

Autism Acceptance Month

The connection is you.™

#ConnectWithMe #CelebrateDifferences

BOOKS ABOUT AUTISM – ELEMENTARY AGE

A Friend Like Simon by Kate Gaynor

A is for Autism by Jennifer Bloink

A Manual for Marco: Living, Learning, and Laughing With an Autistic Sibling by Shaila

Abdullah All My Stripes: A story for Children with Autism by Shaina Rudolph & Danielle Royer

Andy and His Yellow Frisbee by Mary Thompson

Autism Is...? By Ymkje Wideman-van der Laan

Captain Tommy by Abby Ward Messner

Ian's Walk-A Story about Autism by Laurie Lears and Karen Ritz

Keisha's Doors by Marvie Ellis

Leah's Voice by Lori DeMonia

Looking after Louis by Lesley Ely

My Best Friend Will by Jamie Lowell and Tara Tuchel

My Brother Charlie by Holly Robinson Peete and Ryan Elizabeth Peete

My Brother Daniel by Jenny Berger

Noah Chases the Wind by Michelle Worthington

Nobody Knew What to Do: A Story about Bullying by Becky McCain

Russell is Extra Special by Charles Amenta, III

Since We're Friends: An Autism Picture Book by Celeste Shally and David Harrington

Taco's Anyone by Marvie Ellis

The Autism Acceptance Book by Ellen Sabin

Tobin Learns to Make Friends by Diane Murrell

Understanding Samantha: A Sibling's Perspective of Autism

What it is to Be Me! By Angela Wine

Why Does Izzy Cover Her Ears? By Jennifer Veenendall

Autism Acceptance Month

The connection is you.™

#ConnectWithMe #CelebrateDifferences

BOOKS ABOUT AUTISM – MIDDLE & HIGH SCHOOL AGE

A Spot of Bother by Mark Haddon

A Wizard Alone: The Sixth Book in the Young Wizards Series by Diane Duane

Anything But Typical: Nora Raleigh Baskin

Autism, the Invisible Cord: A Sibling's Diary by Barbara Cain

Buster and the Amazing Daisy by Nancy Ogaz

Clay by Colby Rodowsky

Curious Incident of the Dog in the Night by Mark Haddon

Different Like Me: My Book of Autism Heroes by Jennifer Elder

Haze by Kathy Hoopman

How to Be Human: Diary of an Autistic Girl by Florida Frenz

How to Talk to an Autistic Kid by Daniel Stefanski (an autistic kid)

Life, Animated by Ron Suskind

Lisa and the Lace Maker by Kathy Hoopman

Of Mice and Aliens by Kathy Hoopman

Rules by Cynthia Lord

The Autism Acceptance Book by Ellen Sabin

The Categorical Universe of Candice Phee by Barry Jonsberg

The Reason I Jump: The Inner Voice of a Thirteen-Year Old Boy with Autism by Naoki Higashida

The Wright and Wong Mystery Series by Laura J. Burns and Melinda Metz

To OZ and Back: A Bones and Duchess Mystery by Alexandra Eden

Wishing on the Midnight Star by Nancy Ogaz

Autism Acceptance Month

The connection is you.™

#ConnectWithMe #CelebrateDifferences

Movies & TV Shows about Autism with Ratings

MOVIES

A Boy Called Po (2016) - PG
A Brilliant Young Mind (2014) - PG-13
A Mile in His Shoes (2011) - TV-PG
Best Kept Secret (2013) - Unrated
Extremely Loud & Incredibly Close (2011) - PG-13
Fly Away (2011) - TV-G
Inside Out (2015) - PG
Jack of Red Hearts (2015) - PG
Kids With Cameras (2009) - Unrated
Life, Animated (2016) - PG
Little Man Tate (1991) - PG
Louis Theroux: Extreme Love (2012) - Unrated
Loving Lamposts (2010) - Unrated
Molly - (1999) - PG-13
Mozart and The Whale (2005) - PG-13
Please Stand By (2017) - PG-13
Radio (2003) - PG
Temple Grandin (2010) - TV-PG
The Boy Who Could Fly (1986) - PG
The Lighthouse of the Orcas (2016) - TV-MA

The Reason I Jump (2020)
The Story of Luke (2012) - Unrated
The United States of Autism (2013) - Unrated
What's Eating Gilbert Grape? (1993) - PG-13
Wizard Mode (2016) - TV-14

TV-SERIES

Atypical (2017-2021) - TV-MA
Autism: The Musical (2007) - TV-14
Autism: The Sequel (2020) - Unrated
Disney Short - Loop (2020) - PG
Everything's Gonna be Okay (2020) - TV-14
Love on the Spectrum (2019) - TV-14
Pablo (2017) - G
Parenthood (2010) - TV-PG
Sesame Street (1969) - TV-Y
The A Word (2016) - TV-MA
The Good Doctor (2017) -TV-14