Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-asp-01	Why does Chris do that?	Attwood, Tony	1993 Pages: 80	ASPERGER SYNDROME STRANGE BEHAVIOURS	The author offers a better understanding of the unique difficulties associated with autism and an explanation of how these cause unusual behaviour, as well as helpful advice on the management of unusual behaviour of children and adults with autism and AS.	1
ASD-asp-02	Children with Asperger Syndrome	The National Autistic Society, London	1994 Pages: 69	ASPERGER'S SYNDROME	Collection of papers regarding Asperger's Syndrome.	1
ASD-asp-03	Asperger's Syndrome. A Guide for Parents and Professionals	Attwood, Tony	1998 Pages: 223	ASPERGER'S SYNDROME DIAGNOSIS	A complete discussion on Asperger's Syndrome.	3
ASD-asp-04	Asperger Syndrome. A Practical Guide for Teachers	Cumine, Va, Leach, Julia & Stevenson, Gill	1998 Pages:90	ASPERGER'S SYNDROME SCHOOL	This is a clear and concise guide to effective classroom practices for teachers and support assistants working with children with Asperger's Syndrome in mainstream schools.	1
ASD-asp-05	This is Asperger Syndrome	Gagnon, Elisa & Smith Myles, Brenda	1999 Pages:24	ASPERGER'S SYNDROME SYMPTOMS	A simple easy-to-read book describing the symptoms of Asperger's Syndrome for children.	1
ASD-asp-06	Asperger Huh? A Child's Perspective	Schnurr, Rosina G.	1999 Pages:52	ASPERGER'S SYNDROME	Asperger syndrome explained to children.	3

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-asp-07	Asperger's… What Does It Mean To Me?	Faherty, Catherine	2000 Pages:30 6		A book for parents, professionals and children with Asperger's Syndrome explaining all about Asperger's Syndrome.	2
ASD-asp-08	Freaks, Geeks & Asperger Syndrome. A User Guide to Adolescence	Jackson, Luke	2002 Pages:21 5	SYNDROME	A book by an Asperger for Aspergers on the teenage years and experiences.	1
ASD-asp-09	Asperger's syndrome in young children : A developmental guide for parents and professionals	Leventhal-Belfer, Laurie, Coe, Cassandra	2004 Pages:30 3	SYNDROME YOUNG CHILDREN	This landmark book focuses on how Asperger's Syndrome (AS) presents in young children. An essential guide for parents coming to terms with their child's AS diagnosis and for the professionals who work with this age group, it il unique in answering pressing questions specific to younger children.	1
ASD-asp-10	Asperger's and Girls	Attwood, Tony, Grandin, Temple	2006 Pages:15 0		Covering topics such as diagnoses, education, puberty, relationships, and careers, experts in thhe field share practical advice for both caregivers and the women and girls who are affected by Asperger's.	2
ASD-asp-11	The Complete Guide to Asperger's Syndrome	Attwood, Tony	2007 Pages:39 7	SYNDROME	The Complete Guide to Asperger's Syndrome is the definitive handbook for anyone affected by Asperger's syndrome. It brings together a wealth of information on all aspects of the syndrome for children through to adults.	1
ASD-asp-12	Asperger Syndrome and Bullying. Strategies and Solutions	Dubin, Nick	2007 Pages: 173		This empowering book offers individuals with AS who are being bullied and their families the opportunity to see that they are not alone, and it is an invaluable source of advice for the adults who work with them.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-aut-01	Targeting Autism	Cohen, Shirley	Pages:	TREATMENT	With special attention to recent advances in early advances in early identification and educational treatments, the author provides expert guidance for families, educators and students.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-aut-02	Crossing Bridges: A Parent's Perspective on Coping After a Child is Diagnosed with Autism PDD	Satkiewicz, Viki et al.	1998 Pages: 64		This book provides a fundamental understanding of autism, and advises how to access further information and support.	1
ASD-aut-03	Children with Autism: A Parent's Guide	Powers, Michael	2000 Pages:42 5		A perfect book for parents who have just received news of the diagnosis of their child, discusses all aspects of life with autism.	1
ASD-aut-04	Facing Autism: Giving Parents Reasons for Hope and Guidance for Help	Hamilton, Lynn	2000 Pages: 366	GFCF DIET FAMILY	The author tells the story of her child who was diagnosed with autism and the progress he made thanks to different therapies. Practical information for families who have just received the diagnosis for their child.	4
ASD-aut-05	Autism, Advocates, and Law Enforcement Professionals	Debbaudt, Dennis	2002 Pages: 142	AUTISM LAW	This book gives advice to police officers on the proper way to react when dealing with an individual with PDD and explains to persons with PDD how to react in such situations.	1
ASD-aut-06	5	Sicile-Kira, Chantal	2004 Pages: 360	AUTISM PDD	General information on autism, from what may cause it to treatments to family life.	3
ASD-aut-07						

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-aut-08	Yoga for Children with Autism Spectrum Disorders	Betts, Dion E. and Stacey W.	2006 Pages: 100	ASD YOGA	This fully illustrated book draws on the author's understanding of Autism Spectrum Disorders and also their enthusiasm for yoga and the ways in which it can be used. It offers a range of gentle and fun yoga positions and breathing techniques.	1
ASD-aut-09	The Differential Diagnosis of Autism and Other Handicaps Associated with Developmental Delays	Howlin, Patricia	Pages.	AUTISM DIAGNOSIS	This paper presents the different types of language delays, what may cause them, and what their other symptoms are.	1
ASD-aut-10	Handbook of Autism and Pervasive Developmental Disorders, third edition. Vol 1 Diagnosis, development, neurology and behavior	Volkmar, Fred, Paul, Rhea, Klin, Ami & Cohen, Donald, ed.	2005	AUTISM RESEARCH	Now expanded to two volumes, this invaluable reference work provides a comprehensive review of all information presently available about these disorders, drawing on findings and clinical experience from a number of related disciplines such as psychiatry, psychology, neurobiology, pediatrics, etc. The Handbook covers descriptive and diagnostic characteristics, biological contributions, intervention techniques, legal and social issues. The Third Edition is updated to include the newest work in animal models, genetics, neuropsychological processes, screening and assessment methods.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
ASD-aut-11	Handbook of Autism and Pervasive Developmental Disorders, third edition. Vol 2, assessement, interventions and policy.	Volkmar, Fred, Paul, Rhea, Klin, Ami & Cohen, Donald, ed.	2005	AUTISM RESEARCH	Voir ASD-aut-10	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-01	Autism Treatment Guide	Genash, Elisabeth	Pages:	TREATMENTS	A guide presenting the different treatment and intervention methods for autistic children and adults. Also lists some American clinics and associations offering services.	2
BIO-gen-02	Natural Alternatives to Antibiotics: The Safe Remedies that Work with your Body to Fight Illness	Wunderlich, Roy C.	1995 Pages : 47	ANTIBIOTICS ALLERGIES DIET	This book presents a series of natural remedies for the common illnesses.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-03	Folic Acid: The Vital Nutrient that Fights Birth Defects, Cancer and Heart Disease	Baker, Mc Donald Sydney, M. D.	1995 Pages: 48	FOLIC ACID	A booklet on how folic acid helps prevent diseases.	1
BIO-gen-04	The Yeast Connection Handbook	Crook, William	1996 Pages: 258		Handbook and ressource guide for individuals with yeast related illness. With remarkable simplicity the author gives us an approach to many health problems overlooked by conventional medicine.	1
BIO-gen-05	No More Ritalin. Treating ADHD Without Drugs	Block, Mary Ann	1996 Pages: 144		This book shows why ritalin may be extremely dangerous to your child's health and why the condition known as ADHD can and should be treated through safer and more effective means.	1
BIO-gen-06	Candida Albicans	Brewer, Sarah	1997 Pages: 171		A practical and accessible guide that offers vital advice about Candida Albicans and the orthodox and complementary treatments available.	1
