
[image: image1.png]anase

k Offering Keys to Communication

VDDHH

NOTES: Items are listed alphabetically by title, although the author’s name appears first. The copy information is the item barcode number. All items on this list are in the VDDHH Main Collection (collection abbreviation: LP) so, if you request any of these items by barcode number be sure to specify that you want barcode #### from the VDDHH Main Collection. This will help prevent confusion since there may be duplicate barcode numbers in other collections. Also, note that the call numbers include two or three segments/groups of letters or numbers. The first two numbers are the Collection ID. This tells you where the items will be located when they go into the regular VDDHH collection on the shelves. A full list of the Collection IDs is attached to this list. The second group of letters or numbers is, in most cases, the first three letters in the first title word (unless the first title word is the/a/an). The final group of letters will only be used if the item is a video in either VHS or DVD format. If the item is a book and does not have a video component, it will not have the third set of letters in its call number.
Gallaudet University Press, Editors of. 1,000 Signs of Life : Basic ASL for Everyday Conversation. Washington, D.C : Gallaudet University Press, 2004.

Summary: Here’s the succinct handbook that will allow everyone to enjoy the beauty and functionality of American Sign Language. 1,000 Signs of Life: Basic ASL for Everyday Conversation illustrates a potpourri of intriguing and entertaining signs that can be grasped quickly and used to communicate with anyone familiar with ASL, deaf or hearing. Organized alphabetically in 17 categories, this handy paperback offers common signs for animals, food, clothes, people, health and body, the time, days of the week, seasons, colors, quantities, transportation and travel, and many more practical topics. Readers also can learn signs for community-related terms, holidays and religion, and for thoughts and emotions, signs that will offer them the opportunity to experience the full potential of ASL. 1,000 Signs of Life begins with a concise introduction to American Sign Language, including how it evolved and how its grammar and syntax work. Complementing this information are categories on signs for adjectives and adverbs, prepositions and locations, question words, and verbs and action words. Interspersed throughout the text are tips for signing, rules of signing etiquette, and engaging anecdotes about Deaf culture, Deaf people, and the Deaf community. 1,000 Signs of Life provides a fun, fast way to learn basic ASL signs and also offers easy-to-follow instructions and hints on how to use them in a variety of everyday situations. It's the perfect streamlined guide for signing ASL.
(Copies, Call Number)

1240
SL 100

Oliva, Gina A. Alone in the Mainstream : A Deaf Woman Remembers Public School. Washington, DC : Gallaudet University Press, 2004.

Summary: When Gina Oliva first went to school in 1955, she didn't know that she was different. If the kindergarten teacher played a tune on the piano to signal the next exercise, Oliva didn't react because she couldn't hear the music. So began her journey as a solitary, her term for being the only deaf child in the entire school. Gina felt alone because she couldn't communicate easily with her classmates, but also because none of them had a hearing loss like hers. It wasn't until years later at Gallaudet University that she discovered that she wasn't alone and that her experience was common among mainstreamed deaf students. Alone in the Mainstream recounts Oliva's story, as well as those of many other solitaries. In writing this important book, Oliva combined her personal experiences with responses from the Solitary Mainstream Project, a survey that she conducted of deaf and hard of hearing adults who attended public school. Oliva matched her findings with current research on deaf students in public schools and confirmed that hearing teachers are ill-prepared to teach deaf pupils, they don't know much about hearing loss, and they frequently underestimate deaf children. The collected memories in Alone in the Mainstream add emotional weight to the conviction that students need to be able to communicate freely, and they also need peers to know they are not alone.
(Copies, Call Number)

1193
DC ALO

 The Art and Science of Home Visits. Omaha, NE : Boys Town Press, 2004.

Summary: Explores the strategies and specific skills necessary to support parents' learning and the deaf or hard-of-hearing child's development during home visits. Shows how to forge partnerships and promote family confidence.

