

- Morinaga, R. (2002). 学習障害[Learning disorder]. In N, Ando., et al. (Eds.), 障害のある人を支える [Support for the learning disabled people] (pp. 232-246). Tokyo, Japan: Keio University Press.
- Nagano Prefectural Board of Education. (2003a). 事例1 教室に入れなくなり保健室登校をはじめたゆきさん (小学校1年) [Case study 1: Ms. Yuki, going to the nurse's office at the school because of difficulties of entering the class Loom (1st year in an elementary school)]. Retrieved September, 25, 2016 from http://www.pref.nagano.lg.jp/kyoiku/tokubetsu-shien/tokubetsushien/jiritsu/jiritsu/documents/jiritsu1_4_1.pdf
- Nagano Prefectural Board of Education. (2003b). 事例2 書字困難があり、言語理解が難しいあきらさん (小学校1～3年) [Case study 2: Mr. Akira, facing difficulties of the understanding language because of dysgraphia (During 1st to 3rd year in an elementary school)]. Retrieved September 25, 2016, from http://www.pref.nagano.lg.jp/kyoiku/tokubetsu-shien/tokubetsushien/jiritsu/jiritsu/documents/jiritsu1_4_2.pdf
- National Center for Learning Disabilities. (2014). *The State of Learning Disabilities*. Retrieved September 25, 2016, from <https://www.ncld.org/wp-content/uploads/2014/11/2014-State-of-LD.pdf>
- National Center for University Entrance Examinations (2016). *The National Center Test for University Admissions*. <http://www.dnc.ac.jp/center/index.html>
- National Joint Committee on Learning Disabilities. (1990). Definition of Learning Disabilities. Retrieved September 25, 2016, from <http://www.ldonline.org/pdfs/njclld/NJCLDDefinitionofLD.pdf>
- Neil, M., Guisbond, L., & Schaeffer, B., with Madden, J., & Legeros, L. (2004). *Failing our children: How "No Child Left Behind" undermines quality and equity in education*. Retrieved September 25, 2016, <http://epsl.asu.edu/epru/articles/EPRU-0405-62-OWI.pdf>
- Shinagawa, T. (2004). ディスラキシアを取り巻く日本の現状 [Current situation about dyslexia in Japan]. ディスラキシアなんか怖くない!: 家族でできる読み書きLD解決法 [The gift of dyslexia] (pp. 322-331). Tokyo, Japan: X-Knowledge Co.,Ltd.
- Strauss, V. (2015) Why it's worth re-reading George W. Bush's 2002 No Child Left Behind speech. *The Washington Post*. Retrieved September, 25, 2016, from <https://www.washingtonpost.com/news/answer-sheet/wp/2015/12/09/why-its-worth-re-reading-george-w-bushs-2002-no-child-left-behind-speech/>
- St. Petersburg College (2007). *Faculty Guide to Reasonable Accommodations for Students with Disabilities*. Retrieved September, 25, 2016, from http://www.spcollege.edu/central/hr/accommodations_manual.htm
- Tokyo LD Parents' Association. (2001). 東京都教育委員会教育長宛要望書に対する回答 [Answers from President of the Tokyo Metropolitan Board of Education about requests]. Retrieved September 25, 2016, from http://tokyold.web.fc2.com/tyo/t_010917.html