BIO-gen-07	Leaky Gut Syndrome. What to Do About a Health Threat that Can Cause Arthritis, Allergies and a Host of Other Illnesses.	Lipski, Elisabeth	1998 Pages: 54	ALLERGIES CANDIDA INTESTINAL HEALTH	This book provides you with a step-by-step plan for recognizing, understanding and treating leaky gut syndrome.	1
BIO-gen-08	Immunization. Theory vs. Reality. Expose on Vaccinations	Miller, Neil Z.	1999 Pages: 157	VACCINATION	The book reveals the many tactics used by vaccine authorities to hoodwink the public and deceive parents into making choices they may regret.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-09	Immunization: History, <mark>Ethics,</mark> Law and Health		1999 Pages: 312		Information on the history of vaccines, mass immunization, how vaccines can negatively affect the body, what additives are in vaccines, etc.	1
BIO-gen-10	Vaccines Controversies. Are Today's Vaccines Safe Enough?	CQ researcher	2000 Pages: 32	VACCINES AUTISM	Special issue of the CQ Researcher presenting evidence regarding the vaccine controversy.	1
BIO-gen-11	Nature's Own Candida Cure		2000 Pages: 63	TREATMENT	This book gives concise information on the relationship between Candida and chronic illness. Most importantly, it outlines steps to take control Candida and thereby regain your health.	1
BIO-gen-12	Autism: A Unique Type of Mercury Poisoning		2000 Pages: 75	AUTISM MERCURY VACCINATION	A study on the link between autism and mercury.	1
BIO-gen-13	Vaccines: Are They Really Safe and Effective? A Parent's Guide to Childhood Shots	Miller, Neil Z	2001 Pages: 78		A presentation on the different vaccines given to children today and their possible side effects that your doctor does not always mention.	2
BIO-gen-14	What Your Doctor May Not Tell You About Children's Vaccination	Cave, Stephanie	2001 Pages: 315	VACCINES AUTISM MERCURY	A book presenting information on the vaccine controversy and autism. Information is also given on all the vaccines currently given to children.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
	DAN! Mercury Detoxification Consensus Group Position Paper	Autism Research	2001 Pages: 25	AUTISM MERCURY TREATMENT	The DAN! position on mercury and autism: what causal evidence is there and how to treat it.	1
BIO-gen-16	Guide to Intestinal Health in Autism Spectrum Disorder	Kirkman Laboratories	Pages:		A comprehensive review of intestinal health issues in autism and the options available for treating them.	1
BIO-gen-17	Tired, So Tired and the "Yeast Connection"		2001 Pages: 386	SYNDROME	This book gives information about chronic fatigue syndrome and other causes of exhaustion and the steps to follow to become healthier.	1
BIO-gen-18	Taking the Mystery Out of Medications in Autism Asperger Syndrome. A Guide for Parents and Non-Medical Professionals	Tsai, Luke, M.D.	2001 Pages: 388	AUTISM ASPERGER SYNDROME MEDICATION	This book, designed for parents as well as for professionnals, deals with the medication used for PDD. It also addresses the way to monitor the treatment selected by the attending physician.	1
BIO-gen-19		U , ,	2002 Pages: 243		A complete look at what physical issues most people with autism have, what may cause, and how to treat them.	2
BIO-gen-20	Biological Treatments for Autism and PDD, Second Edition	Ph D	2002 Pages: 225	AUTISM BIOLOGICAL TREATMENTS	This book is a summary of current research and medical therapies in use for the treatment of autism and PDD.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-21	Children with Starving Brains, A Medical Treatment Guid <mark>e for</mark> Autism Spectrum Disorder	laquelyn			This book gives informations on the medical conditions affecting a large number of autistic people and the biological treatments used today to help them.	1
BIO-gen-22	Conquering Autism: Reclaiming your Child Through Natural Therapies	Edelson, Stephen B.	2003 Pages: 258	AUTISM TREATMENT	This book presents information on the many biological issues related to autism and different ways to treat them.	1
BIO-gen-23	Enzymes for Autism and other Neurological Conditions		2003 Pages: 382		A large percentage of people with autism have enzyme deficiencies. This book presents information on those deficiencies and how to alleviate them.	1
BIO-gen-24	Detoxification and Healing. The Key to Optimal Health	Baker, Sidney,	2004 Pages: 203		This book presents illnesses related to mercury toxicity and how to heal them through natural ways and sensible eating.	1
BIO-gen-25	Breaking the Vicious Cycle, Intestinal Health Through Diet	Gottschall, Elaine	2004 Pages: 207	SC DIET RECIPES	Information on the special carbohydrate diet, what foods are allowed and not allowed, and recipes.	2
BIO-gen-26	Evidence of Harm, Mercury in Vaccines and the Autism Epidemic: A Medical Controversy	Kirby, David	2005 Pages: 460	AUTISM VACCINATION	History of the autism-thimerosal controversy and the information the US government tried to hide from the public.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-27	Autism: Effective Biomedical Treatments		2005 Pages: 328		A book discussing all the issues relating to biomedical problems found in most children with autism.	2
BIO-gen-28	Changing the Course of Autism: A Scientific Approach for Parents and Physicians	Jepson, Bryan	2007 Pages: 358	AUTISM TREATMENT CAUSES	This book has the potential to revolutionize the way this disease is perceived and managed by showing that autism can be treated as a medical disease, rather than a behavioral disorder.	1
BIO-gen-29	Healing the New Childhood Epidemics: Autism, ADHD, Asthma and Allergies: The Groundbreaking Program for the 4-A Disorders	Bock, Kenneth & Stauth, Cameron	2008 Pages: 455	AUTISM CAUSE	During the last two decades, the incidence of autism, ADHD, asthma and allergies has skyrocketed. In this important book, leading medical innovator Kenneth Bock, M.D., provides a comprehensive program that targets all four of the 4-A epidemics.	1
BIO-gen-30	Saying No to Vaccins	Dr. Sherri Tempenny	2008 Pages: 319	AUTISM VACCINATION	Saying No to Vaccines: A Resource Guide for All Ages is not just about childhood vaccinations. It shines a light on the 25 most common misconceptions about vaccines and addresses problems with vaccines in all age groups. Adults are faced with an increasing number of vaccine requirements and many have been severely injured by vaccination. Being older does not automatically make vaccination safe. You will discover information here to help international travelers, healthcare workers, nursing home workers & residents, adoptions, college students, those in the military and more!	1
BIO-gen-31	Dyslogic Syndrome: Why millions of kids are "hyper", attention-disordered, learning disabled, depressed, aggressive, defiant, or violent - and what we can do about it	Rimland, Bernard	2008 Pages: 192	BEHAVIORAL DISORDERS ENVIRONMENTAL ASPECTS NEUROTOXICOLO GY	This book is full of valuable advice on the safe, effective treatments that are available to children, and offers positive strategies for helping parents and professionals to do the best for their dyslogic child.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-32	Callous Disregard : Autism and Vaccines – The Truth Behind a Tragedy	Andrew J. Wakefield	2010 Pages: 271	AUTISM VACCINATION	Callous Disregard is the account of how a doctor confronted first a disease and then the medical system that sought and still seeks to deny that disease, leaving millions of children to suffer and a world at risk.	2
BIO-gen-33	The autism revolution - Whole body strategies for making life all it can be	Martha Herbert, MD, Ph.D. with Karen Weintraub	2012 Pages: 302		Drawing from the newest research, technologies, and insights, as well as inspiring case studies of both children and adults, Dr. Herbert guides you toward restoring health and resiliency in your loved one with autism. Her specific recommendations aim to provide optimal nutrition, reduce toxic exposures, shore up the immune system, reduce stress, and open the door to learning and creativity—all by understanding and truly meeting your child's needs. As thousands of families who have cobbled together these solutions themselves already know, this program can have dramatic benefits—for your child with autism, and for you, your whole family, and your next baby as well.	1