(Copies, Call Number)

1124
EI ART DVD
1125
EI ART DVD
1126
EI ART VHS
1127
EI ART VHS

Farley, Cynthia. Bridge to Sound with a "Bionic" Ear. Wayzata, MN : Periscope Press, 2002.

Summary: Just what is a cochlear implant, and how does it work? Does it bring the same results to all users? Who should consider an implant? Bridge to Sound with a "Bionic" Ear is packed with this information. As more and more people turn to cochlear implants to give them the ability to hear, this is the all-in-one resource to turn to for everything you want to know about cochlear implants. It should be on the bookshelf of everyone with an interest in hearing loss and cochlear implants. In addition, you'll learn about: Hearing loss statistics; What a cochlear implant is and how it works; Criteria for becoming an implant candidate; What happens after activation of the device; Manufacturers of cochlear implants with a list of implant centers; and, Organizations to turn to for information and support.

(Copies, Call Number)

1206
CT BRI

Bruce, Trix. Bring the Bible Alive with ASL Classifiers. Snohomish, WA : www.TrixBruce.com, 2003.

Summary: As a native English speaker you work within a linear language, but ASL uses space and movement through Classifiers to show a visual picture. When using Classifiers, are you able to clearly portray the English message in ASL? This video gives an overview of Classifiers by focusing on what they mean, when to use them and how they are used. This video strongly focuses on ASL storytelling, ASL performing, and ideas for how to use the appropriate handshape to show a clearer picture of the context involved. Patricia "Trix" Bruce, from Seattle, WA has been profoundly deaf since she was 6 months old. She went through oral, mainstreaming, deaf classes, and online educational programs. Trix has been involved in the performing arts since 1980. After completing her college program, she became involved with interpreter training. Signed in ASL and voiced.

(Copies, Call Number)

1224
SL BRI VHS
1225
SL BRI DVD

Schick, Brenda, Ph.D. C Is for Curious : Exploring Feelings with Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: Produced by the Center for Hearing Loss in Children at the Boys Town National Research Hospital. Leaping cows, egotistical pigs and baseball-playing dogs will captivate young readers. Internationally acclaimed American Sign Language (ASL) storyteller Peter Cook captures the whimsical comic images with his creative use of ASL. This is a story that will help Deaf children explore their feelings, from angry to zealous, while learning how to play with ASL signs. Note: The spoken English narration on the video corresponds with the ASL storyteller and may not exactly follow the printed English text.

(Copies, Call Number)

1118
EI C VHS
1119
EI C VHS
1196
EI C VHS

 Career Success : Resume Training. Anaheim, CA : Deaf Success Productions, 2004.

Summary: Offers suggestions for preparing an effective resume. Lists what the resume should and should not include. Presents important considerations for each resume, and outlines major points in "anatomy of a resume." Concludes with the three basic types of resumes, listing the advantages and disadvantages of each one. Signed in ASL with voice-over narration; open captioned; 23 minutes.

(Copies, Call Number)

1226
CS CAR VHS

 Career Sucess : Interview Training. Anaheim, CA : Deaf Success Productions, 2004.

Summary: A short, 30 minute video to help deaf and HOH interviewees develop their interviewing skills by providing viewers with the right tools, positive attitude, and confidence they need to answer the interview questions and get the offer.

(Copies, Call Number)

1236
CS CAR VHS

Christiansen, John B. Cochlear Implants In Children : Ethics and Choices. Washington, DC : Gallaudet University Press, 2002.

