

БИБЛИОГРАФИЈА

БИБЛИОГРАФИЈА

Филип ЈУРТОСКИ

Дефектолошка теорија и практика, Институт за дефектологија, Филозофски факултет, Универзитет „Св. Кирил и Методиј“, Скопје, Република Македонија

1. Alexis V. Thomas Reads about Colour Shape and Size, CreateSpace Independent Publishing Platform, 2017.
2. Barnes DJ. Autism Diet: Natural Treatment Nutrition Plan for Autism, 2017.
3. Barnes DJ. Autism Spectrum Disorders: Autism for Parents: From Theory to Practice, CreateSpace Independent Publishing Platform; 1 edition, 2017.
4. Beytien A. Autism Every Day: Over 150 Strategies Lived and Learned by a Professional Autism Consultant with 3 Sons on the Spectrum, Future Horizons, 2017.
5. Breeding T. ABA Therapy Guide for Autism, Independently published, 2017.
6. Chan WS. Living with Visual Impairment: A Study on the Quality of Life of Cataract Patients, Open Dissertation Press, 2017.
7. Cheng S. Intellectual Styles and Their Influence on University Success Among Students with and Without Hearing Impairment, Open Dissertation Press, 2017.
8. Chiu LYE. Use of Words and Sentence Structure Among Students with Hearing Impairment, Open Dissertation Press, 2017.
9. Daniels E. Cooking with Leo: An Allergen-Free Autism Family Cookbook, Skyhorse Publishing; 1 edition, 2017.
10. Danny SC. The Prevalence of Refractive Error and Visual Impairment Caused by Uncorrected Refractive Error in China, Open Dissertation Press, 2017
11. Donvan J. In a Different Key: The Story of Autism, Broadway Books; Reprint edition, 2017.

Адреса за кореспонденција:

Филип ЈУРТОСКИ

Дефектолошка теорија и практика
Институт за дефектологија, Филозофски факултет
бул. Гоце Делчев, бр. 9А,
1000 Скопје, Република Македонија
Е-пошта: secretary@mssa.org.mk
Контакт-телефон: +389-75-725-951

BIBLIOGRAPHY

BIBLIOGRAPHY

Filip JURTOSKI

Journal of Special Education and Rehabilitation, Institute of Special Education and Rehabilitation, Faculty of Philosophy, University "Ss. Cyril and Methodius", Skopje, Republic of Macedonia

12. Fiske KE, Tristram S. Autism and the Family: Understanding and Supporting Parents and Siblings W. W. Norton & Company; 1 edition, 2017.
13. French S. Visual Impairment and Work: Experiences of Visually Impaired People (Interdisciplinary Disability Studies), Routledge, 2017.
14. Hayes NM. Autism Spectrum Disorder: A simple guide to help new families just starting on this special journey, 2017.
15. Janet HY. Impact of Vision and Hearing Impairments on Social Participation, Open Dissertation Press, 2017.
16. Najdowski AC. Flexible and Focused: Teaching Executive Function Skills to Individuals with Autism and Attention Disorders (Critical Specialties in Treating Autism and other Behavioral Challenges), Academic Press; 1 edition, 2017.
17. Notbohm E, Zysk V. 1001 Great Ideas for Teaching and Raising Children with Autism or Asperger's, Recorded Books, 2017.
18. Robison JE. Switched On: A Memoir of Brain Change and Emotional Awakening, Spiegel & Grau; Reprint edition, 2017.
19. Ross T. My Book of Feelings: A Book to Help Children with Attachment Difficulties, Learning or Developmental Disabilities Understand their Emotions, Jessica Kingsley Publishers, 2017.
20. Silberman S. NeuroTribes: The Legacy of Autism and How to Think Smarter About People Who Think Differently, Allen & Unwin; Main edition, 2017.

Corresponding Address:

Filip JURTOSKI

Journal of Special Education and Rehabilitation
Institute of Special Education, Faculty of Philosophy
Bull. Goce Delchev, no. 9A,
1000 Skopje, Republic of Macedonia
E-mail: secretary@mssa.org.mk
Contact phone: + 389-75-725-951