BIO-gen-34	Bugs, Bowels, and behavior The groudbreaking story of the gut- brain connection	Martha Herbert	2013 Pages: 285		Featuring contributions from dozens of experts on gut disorders and related physical, mental, and behavioral health, this book will fascinate you as you read about the intriguing world of bad bugs, cytokine storms, and the environment in your belly that influences your brain. From the microscopic world of Clostridium to the complex communities of biofilm, Bugs, Bowels, and Behavior emphasizes one simple fact: The gut is connected to the brain	1
BIO-gen-35	Bugs, Bowels, and behavior The groudbreaking story of the gut- brain connection	Martha Herbert	2013 Pages: 285		Featuring contributions from dozens of experts on gut disorders and related physical, mental, and behavioral health, this book will fascinate you as you read about the intriguing world of bad bugs, cytokine storms, and the environment in your belly that influences your brain. From the microscopic world of Clostridium to the complex communities of biofilm, Bugs, Bowels, and Behavior emphasizes one simple fact: The gut is connected to the brain	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-gen-36	The Yeast Connection and the woman	Crook, William	1995 Pages: 732	YEAST AUTISM TREATMENT WOMAN	Handbook and ressource guide for individuals with yeast related illness. With remarkable simplicity the author gives us an approach to many health problems overlooked by conventional medicine. Because they trouble woman much more often than men, special attention is given to : Pms, endometriosis, cystitis and interstitial cystitis, sexual dysfunction, vaginitis, vulvodyna.	1
BIO-nut-01	More From the Gluten-Free Gourmet	Hagman, Bette	1993 Pages: 362	GFCF DIET RECIPES	Collection of gluten-free recipes.	1
BIO-nut-02	Super Foods	Hurt Jones, Marjorie	1998 Pages: 36	GFCF DIET RECIPES ALLERGIES	A book presenting six alternatives to wheat and other grains that contain gluten.	1
BIO-nut-03	Special Diets for Special Kids	Lewis, Lisa	1998 Pages: 256	AUTISM GFCF DIET RECIPES	Presention of the gluten-free and casein-free diet, why it helps people with autism, and what food are allowed disallowed.	2
BIO-nut-04	Cooking with Poha	Lewis, Lisa	1998 Pages: 16	GFCF DIET RECIPES	Presention of Poha, a rice product similar to oatmeal, and different recipes for it.	2
BIO-nut-05	Feast without Yeast	Semon, Bruce & Kornblum, Lori	1999 Pages: 390	ALLERGIES AUTISM DIET	Explanation of the yeast-free diet, how it helps, and yeast-free recipes.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-nut-06	Diet Intervention and Autism	Le Breton, Marilyn	2001 Pages: 232		What is the GFCF diet? How does it help? What can you eat on this diet?	1
BIO-nut-07	Special Diets for Special Kids Two	Lewis, Lisa	2001 Pages: 272		A sequel to Special Diets for Special Kids, this book contains even more GFCF recipes for all occasions.	1
BIO-nut-08	The AiA Gluten & Dairy Free Cookbook	Le Breton, Marilyn	2002 Pages: 432	GFCF DIET RECIPES	A compilation of recipes for people following the GFCF diet.	1
BIO-nut-09	The China Study: The Most Comprehensive Study of Nutrition Ever Conducted and the Startling Implications for Diet, Weight Loss and Long-Term Health	Campbell, T. Colin & Campbell, Thomas M.	2004 Pages: 417		The China Study presents a clear and concise message of hope as it dispels a multitude of health myths and misinformation: if you want to be healthy, change your diet.	
BIO-nut-10	Nourishing Hope for Autism	Matthews, Julie	2008 Pages: 223		Combines intense research and extensive clinical nutrition experience into on comprehensive guide. Readers are given practical steps for dietary intervention and a roadmap for getting started, evolving, and customizing the varied approaches. This book is dedicated to those who strive to help children heal and gives them reason to hope and persevere.	1
BIO-nut-11	Cooking to Heal; nutrition & cooking class	Matthews, Julie	2012 Pages: 120	GFCF DIET RECIPES	Practical learning and inspiration from the author of the award- winning book: Nourishing Hope for Autism	1

Cote	Titre		Année d'édition	Mots clés	Résumé	Nombre de copies
BIO-nut-	The anti-anxiety food solution	Scott, Trudy	2011	FOOD ANXIETY	Un guide facile à utiliser qui propose quatre différents régimes anti- anxiété conçus pour combler les carences alimentaires qui peuvent être à la source de l'anxiété ainsi qu'une liste d'aliments qui favorisent l'équilibre émotionnel.	1
BIO-res-01	Metallothionein and Autism	Walsh, William et al	Page.	METALLOTHIONEI N AUTISM	A paper on the research linking metallothionein and autism.	1


Cote	Titre		Année d'édition	Mots clés	Résumé	Nombre de copies
GEN-fic-01	The Secret Night World <mark>of Cats</mark>	Landalf, Helen & Rimland, Mark	DOUDC.		A book for children illustrated by Mark Rimland, an artist who has autism	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
GEN-fic-02	The Curious Incident of the Dog in the Night-Time	Haddon, Mark	2003 Pages: 226	AUTISM	The improbable story of Christopher, who has Asperger's syndrome and his quest to investigate the suspicious death of a neighbourhood dog.	1
GEN-oth-01	Children with Tourette Syndrome. A Parent's Guide	Haerle, Tracy	1992 Pages: 340		This book provides a great deal of useful information and does so in undersantable terms. It also depicts the very broad range of Tourette syndrome from almost unnoticeable symptoms.	1
GEN-oth-02	The Rett Syndrome Handbook	Hunter, Kathy	1999 Pages: 320	RETT SYNDROME	A book written by the parent of a child who has Rett Syndrome.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
GEN-sib-01	Siblings of Children with Autism. A Guide for Families	Harris, L. Sandra, Ph. D.	1994 Pages: 127	AUTISM FAMILY	The author offers compassionate and authoritative advice and strategies for dealing with specific issues that are often troublesome for siblings.	1
GEN-sib-02	Everything You Need to Know When a Brother or Sister Is Autistic	Rosenberg, Marsha Sarah	2000 Pages: 64	AUTISM FAMILY	This book explains what autism is but also the impact it can have on siblings.	1
GEN-sib-03	Autism Through A Sister's Eyes. A Young Girl's View of her Brother's Autism	Ph.D. and Hecht,	2001 Pages: 67	AUTISM SIBLINGS	Emily's story is filled with valuable information for parents and siblings, or any individual whose life is touched by a person with high functionning autism or Asperger's Syndrome.	1
GEN-sib-04	I Love My Brother! A Preschooler's View of Living with a Brother who has Autism	Sullivan, Connor	Panae.	AUTISM SIBLINGS PRESCHOOL	A perfect book for young siblings and a guide to help preschool and kindergarten-aged students better understand their peers with autism.	1

Cote	Titre		Année d'édition	Mots clés	Résumé	Nombre de copies
GEN-sib-05	Everybody Is Different, A Book for Young People who <mark>Have</mark> Brothers and Sisters with <mark>Autism</mark>		2001 Pages: 79		A book for children that answers most of the questions they might have regarding their sibling who has autism.	1
GEN-sib-06	Able Autistic Children - Children with Asperger's Syndrome. A Booklet for Brothers and Sisters	Davies, Julie	Pages: 23	ASPERGER'S SYNDROME SIBLINGS	Asperger's Syndrome explained to brothers and sisters.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-aba-01	Teaching Developmentally Disabled Children (The Me Book)	Lovaas, O. Ivar	1981 Pages: 250	AUTISM LOVAAS ABA	The first book by O. Ivar Lovaas describing the method he made famous with his study.	3
INT-aba-02	How to Teach Pivotal Behaviors to Children with Autism: A Training Manual	Koegel, Robert et al	1989 Pages: 39	AUTISM ABA PIVOTAL BEHAVIOR	This manual is aimed at training individuals who interact with children with autism to provide treatment that is easy to implement and readily usable in community setting.	