Summary: This book addresses every facet of the ongoing controversy about implanting cochlear hearing devices in children as young as 12 months old and in some cases, younger. Authors John B. Christiansen and Irene W. Leigh and contributors Jay Lucker and Patricia Elizabeth Spencer analyzed the sensitive issues connected with the procedure by reviewing 439 responses to a survey of parents with children who have cochlear implants. They followed up with interviews of the parents of children who have had a year's experience using their implants, and also the children themselves. Their findings shape the core of this useful and telling study. Cochlear Implants begins with a history of their development and an explanation of how implants convert sound into electric impulses that stimulate the brain. The second section focuses on pediatric implants, starting with the ways parents coped with the discovery that their child was deaf. Parents share how they learned about cochlear implants and how they chose an implant center. They also detail their children's experiences with the implants after surgery, and their progress with language acquisition and in school. The final part treats the controversy associated with cochlear implants, particularly the reaction of the Deaf community and the ethics of implanting young children without their consent. Cochlear Implants concludes with sage observations and recommendations for parents and professionals that complete it as the essential book on the pros and cons of this burgeoning technology. John B. Christiansen is Professor of Sociology at Gallaudet University. Irene W. Leigh is Professor of Psychology at Gallaudet University.

(Copies, Call Number)

1205
CT COC

Carmen, Richard, Au.D., Ed. The Consumer Handbook on Hearing Loss & Hearing Aids : A Bridge to Healing. Sedona, AZ : Auricle Ink Publishers, 2004.

Summary: From Harris Communications: This 2004 fully updated edition contains two new chapters: How to Map your own Audiogram, and How Hearing Aids Positively Impact your Quality of Life, plus an expanded section on ALDs. This second edition focuses more sharply on the core issues of living with hearing loss. The book charts a quiet path on how to achieve life satisfaction despite less than optimal hearing. A recurrent theme of pushing through the resistance gently and sensitively comes through. You'll understand how to align your expectations with actual hearing ability. This book is written for consumers with loss of hearing and their families. It addresses the whole person, not merely one aspect of the problem. Author and clinical audiologist Richard Carmen has brought together a distinguished panel of U.S. audiologists, scientists and authorities, some who themselves have hearing loss and wear hearing aids. What you read may change your life!

(Copies, Call Number)

1179
HH CON

Sonnenstrahl, Deborah M. Deaf Artists in America : Colonial to Contemporary. San Diego, CA : Dawn Sign Press, 2002.

Summary: A collection of American deaf artists. The unique and significant contributions that deaf artists have made to the art world are gathered in this anthology of American deaf artists. This complete collection includes more than 300 works of art by more than 60 artists from colonial times to the present. In addition to the hundreds of illustrations that fill this meticulously crafted book, biographies, detailed descriptions, and a glossary of terms are provided. Prominent artists include David Hockney, William Mercer, John Brewster, and Mary Thornley. The 2003 Benjamin Franklin Award Winner for excellence in Education/Teaching/ Academics!

(Copies, Call Number)

1242
DC DEA

Miller, Katrina R.; Ed.D. Deaf Culture Behind Bars : Signs and Stories of a Texas Population. Salem, OR : AGO Publications, 2003.

Summary: From communicating with police officers to survival in prison, Deaf inmates share, for the first time, their trials and triumphs. American Sign Language used for daily living in the prison environment is pictured and explained, as well as the history of how communication services for Deaf offenders began in Texas. The Texas Department of Criminal Justice has extensive experience in the provision of equal access and offers a viable model for other state prisons to use in the accommodation of Deaf offenders as outlined by the Americans with Disabilities Act of 1990. This is book combines human interest stories and human rights approaches to understanding and communicating with Deaf offenders.

(Copies, Call Number)

1007
DC DEA

 Family Sign Language and Information Video Series. Bakersfield, CA : Color of Language, 2004.

