autism, Second Edition: Teaching Independent Behavior: Woodbine House; June 2010.

Notbohm Ellen and Zysk Veronica: 1001 Great Ideas for Teaching and Raising Children with Autism or Aspergers- 2nd Edition; Future Horizons; January 2010.

Notbohm Ellen: Ten Things Every Child With Autism Wishes You Knew; Future Horizons; October 2012.

Porter, Joseph: Autism and Reading Comprehension: Ready-to-use Lessons for Teachers: Future Horizons; March 2011

Romain, Trevor and Verdick, Elizabeth: Stress Can Really Get On Your Nerves: Free Spirit Publishing 2000.

Stiegler, Lillian: Examing the Echolalia Literature: Where Do Speech-Language Pathologists Stand?: American Journal of Speech-Language Pathology. November 2015; Vol. 24.

Stronach Sheri, Wetherby, Amy: Observed and Parent-Report Measures of Social Communication in Toddlers With and Without Autism Spectrum Disorder Across the Race/Ethnicity: American Journal of Speech-Language Pathology. May 2017; Vol. 26.

Veenendall, Jennifer: Arnie and His School Tools: Simple Sensory Solutions that Build Success: Autism Asperger Publishing Company; January 2008.

Veenendall, Jennifer: Why Does Izzy Cover Her Ears? Dealing with Sensory Overload; Autism Asperger Publishing Company; May 2009.

Verdick, Elizabeth: The Survival Guide for Kids with Autism Spectrum Disorders and Their Parents; Free Spirit Publishing; March 2012.

Watson, Linda. Interventions Targeting Attention in Young Children with Autism. American Journal of Speech-Language Pathology; February 2011 Volume 20.

Watson, Linda, Crais R. Elizabeth, Wilson Kaitlyn, Baranck Grace, Dykstra Jessica. Communicative Gesture Use in Infants With and Without Autism. American Journal of Speech-Language Pathology; February 2013 Vol. 22.

Willis, Clarissa: Crating Inclusive Learning Environments for Young Children: What to Do on Monday Morning: Corwin; August 2008.

Wilson Lynda: Squirmy Wormy: Sensory World; December 2009.