INT-aba-03	Teach Me Language	Freeman, Sabrina and Dake, Lorelei	1996 Pages: 409	AUTISM LANGUAGE ABA	This book is based upon professional therapeutic language methods especially designed to teach language competency which children with autism need at school and daily life.	3
INT-aba-04	A Parent's Introduction to Behavior Modification	Wilson, Jim	1996 Pages: 51		Information on how to implement an in-home behavior modification program.	1
INT-aba-05	Behavioral Intervention for Young Children with Autism. A Manual for Parents and Professionals	Maurice, Catherine	1996 Pages: 400	AUTISM ABA LOVAAS	A book presenting different treatments and approaches to help autistic children, focuses mostly on ABA.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-aba-06	Teach Me Language, The Companion Exercise Forms	Freeman, Sabrina & Dake, Lorelei	1997 Pages: 152	ABA LANGUAGE	Exercise book for Teach Me Language.	2


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-aba-07	The Assessment of Basic Language and Learning Skills (Scoring Instructions and IEP Development GuideSystem for Children with Autism or Other Developmental Disabilities)	Parthington, James W. & Sundberg, Mark L.	1998 Pages: 153		The ABLLS is an assessment, curriculum guide and skills tracking system for children with language delays. It contains a task analysis for the many skills necessary to communicate successfully.	1
INT-aba-08	Right From the Start. Behavioral Intervention for Young Children With Autism	Harris, Sandra and Weiss, Mary Jane	1998 Pages: 138		The book explains how the teaching method known as ABA can benefit young children with autism. This includes all children within the spectrum of autism, especially those five and younger	1
INT-aba-09	A Work in Progress	Leaf, Ron & McEachin, John	1999 Pages: 344		Presentation of ABA, general information about the method and how to use it for certain situations (toilet training, improving sleep, etc).	3
INT-aba-11	Help Us Learn. A Self-Paced Training Program for ABA. (Program Manager's Guide + Training manual + CD)	Lear, Kathy	2001 Pages: 199	AUTISM ABA	A complete self-paced training program for preparing parents, educators, students, teachers and family to use ABA programs.	2
INT-aba-11	Making a Difference. Behavioral Intervention for Autism	Maurice, Catherine et al	2001 Pages: 221	AUTISM ABA	This book outlines different aspects of behavoral intervention for children with autism. Subjects include the causes of autism, behavior problems and the correction thereof, general teaching methods and social skills training strategies.	2
INT-aba-12	Verbal Behavior Training Seminars	Vail, Tacy and Freeman, Denise	2002 Pages: 136	AUTISM ABA	A manual to train employees to work with children with autism using Verbal Behavior Analysis. Covers the basics of ABA and VBA.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-aba-13	Teaching Individuals with Developmental Delays. Basic Intervention Techniques	Lovaas, O. Ivar	2003 Pages: 429	AUTISM ABA	Complete information about the Lovaas method, a specific method of applying ABA.	3
INT-aba-14	Incentives for Change. Motivating People with Autism Spectrum Disorders to Learn and Gain Independence	Delmolino, Lara & Harris, Sandra L.	2004 Pages: 145		This guide provides parents and professionals with invaluable tools to help them with the ofeten-challenging task of motivating children and adults with ASD.	1
INT-aba-15	Pivotal Response Treatments for Autism. Communication, Social & Academic Development	Koegel, Robert L. & Lynn Kern	2006 Pages: 296		An innovative, state-of-the-art treatment for autism, Pivotal Response Treatment uses natural learning opportunities to target and modify key behaviors in young children with autism, leading to widespread positive effects on communication and behavior.	1
INT-aba-16	How to Do Discrete Trial Training	de Boer, Sonja R.	2007 Pages: 75	ABA DISCRETE TRIAL TEACHING AUTISM	A presentation of Discrete Trial Training, a way of learning used when doing an ABA program with a person who has autism.	1
INT-aba-17	Capturing the Motivation of Children with Autism or Other Developmental Delays	Parthington, James W.	2008 Pages: 92		This book provides an analysis of motivational factors involved in both structured teaching sessions and everyday activities.	1
INT-aba-18	How to Do Incidental Teaching	Charlop-Christy, Marjorie H.	2008 Pages: 45	ABA INCIDENTAL TEACHING AUTISM	A presentation on Incidental Teaching, a teaching method used in an ABA program.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-aba-19	Motivation and Reinforc <mark>eme</mark> nt – Turning the Table on Aut <mark>ism</mark>	Schramm, Robert	-	BEHAVIOR AUTISM	Teaching manual on the Verbal Behavior Approach to ABA. This book will be useful to begin an in-home intervention program. It proposes strategies to keep children motivated to learn all through the day.	1
INT-aba-20	Help Us Learn. A Self-Paced Training Program for ABA	Lear, Kathy	2000 Pages: 199		A complete self-paced training program for preparing parents, educators, students, teachers and family to use ABA programs.	2


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-adult-01	Disability and the Famil <mark>y: A</mark> Guide to Decision for Adulthood	Turnull, Rutherford et al.	Pages:	DEVELOPMENTAL DISABILITY FAMILY ADULTHOOD	Focusing on helping families answer questions concerning the future needs of their family members, this guide presents a plan that respects the choices of the teenagerss or adults with disabilities, of the parents and of other family members.	1
INT-adult-02	Adults on the Autism Spectrum Leave the Nest: Achieving Supported Independence	Perry, Nancy	Pages:	AUTISM PARENTS LIFE SKILLS PATIENT CARE	This book takes an impressively comprehensive look at the problems facing adults on the autism spectrum, and offers real solutions to those problems.	1
INT-adult-03	Ask and Tell: Self-Advocacy and Disclosure for People on the Autism Spectrum	Shore, Stephen	2004 Pages:	AUTISM SOCIAL ASPECTS POLITICAL ASPECTS	Here are the answers to "what to say to others," written by mentors with personal experience. There is so much more positive than saying, "I have autism or I have Asperger syndrome."	1
INT-anx-01	-	Chansky, Tamar E., Ph.D.	Pages:	AUTISM INTERVENTION CHILDREN	In her landmark book, Freeing Your Child from Obsessive- Compulsive Disorder , Dr. Tamar E. Chansky creates a clear road map to understanding and overcoming OCD based on her successful practice treating hundreds of children and teenagers with this disorder.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-anx-02	Freeing Your Child from Anxiety	Chansky, Tamar E., Ph.D.	Pages:	AUTISM INTERVENTION CHILDREN	In Freeing Your Child From Anxiety, a childhood anxiety disorder specialist examines all manifestations of childhood fears, including social anxiety, Tourette's Syndrome, hair-pulling, and Obsessive Compulsive Disorder, and guides you through a proven program to help your child back to emotional safety.	1
INT-anx-03	Relaxation, A Comprehensive Manual for Adults, Children, and Children with Special Needs	Cautela, Joseph R., Groden, June		RELAXATION CHILDREN WITH DISABILITIES	This manual teaches parents and children of all kinds to reduce their tension level by relaxation.	1
INT-anx-04	Asperger Syndrome and Difficult Moments	Smith Myles, Brenda & Southwick, Jack			Solutions for people with Asperger syndrome who have difficult behaviors.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-anx-05	Freeing Your Child from Obsessive-Compulsive Disorder	Chansky, Tamar E., Ph.D.	Pages:	AUTISM INTERVENTION	In her landmark book, Freeing Your Child from Obsessive- Compulsive Disorder, Dr. Tamar E. Chansky creates a clear road map to understanding and overcoming OCD based on her successful practice treating hundreds of children and teenagers with this disorder.	1
INT-anx-06	Asperger Syndrome and Anxiety: A guide to successful stress management	Nick Dubin	2009 Pages: 222		this book offers practical advice on how individuals with AS can manage their anxiety more effectively	1
INT-anx-07	Asperger Syndrome and Anxiety: A guide to successful stress management	Nick Dubin	2009 Pages: 222		this book offers practical advice on how individuals with AS can manage their anxiety more effectively	1
INT-anx-08	Stuck Asperger's Syndrome and Obsessive Compulsive Behaviors	Jonathan Hoffman	2012 Pages: 174		There are many challenges that children with Asperger's syndrome (AS) will have to overcome to reach their highest potential. In order to help them progress in constructive ways, those who care for and about these children often need to make changes too, sometimes difficult ones. Stuck provides a roadmap for understanding and addressing the complexities of AS, especially the presence of obsessive-compulsive behaviors (OCBs) that so frequently complicate basic functioning for both the child and others involved in their lives.	1
INT-anx-09						

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-anx-10	When My Worries Get Too Big! A relaxation book for children who live with anxiety	Smith Myles, Brenda		AUTISM RELAXATION CHILDREN	Children who use the simple strategies in this charming book, illustrated by the author, will find themselves relaxed and ready to focus on work or play!	1
INT-cbt-01	Exploring Feelings Cognitive Behaviour Therapy to Manage ANGER	Tony Attwood	2004 Pages: 79		This book provides a guide for caregivers and then the workbook portion asks children to identify situations that trigger their anger and find appropriate ways to respond.	1