Summary: 10 Complete Lessons in the series including: Vocabulary; Practice Sentences; Educational and Cultural Information; Suggestions for Teaching Children; Over 250 Signs plus Numbers, Fingerspelling and Classifiers; ASL Number and ABC Stories. Lessons on disc 1 include: Family; Statements, Questions, and Facial Expressions; Baby, Illness; Numbers & Time (Part 1); ASL Number Story - "Sad Story." Disc 2: Numbers & Time (part 2); Fingerspelling; Adjectives and School Words; ASL ABC Story - "Showdown." Disc 3: Verbs; Manners, Colors, and Clothes; Classifiers; ASL ABC Stories - "The Race" and "Golf." From Review at www.aslaccess.org: Each of the 10 lessons in the video series is divided into segments that include instruction in the following areas: Vocabulary-Each vocabulary unit is approached by topics that are applicable to children and families. Practice sentences-These allow the viewer time to apply recently learned signs in natural, practical, fluid language use. An English sentence appears on the screen, time is given for the viewer to think through how he/she might sign the sentence, and then the Deaf instructor provides an example of how to sign the sentence to allow the viewer to self-correct. Education and cultural information-These segments are what make this videotape series particularly unique in comparison with other instructional videos on the market today. Provided in this section are basic ideas and information about the Deaf Community as a whole, as well as research about the education of and ideas for "what works" with deaf children in a variety of domains. The reality of raising a deaf child is presented in a way that is truthful, encouraging, and positive. In addition, parents can start becoming more familiar with aspects of a culture with which they may have never had contact before. Suggestions for teaching children-Practical, easy-to-use ideas are provided in this section.

(Copies, Call Number)

1227
SL FAM DVD

 Family Sign Language and Information Video Series / : El Lenguaje De Senas Para La Familia. Bakersfield, CA : Color of Language, 2004.

Summary: Presented in Spanish. 10 Complete Lessons in the series including: Vocabulary; Practice Sentences; Educational and Cultural Information; Suggestions for Teaching Children; Over 250 Signs plus Numbers, Fingerspelling and Classifiers; ASL Number and ABC Stories. Lessons on disc 1 include: Family; Statements, Questions, and Facial Expressions; Baby, Illness; Numbers & Time (Part 1); ASL Number Story - "Sad Story." Disc 2: Numbers & Time (part 2); Fingerspelling; Adjectives and School Words; ASL ABC Story - "Showdown." Disc 3: Verbs; Manners, Colors, and Clothes; Classifiers; ASL ABC Stories - "The Race" and "Golf."
(Copies, Call Number)

1228
SL FAM DVD

 Family Sign Language and Information Video Series / : Lessons 1 - 4. Bakersfield, CA : Color of Language, 2004.

Summary: Tape 1 in the series includes: Vocabulary; Practice Sentences; Educational and Cultural Information; Suggestions for Teaching Children; Over 250 Signs plus Numbers, Fingerspelling and Classifiers; ASL Number and ABC Stories. Lessons on disc 1 include: Family; Statements, Questions, and Facial Expressions; Baby, Illness; Numbers & Time (Part 1); ASL Number Story - "Sad Story."
(Copies, Call Number)

1229
SL FAM VHS

 Family Sign Language and Information Video Series / : Lessons 5 - 7. Bakersfield, CA : Color of Language, 2004.

Summary: 2nd video in series includes: Vocabulary; Practice Sentences; Educational and Cultural Information; Suggestions for Teaching Children; Over 250 Signs plus Numbers, Fingerspelling and Classifiers; ASL Number and ABC Stories. Lessons on Disc 2: Numbers & Time (part 2); Fingerspelling; Adjectives and School Words; ASL ABC Story - "Showdown." From Review at www.aslaccess.org: Each of the 10 lessons in the video series is divided into segments that include instruction in the following areas: Vocabulary-Each vocabulary unit is approached by topics that are applicable to children and families. Practice sentences-These allow the viewer time to apply recently learned signs in natural, practical, fluid language use. An English sentence appears on the screen, time is given for the viewer to think through how he/she might sign the sentence, and then the Deaf instructor provides an example of how to sign the sentence to allow the viewer to self-correct.
(Copies, Call Number)

1230
SL FAM VHS

 Family Sign Language and Information Video Series / : Lessons 8 - 10. Bakersfield, CA : Color of Language, 2004.