INT-cbt-02						
INT-cbt-03	Cognitive Behavioral Therapy for Adult Asperger Syndrome	Valerie L. Gaus	2008 Pages: 244		An invaluable resource for therapists, this lucidly written book provides research-based strategies for addressing the core problems of Asperger syndrome (AS) and helping clients manage frequently encountered comorbidities, such as anxiety disorders and depression. Detailed case examples illustrate the complexities of AS and the challenges it presents in daily life, relationships, and the workplace.	1
INT-cbt-04	Brilliant Congnitive Behavioural Therapy	Briers, Stephen, Dr.	2009 Pages: 214	AUTISM CONGNITIVE BEHABIOURAL THERAPY	specially written to help give readers the insight, tools and confidence they need to understand and use CBT in their own lives. It offers a cohesive approach to this groundbreaking therapeutic technique that unfolds in a wholly logical, accessible and practical manner whilst enabling the reader to personalize the information and apply it to their own unique situation.	1
INT-cbt-05	Freeing Your Child from Negative Thinking	Chansky, Tamar E., Ph.D.	2008 Pages: 321	AUTISM INTERVENTION CHILDREN	Freeing Your Child from Negative Thinking' provides parents, caregivers, and clinicians the same clear, concise, and compassionate guidance that Dr. Chansky employed in her previous guides to relieving children from anxiety and obsessive compulsive symptoms.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-cbt-06	Exploring Feelings Cognitive Behaviour Therapy to Manage ANXIETY	Tony Attwood	2004 Pages: 79	ANXIETY	This book provides a guide for caregivers and then the workbook section allows children to identify situations that make them anxious and learn how to perceive the situation differently.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-com-01	Teaching Children with Autism Strategies to Enhance Communication and Socialisation	Quill, Kathleen Ann	1995 Pages: 315	AUTISM COMMUNICATION SOCIALISATION	Teaching strategies and instructional adaptations which promote communication and socialisation in children with autism.	1
INT-com-02	Visual Strategies for Improving Communication	Hodgdon, Linda	1996 Pages: 222		A collection of practical ideas and techniques to help children with autism communicate by using visual tools.	2
INT-com-03	More Than Words	Sussman, Fern		COMMUNICATION	The author gives an in-depth description of strategies drawn from current research, which are known to help children with autism develop more advanced communication skills.	3
INT-edu-01	Higher Functioning Adolescents and Young Adults with Autism. A Teacher's Guide	Fullerton, Ann et al.	1996 Pages: 96	ASPERGER'S SYNDROME SCHOOL	This book provides teachers greater insight into their students with autism, and provides strategies for teaching and supporting students with Asperger's Syndrome more effectively.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-edu-02	Late, Lost, and Unprepared A parent's Guide to helping children with executive functioning	Joyce Cooper- Kahn, Ph.D. and Laurie Dietzel, Ph.D.	2008 Pages: 218		Written by clinical psychologists, Late, Lost, and Unprepared emphasizes the need for a two-pronged approach to intervention: 1) helping the child to manage demands in the short run, and 2) building independent skills for long-term self-management	1
INT-edu-03	Literacy Skill Development for students with Special Learning Needs	Broun, Leslie Oelwein, Patricia	2007 Pages: 181	SKILLS	A book which provides a methodology that focuses on visual learning, and is especially significant for those students with special needs, including Autism Spectrum Disorder and Down Syndrome.	1
INT-emp-01	Developing Leisure Tim <mark>e Skills</mark> for Persons with Autism. A Practical Approach for Home, School and Community	Coyne, Phyllis et al	1999 Pages: 228	SKILLS	This book provides a comprehensive, structured approach for individuals with autism to develop leisure interests and skills for school, home and community.	1
INT-emp-02	Asperger Syndrome Employment Workbook. An Employment Workbook for Adults with Asperger Syndrome	Meyer, Roger N.	2001 Pages: 319		The book will enable people diagnosed with Asperger's Syndrome and high functioning autism to deepen their self-understanding and appreciate their value as working individuals.	1
INT-emp-03	How to Find Work that Works for People with Asperger Syndrome: The Ultimate Guide for Getting People with Asperger Syndrome Into the Workplace	Hawkins, Gail	2004 Pages: 240		Gail Hawkins guides readers through a proven approach to finding work that works. All the tools, techniques and strategies in this book have been designed for people with Asperger Syndrome and have repeatedly proven successful.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-emp-04	Developing Talents: Careers for Individuals with Asperger Syndrome and High-Functioning Autism	Grandin, Temple & Duffy, Kate	2004 Pages: 153		The book covers all aspects of the search for suitable careers for individuals on the autism spectrum. Written with clairty and directness, Temple's illustrations from her own youthful experiences are convincing and will inspire hope and guidance.	1
INT-emp-05	Employing People with Asperger Syndrome: A Practical Guide	The National Autistic Society	2005 Pages: 72	ASPERGER SYNDROME EMPLOYMENT	This book is designed to give employers, HR personnel and managers the tools they need to support individuals with Asperger syndrome from recruitment to the establishment of their job.	1
INT-gen-01	Autistic Adults at Bittersweet Farms	Giddan, Norman and Giddan, Jane	1991 Pages: 212	AUTISM ADULTHOOD INSTITUTION	A practical book about how we can help adults with autism live satisfying and productives lives. It will be extremely useful to parents and professionals who grapple with this question.	1
INT-gen-02	Living and Working with Autism	Arendt, Luisia L.	1992 Pages: 36	AUTISM SCHOOL	The following basic guidelines set out here are intended for new and inexperienced staff in schools and units for children with autism, as well as for parents whose children have recently been diagnosed.	1
INT-gen-03	Adolescents and Adults with Autism	The National Autistic Society	1993 Pages: 103	AUTISM EDUCATION	Compilation of texts on autism and how to teach to autistic children.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-gen-04	proceedings. Autism, A World of	conference on		AUTISM INTERVENTIONS	Abstract of the presentations of all the participants at this conference.	1
INT-gen-05	Geneva Centre Symposium on Autism : Conference Proceedings	Geneva Center		AUTISM INTERVENTIONS	Abstract of the presentations at this conference.	2
INT-gen-06		('oprio ()reini	Pages:	DEVELOPMENTAL DISABILITY ABUSE ART THERAPY	How to help people with developmental disability who have suffered traumas through art.	1
INT-gen-07	Autism PDD. More Creative Ideas	Adams, Janice I.	1997 Pages:	AUTISM ADOLESCENCE & ADULTHOOD INTERVENTION	A book focusing on what parents should do to help their autistic child, as he is growing up.	1
INT-gen-08	I ransition Planning for	Management	1007	DEVELOPMENTAL DISABILITIES DEINSTITUTIONALI ZATION	This booklet adresses the realities of what people with disabilities face during deinstitutionalisation. More than that it contains a process for welcoming agencies to get the maximum amount of information possible so that the move can be done well.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-gen-09	Autism Through the Life <mark>span:</mark> The Eden Model	Holmes, David L.	1997 Pages: 383	RESIDENTIAL	Eden's founding director, David L. Holmes, writes about autism and the specialized programs offered at Eden, explaining how Eden's theories and practices can be replicated in other communities	1
INT-gen-10	Toilet Training for Individuals with Autism. A Comprehensive Guide for Parents and Teachers	Wheeler, Maria	1998 Pages: 122	TOILET TRAINING AUTISM	This book contains numerous tips and methods to ease toilet training for children and adults with autism.	2
INT-gen-11	Sleep better! A Guide for Improving Sleep for Children with Special Needs	Durand, V. Mark	1998 Pages: 262	SLEEP PROBLEMS	This book provides parents and professionals with simple and easy- to-follow instructions to resolve various sleep problems.	1
INT-gen-12	First Contact. Charting Inner Space. Thoughts About Establishing Contact with People who Have Significant Developmental Disabilities	Hingsburger, Dave	2000 Pages: 36	DEVELOPMENTAL DISABILITY	Thoughts and experiences from Dave Hingsburger on how to treat and interact with people who have a severe disability.	1

Cote	Titre		Année d'édition	Mots clés	Résumé	Nombre de copies
	Can't Eat, Won't Eat. Dietary Difficulties and Autistic <mark>Spectrum</mark> Disorders	Legge, Brenda	2002		A book discussing the difficulties some parents have to get their children with autism PDD to eat certain foods, and some suggestions on how to introduce new foods or change bad habits.	1
INT-gen-14	The Child with Autism Goes to Town		2004 Pages: 48	AUTISM OUTING TIPS & TRICKS	Tips for certain outings that can be difficult with an autistic child.	1


Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-gen-15	Understanding Death and Illness and What They Teach about Life: An interactive Guide for Individuals with Autism or Asperger's and their Loved Ones	Faherty, Catherine	2008 Dogoo:	SPECTRUM DISORDER GRIEF	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; even caregivers will be comforted by her words.	1
INT-gen-16	1,001 Great Ideas for Teaching & Raising Children with Autism or Asperger's	Notbohm, Ellen and Zysk, Veronica	Pages:	ASPERGER SYNDROME AUTISM CHILDREN	A revised and enlarged edition of an award-winning book which has become, through the years, a useful tool for families and caregivers working with autistic individuals. This book proposes more than 1,800 ideas, advices and strategies to help young individuals become successful at home, in school and in society.	1
INT-gen-17	Teaching Playskills to children with autistic spectrum disorder	J. Smith, Melinda	2001 Pages:	PLAY	Teaching Playskills is a comprehensive manual encompassing the many aspects of play and how they can be incorporated into the lives of children with developmental delays. The guide begins by defining play and delineating methods of developing and teaching playskills.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-sbp-01	Positive Approaches to the Treatment of Severe Behavior Problems in Persons with Developmental Disabilities: A Review and Analysis of Reinforcement and Stimulus- Based Procedures	Carr, Edward et al.	1990 Pages: 40	BEHAVIORAL PROBLEMS DEVELOPMENTAL DISABILITIES	A review of different methods to help people with behavioral problems and to evaluate their effectiveness.	1
INT-sbp-02	Self-Injurious Behaviors, Diagnosis and Treatment. A Multimodal Approach	Gardner, William I. & Sovner, Robert	1994 Pages: 226	BEHAVIOR PROBLEMS DIAGNOSIS INTERVENTION	The cause, diagnosis and treatment of self-injurious behaviors.	1
INT-sbp-03	Working with People with Challenging Behaviors. A Guide for Educators and Caregivers	Ory, Nathan	<mark>1995</mark> Pages: 268	BEHAVIOR PROBLEMS	This book is designed to enable educators and caregivers to identify a range of challenging behaviors common to people with developmental disabilities as well as to many other conditions.	1
INT-sbp-04	Positive Behavioral Support: Including People with Difficult Behavior in the Community	Koegel, Robert et al	1996 Pages: 510	AUTISM BEHAVIOR PROBLEMS	A book on people with behavior problems, how to help in all aspects of their lives: family, school and the community.	1
INT-sbp-05	Behaviour Self!	Hingsburger, Dave	1996 Pages: 131	BEHAVIOR MODIFICATION DEVELOPMENTAL DISABILITIES	How, when and why behavior modication shoud be used.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-sbp-06	Behavioral Supports: Individual Centered Interventions. A Multimodal Functional Approach	Griffith, Dorothy et al.	1998 Pages: 285	BEHAVIORAL PROBLEMS DEVELOPMENTAL DISABILITIES	How to treat the cause of challenging behaviors, and not only the symptoms.	1
INT-sbp-07	Solving Behavioral Problems in Autism	Hodgdon, Linda	1999 Pages: 254	AUTISM COMMUNICATION STATEGIES	This book targets an area of greatly expressed need. Provides a very practical and pragmatic approach to managing problem behaviors.	2
INT-sbp-08	Addressing the Challenging Behavior of Children with High- Functioning Autism Asperger Syndrome in the Classroom	Moyes, Rebecca A.	2002 Pages: 154	SCHOOL CHALLENGING BEHAVIORS ASPERGER SYNDROME	This book provides possible explanations for some of the behaviors children with autism may exhibit, so that teachers and parents can design positive behavior support plans that are individualized and truly effective.	1
INT-sbp-09	Outsmarting Explosive Behavior A visual System of Support and Intervention for Individuals with Autism Spectrum Disorders Facilitator manual	Judy Endow, MSW Foreword by Brenda Smith Myles, Ph.D.	2009 Pages: 56	AUTISM BEHAVIORS VISUAL INTERVENTION	This revolutionary program is designed to help decrease – and in some cases eliminate – explosive behavior in children with autism spectrum disorders. Tantrums and meltdowns are among the greatest challenges presented by ASD, often leaving parents and educators searching for answers. Outsmarting Explosive Behavior is a visual program, laid out as a fold-out poster, that can be individualized for each user. Four train cars represent the four stages of explosive behavior: Starting Out, Picking up Steam, Point of No Return, and Explosion. By using visuals to appeal to children with ASD, this program makes it easy to help them identify their current state and take steps to decrease the chances of a meltdown.	1
INT-sbp-10	Outsmarting Explosive Behavior	Judy Endow, MSW Foreword by Brenda Smith Myles, Ph.D.	2009	AUTISM BEHAVIORS VISUAL INTERVENTION	Voir INT-sbp-03	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-sbp-11	My Workbook for outsmarting Explosive Behavior	Judy Endow, MSW	2009 Pages: 44	AUTISM BEHAVIORS VISUAL INTERVENTION	Voir INT-sbp-04	1
INT-sex-01	Do? Be? Do? What to Teach and How to Teach People with Developmental Disabilities	Hingsburger, Dave	1998 Pages: 124	DEVELOPMENTAL DISABILITY TEACHING	What to teach to people with developmental disabilities and different methods to make it enjoyable.	1
INT-sex-02	Shared Feelings: A Parent Guide to Sexuality Education for Children, Adolescents and Adults Who Have a Mental handicap	Maksym, Diane	1990 Pages: 181		The goal of this book is to help parents of children with mental handicap learn how to teach their child about relationship and sexuality.	1
INT-sex-03	Hand made Love A guide for Teaching About Male masturbation Through Understanding And Video	Dave Hingsburger	1997 Pages: 55	AUTISM MASTURBATION SEXUALITY	Guide For Teaching About Male Masturbation By Dave Hingsburger This book and DVD set discusses privacy, pleasure and the realities of sharing living spaces with others. The narrator of the DVD talks about myths and suggests that masturbation can be a way of learning about sex, while the book discusses masturbation from the point of view of both health and pleasure.	1
INT-sex-04	Autism-Asperger's and Sexuality : Puberty and Beyond	Newport, Mary and Jerry	2002 Pages: 168	AUTISM ASPERGER'S SYNDROME SEXUALITY SOCIAL HABILITIES	Authors both diagnosed with Asperger's Syndrome share their first- hand knowledge of the challenges of sex and help guide young autistic adults and caregivers through this sometimes bewildering but fascinating topic.	1
INT-sex-05	Asperger's Syndrome and Sexuality	Hénault, Isabelle	2005 Pages: 208	ASPERGER'S SYNDROME SEXUALITY	A book for people with Asperger's Syndrome and their families and people working with them to help them learn about sexuality.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-sex-06	Sex and Sexuality	Fletcher, James, Forgacs, Ames, Hutchison, John & Moore, Darren	2006 Pages: 39	SEX EDUCATION LEARNING DIFFICULTIES	A book by people with learning difficulties for people with learning difficulties about sexuality, relationships and sex for people with learning difficulties.	1
INT-sex-07	The Aspie Girl's Guide to Being Safe with Men	Brown, Debi foreword by Attwood, Sarah	2013 Pages: 176	SEX EDUCATION ASPERGER GIRL	Readers are guided through the practicalities of sex, and provided with helpful illustrative diagrams and sound practical strategies for staying safe in each situation. Clear, unambiguous advice is given on less tangible issues, including the importance of boundaries, what constitutes abuse and options for reporting suspected abuse.	1
INT-sex-08	Sexuality and severe autism	Reynolds, Kate E.	2014 Pages: 208		A practical guide for parents and educators to help them teach the basic notions of sexuality to people with severe autism.	1
INT-sex-09	Sexuality and Relationship Education for children and adolescents with Autism Spectrum Disorders	Hartman, Davida and Brangan, Kate	2014 Pages: 272	SEX EDUCATION AUTISM	This professional resource offers practical teaching advice geared towards the needs of young people on the autism spectrum.	1
INT-sex-10	The Aspie Girl's Guide to Being Safe with Men	Debi Brown	2013 Pages: 176	AUTISM SEXUALITY SAFETY SEX	Aspie girls and women are incredibly vulnerable to having bad sexual experiences with men, whether or not they are interested in pursuing dating and sexual relationships. This must-read book spells out the unwritten safety rules around dating, relationships and sex, informing and empowering them to live full and independent lives while staying safe	1
INT-si-01	You Don't Have Words to Describe What I Experience	Geneva Centre	1994 Pages: 32	AUTISM SENSORY EXPERIENCES	The sensory experiences of individuals with autism based on first hand accounts.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-si-02	Sensory Motor Activitie <mark>s for</mark> Early Development	Hong, Chia Swee et al.	1996 Pages: 93	DEVELOPMENTAL DISABILITY SENSORY INTEGRATION	Activities to promote sensory integration for children with developmental disabilities.	1
INT-si-03	Sensory Integration and the Child	Ayres, Jean	1998 Pages: 191	SENSORY INTEGRATION	This book helps parents and teachers to recognise sensory integrative dysfunction and understand its treatment.	1
INT-si-04	Building Bridges through Sensory Integration	Yack, Ellen et al	1998 Pages: 186	AUTISM SENSORY	A book on the sensory issues that may arise in someone with autism, and how to help alleviate those problems.	1
INT-si-05	The Out-of-Sync Child. Recognizing and Coping with Sensory Integration Dysfunction	Stock Kranowitz, Carol	1998 Pages: 322	SENSORY INTEGRATION	Presentation of what sensory dysfunction is, how it might present itself in your child, and what to do about it.	1
INT-si-06	Autism: A New Understanding	Gillingham, Gail	2000 Pages: 191	AUTISM SENSORY INTEGRATION EARLY INTERVENTION CAUSES	A book presenting the different aspects of autism, such as the sensory problems and what can be done to help.	1
INT-si-07	Too Loud Too Bright Too Fast Too Tight	Heller, Sharon	2002 Pages: 370	SENSORY INTEGRATION	A book to help people who are sensory defensive.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-socs-01	When My Autism Gets Too Big! A Relaxation Book for Chi <mark>ldren</mark> with Autism Spectrum Disorders	Dunn-Buron, Kari	2003 Pages: 38	AUTISM RELAXATION	A book for autistic children, to help them relax in stressful situations.	1
INT-socs-02	Social Behavior Mapping: Connecting Behavior, Emotions and Consequequences Across the Day	Garcia Winner, Michelle	2007 Pages: 108	SOCIAL BEAHVIOR	In this book, Michelle introduces a simple, predictable and systematic method of teaching students to better understand how their behavior impacts how other people think about them. This method is a great example of how one can use black and white systems to objectively teach sensitive social realities.	1
INT-socs-03	Thinking about YOU Thinking about ME	Garcia Winner, Michelle	2007 Pages: 270		Teaching perspective taking and social thinking to persons with Social Cognitive Learning Challenges.	1
INT-socs-04	Thinking Social! : A Social Thinking Curriculum for School- Age Students	Garcia Winner, Michelle	2008 Pages: 338	SOCIAL THINKING	For teaching social thinking and related social skills to students with high functioning autism, asperger syndrome, PDD-NOS, ADHD, nonverbal learning disability and for all others in the murky gray area of social thinking.	1
INT-socs-05	I ne 20NES of Regulation: A	M. Kuypers, Leah, MA Ed. OTR L Foreword and slected lessons by Michelle Garcia			This book goes beyond teaching a single child about their sensory and emotional state. It gives parents, therapists and teachers explicit tools to help all children regulate and navigate social and sensory challenges thrown their way.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-socs-06	Behavior Mapping A visual Strategy for Teaching Appropriate Behavior to individuals with Autism Spectrum And related Disorder	Amy Buie	2013 Pages:50		Grounded in evidence-based practice, Amy Buie's Behavior Mapping is a groundbreaking way of motivating children to make good choices and learn new skills. Better yet, due to its visual nature, this simple-to- implement strategy is effective for a range of students, regardless of age and ability level. Supported by examples and real-life vignettes, four major categories of maps are presented – Consequence Maps, Complex Behavior Maps, Language Maps, and Problem-Solving Maps – covering major classroom challenges. For ease of use, owners of the book may download Behavior Map templates from AAPC's website.	
INT-socs-07	What's Next? Preparing the Student with Autism for Success in the Community	Gray, Carol	1992 Pages: 195		A book on how to prepare a student with autism for life after school and to be a part of his community.	1
INT-socs-08	Taming the Recess Jungle	Gray, Carol	<mark>1994</mark> Pages: 29	AUTISM SCHOOL SOCIAL SKILLS	A book regarding school recesses, which may cause problems for children with autism.	1
INT-socs-09	Comic Strip Conversations	Gray, Carol	1994 Pages: 29	SOCIAL STORY	A book that presents comic strip conversations as a way to teach conversation skills for people with PDD.	1
INT-socs-10	Do-Watch-Listen-Say	Quill, Kathleen Ann	2000 Pages: 430	AUTISM SOCIAL SKILLS COMMUNICATION	This comprehensive assessment and intervention guide features a state-of-the art assessment tool along with hundreds of creative ideas to promote social and communication skills. Practical background information on perspectives of autism.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-socs-11	The New Social Story B <mark>ook</mark>	Gray, Carol	2000 Pages: 150	AUTISM SOCIAL STORIES	Compilation of social stories, with instructions on how to write them.	1
INT-socs-12	Too Smart for Bullies		2001 Pages: 24	CHILD SAFETY	A book for children on how to get help when another child bullies them.	1
INT-socs-13	Too Safe for Strangers		2001 Pages: 24		A book for children to give them help on what to do when a stranger approaches them.	1
INT-socs-14	Everyday Life Skills	American Guidance Service	2001 Pages: 470	SOCIAL SKILLS	This book is a comprehensive career development program for high school student making the transition to post secondary life.	1
INT-socs-15	The Social Skills Picture Book: Teaching Play, Emotion, and Communication to Children with Autism		2001 Pages: 197	AUTISM SOCIAL STORIES EMOTIONS	Collection of illustrated social stories.	1
INT-socs-16	Navigating the Social World : A Curriculum for Individuals with Asperger's Syndrome, High Functioning Autism and Related Disorders	McAfee, Jeannette, M.D.	2002 Pages: 350	ASPERGER'S SYNDROME SOCIAL HABILITIES	This book provides assistance to parents and professionals who would like to develop a program for an Asperger clientele. It offers ideas and techniques in various areas.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-socs-17	Relationship Development Intervention with Children, Adolescents and Adults. Social and Emotional Development Activities for Asperger Syndrome, Autism, PDD and NLD		Pages:	AUTISM ASPERGER SYNDROME RDI	This volume contains over 150 enjoyable and stimulating activities and exercises ranging over the entire gamut of social and emotional development, and is applicable to anyone, regardless of diagnosis.	1
INT-socs-18	Relationship Development Intervention with Young Children: Social and Emotional Development Activities for Asperger Syndrome, Autism, PDD and NLD	Gutstein, Steven E. & Sheely, Rachelle K.	2002 Pages: 331	RDI SOCIAL SKILLS AUTISM	This is a collection of exercises based on the Relationship Development Intervention model. The goal is to provide a comprehensive program for developing relationship skills with children with Asperger syndrome, PDD or autism.	2
INT-socs-19	The Pyramid Approach to Education in Autism	Andy S. Bondy, Ph.D. Beth Sulzer-Azaroff, Ph.D.	2002 Pages: 236	SOCIAL BEHAVIOR EDUCATION	This book is designed to guide teachers and parents of autistic children and help them develop meaningful lessons. It also provides them with useful strategies to develop educational programs for students with particular needs, at home and in school.	1
INT-socs-20	The Sixth Sense II	Gray, Carol	2002 Pages: 236		Curriculum on how to present to a class what autism and PDD are and how it affects the children who have it.	1
INT-socs-21	Peer Play and the Autism Spectrum: The Art of Guiding Children's Socialization and Imagination	Wolfberg, Pamela J.	2003 Pages: 264	AUTISM PEER PLAY	How to teach socialization to autistitc children through peer playing.	1
INT-socs-22	Taking Care of Myself. A Hygiene, Puberty and Personal Curriculum for Young People with Autism	Wrobel, Mary	2003 Pages: 249	AUTISM HYGIENE SOCIAL STORIES	Collection of social stories to help people with autism learn about hygiene and puberty.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
INT-socs-23	The Incredible 5-Point Scale	Dunn Buron, Kari & Curtis, Mitzi	2003 Pages: 73	AUTISM EDUCATION SOCIAL SKILLS	The Incredible Five-Point Scale is an amazing strategy to help children with autism to understand and control their emotional responses.	1
INT-socs-24	The social Stories Quaterly	The Gray center	2005- 2006	AUTISM SOCIAL SKILLS	A serial that was published by the Gray Center in 2005 and 2006. Each quarterly issue is related to one of four themes: Me, Community, Home . There are both new Social Stories, and old favorites.	1 (3)
INT-teacch-01	Autism-PDD Introducing Strategies for Parents and Professionals	Adams, Janice I.	1995 Pages: 21	AUTISM VISUAL STRATEGIES COMMUNICATION	Some tricks that can help parents with their autistic child.	1
INT-teacch-02	A Picture's Worth. PECS and Other Visual Communication Strategies in Autism	Bonday, Andy & Frost, Lori	2001 Pages: 155	AUTISM PECS	A manual giving information on the PECS communication system.	1
INT-teacch-03	Tasks Galore	Eckenrode, Laurie, Fennell, Pat & Hearsay, Kathy	2003 Pages: 60	AUTISM TASKS IDEAS	Features over 250 full-color photos of highly organized, multi-modal tasks.	1
INT-teacch-04	Simple Strategies That Work!	Smith Myles, Branda, Adreon, Diane, Gitlitz, Dena	2006 Pages: 40	AUTISM TEACCH	Simple Strategies That Work! provides effective approaches and strategies that teachers can take to help their student with AS HFA on the road to success.	1

Cote	Titre	Auteur	Année d'édition	Mots clés		Nombre de copies
INT-teacch-05	Behavior Mapping A visual Strategy for Teaching Appropriate Behavior to individuals with Autism Spectrum And related Disorder	Amy Buie	2013 Pages: 50		Grounded in evidence-based practice, Amy Buie's Behavior Mapping is a groundbreaking way of motivating children to make good choices and learn new skills. Better yet, due to its visual nature, this simple-to- implement strategy is effective for a range of students, regardless of age and ability level. Supported by examples and real-life vignettes, four major categories of maps are presented – Consequence Maps, Complex Behavior Maps, Language Maps, and Problem-Solving Maps – covering major classroom challenges. For ease of use, owners of the book may download Behavior Map templates from AAPC's website.	
INT-teacch-06	Teaching Spontaneous Communication to Autistic and Developmentally Handicaped Children	Watson, Linda et al.	1989 Pages: 139	COMMUNICATION TEACCH	The TEACCH communication curriculum.	2
INT-teacch-07	Everyday Solutions, A Practical Guide for Families of Children with Autism Spectrum Disorders	Small, Mindy & Kontente, Lisa	2003 Pages: 111	AUTISM VISUAL STRATEGIES	A book that presents common problems that children on the autism spectrum may have and solutions to them.	1
INT-teacch-08		Mesibov, Gary B. et al.	2004 Pages: 211	AUTISM TEACCH	The history and description of the TEACCH program, and what services they offer today.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
REF-01	Autism PDD Assessment and Intervention for Young <mark>Children:</mark> State of New York Guidelines	New York State department of health	Page.	AUTISM TESTS	This document provides an extraordinarely thoughtful and balanced presentation of the critical issues in assessment and intervention for children with autism.	1
REF-02	A Miracle in the Making	The Irish Society for Autism	Panes.	AUTISM DECLARATION	AUTISM DECLARATION OF RIGHTS	1
REF-03	Autistic Spectrum Disorder. Best Practices for Designing and Delivering Effective Programs for Individuals with Autistic Disorder.	Departments of		AUTISM BEST PRACTICES	Recommendations on what autistic children should receive as services.	1
REF-04	Program Guidelines for Regional Intensive Early Intervention. Programs for Children with Autism	Integrated Services for Children Division	2000 Pages: 49	AUTISM PULIC POLICY	Program guidelines are intended to provide direction to individuals and organisation planning and implementing regional intensive early intervention programs for children with autism.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
TES-asd-01	Letting Go	Post, Connie	1993 Pages: 85	AUTISM POEMS	Series of poems written by Connie Post about her life with her son who is autistic.	1
TES-asd-02	Somebody, Somewhere	Williams, Donna	1994 Pages: 238	AUTISM	This book, the sequel to Nobody, Nowhere, chronicles the 4 years of Donna Williams' life since her diagnosis.	2
TES-asd-03	Thinking in Pictures and Other Reports from my Life with Autism	Grandin, Temple	1995 Pages: 222	ALITICM	In this book, the author delivers a report from whithin the world of autism. Writing from the dual perspectives of scientist and an autistic person. She tells us how that country is experienced by its inhabitants.	2
TES-asd-04	Autism: An Inside-Out Approach	Williams, Donna	1996 Pages: 326		Focusing on 'three faces of autism'; problems of connection, problems of tolerance and problems of control, this book goes beyond the label to the systems and mechanics of what is going on.	1
TES-asd-05	The Journal of Best Practices, A Memoir of Marriage, Asperger Syndrome and One Man's Quest to Be a Better Husband	Finch, David	2012 Pages: 225	AUTISM MEMOIR ASPERGER	The author, an adult with Asperger syndrome, presents his story with humor and a surprising wisdom as well as a description of his quest to become a better husband.	1
TES-par-01	The Siege. The First Eight Years of Autistic Child	Clairborne Park, Clara	1982 Pages: 330		It is a classic case study, demonstrating lucidly how careful observation, combined with compassionate child rearing, has produced remarkably successful adaptation in the grown child.	1

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
TES-par-02	Emergence: Labeled Au <mark>tistic</mark>	Grandin, Temple	1986 Pages: 180	AUTISM	The story of Temple Grandin: her mother was told she would have to be placed in an institution for her life, yet today she is a university professor.	1
TES-par-03	Laughing & Loving with Autism	Gilpin, R. Wayne	1993 Pages: 127	AUTISM S	A book of funny stories from parents of autistic children.	1
TES-par-04	Let Me Hear Your Voice	Maurice, Catherine	1993 Pages: 371	AUTISM ABA	This is the profoundly moving story, told by their mother, of how two children were rescued from the tragedy of autism and the first account in which diagnosis, therapy, and authentic recovery are fully documented.	1
TES-par-05	At Home with Autism, Three Families' Stories	Morse, Danielle et al.	1997 Pages: 40	AUTISM S	Three stories of New Hampshire families with an autistic child.	1
TES-par-06	Eric's Story: Autism and Autoimmune Connection	Gallup, Raymond W.	1998 Pages: 206	AUTISM	The story of a family coming to realize there is more to autism than what the doctors told them.	1
TES-par-07	Confronting Autism: The Aurora on the Dark Side of Venus	Beck, Victoria	1999 Pages: 162	AUTISM TREATMENT	This book gives some information about autism but also the experiences of some people within the autism community.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
TES-par-08	Eating an Artichoke : A Mother's Perspective on Asperger Syndrome		2000 Pages: 207	ASPERGER'S SYNDROME PARENTS	The story of a mother learning to deal with her son who has Asperger's Syndrome.	1
TES-par-09		Brine, John and Patricia	2000 Pages: 130	ASPERGER'S SYNDROME	The experience of a family dealing with a child with Asperger's syndrome, from his childhood to adulthood.	1
TES-par-10	Unraveling the Mystery of Autism and PDD: A Mother's Story of Research & Recovery	Seroussi, Karyn	2000 Pages: 288	AUTISM GFCF DIET VACCINES	The story of Karen Seroussi, a mother who cured her child's autism.	1
TES-par-11	of Hope and Success	Edelson, Stephen M. & Rimland, Bernard	2003 Pages: 385		A presentation of some biological treatments for people with autism and stories from parents on how they treated their child.	1
TES-par-12	Running with Walker, A Memoir	Hughes, Robert	2003 Pages: 236	PERSONAL STORY AUTISM	The story of Robert and his son Walker, who has autism.	1
TES-par-13	Bad Animals: A father's accidental education in autism	Yanofsky, Joel	2011 Pages: 272	PERSONAL STORY AUTISM	A story filled with love and humour by a father who writes about his attempts to enter his autistic son's world.	2

Cote	Titre	Auteur	Année d'édition	Mots clés	Résumé	Nombre de copies
TES-par-14	Dancing with Max	Colson, Emily and Charles	IPades.	PERSONAL STORY AUTISM	This is the true story of Emily Colson, a single mother who, with knees trembling and humor in tact, persevered and triumphed over life's obstacles. This is also the story of her nineteen-year-old autistic son, Max, a young man who struggles to speak, a young man some professionals deemed a waste of time. A young man with a gift.	1
			-5			