Summary: 3rd tape in the series includes: Vocabulary; Practice Sentences; Educational and Cultural Information; Suggestions for Teaching Children; Over 250 Signs plus Numbers, Fingerspelling and Classifiers; ASL Number and ABC Stories. Lessons on Tape 3: Verbs; Manners, Colors, and Clothes; Classifiers; ASL ABC Stories - "The Race" and "Golf." From Review at www.aslaccess.org: Each of the 10 lessons in the video series is divided into segments that include instruction in the following areas: Vocabulary-Each vocabulary unit is approached by topics that are applicable to children and families. Practice sentences-These allow the viewer time to apply recently learned signs in natural, practical, fluid language use. An English sentence appears on the screen, time is given for the viewer to think through how he/she might sign the sentence, and then the Deaf instructor provides an example of how to sign the sentence to allow the viewer to self-correct.

(Copies, Call Number)

1231
SL FAM VHS

Gallaudet University Dept. of Television, Film and Photography. Fantastic Series : The Wonderful World of Sports and Travel. Washington, D.C : Gallaudet University Press, 1989.

Summary: Offering a blend of entertainment and information for both Deaf and hearing children ages 6-10, this videotape series encourages children to use their imagination and creativity. Each program features a host using sign language, signed stories, and mime. Filmed at outdoor locations. In this Fantastic video, young viewers ride on a train, watch Deaf athletes compete, and see actor Bernard Bragg perform "The Lion and the Mouse." VHS; 28 minutes; signed in ASL; voice-over.

(Copies, Call Number)

1209
CH FAN VHS

Metzger, Melanie. From Topic Boundaries to Omission : New Research on Interpretation. Washington, DC : Galluadet University Press, 2003.

Summary: This new collection examines several facets of signed language interpreting. Claudia Angelelli’s study confirms that conference, courtroom, and medical interpretation can no longer be seen as a two-party conversation with an “invisible” interpreter, but as a three-party conversation in which the interpreter plays an active role. Laura M. Sanheim defines different turn-taking elements in a medical setting as two overlapping conversations, one between the patient and the interpreter and the other between the interpreter and the medical professional. In her analysis of discourse at a Deaf revival service, Mary Ann Richey demonstrates how Deaf presenters and audiences interact even in formal settings, creating special challenges for interpreters. Jemina Napier shares her findings on the nature and occurrence of omissions by interpreters in Australian Sign Language and English exchanges. Elizabeth Winston and Christine Monikowski describe different strategies used by interpreters to indicate topic shifts when interpreting into American Sign Language and when transliterating. The study concludes with Bruce Sofinski’s analysis of nonmanual elements used by interpreters in sign language transliteration.
(Copies, Call Number)

1191
IN FRO

Clark, Kelley C., MSW. Great Interpreters Don't Grow on Trees : 123 Steps to the Top of the Sign Language Interpreting Field. Fulton, MO : Ovid Bell Press, 2004.

Summary: This book was written for practicing interpreters who intend to improve their work product. Interpreters are extraordinary, and to be successful, sign language interpreters must have a skill base as varied as the world is diverse. This book provides 123 strategies that readers select and incorporate into their daily routine. The tasks outlined require going above and beyond reading this book. Readers will be instructed to find materials and mentors, team interpret and prepare before assignments.

(Copies, Call Number)

1183
IN GRE

Bruce, Trix. The Hearing World Around Me. Snohomish, WA : www.trixbruce.com.

Summary: Let me tell you what it is like to be a deaf person among the hearing. I will share with you my most embarrassing moments, learning experiences, greatest challenges, and growing sense of pride.Through these stories, you will see how Deaf culture has colored my life, and maybe discover that we have more in common than we think. Welcome to my world." Trix Bruce’s stories are those of culture clash and connection, contact and confusion, and the many ways which language and identity can twist our perceptions of each other. You will enjoy her energetic style, witty delivery, poetic grace, and open-hearted honesty while you gain a realistic perspective of life as a deaf person among the hearing. This is a captivating evening of theater, humor, experience, and wisdom for all audiences. Performed in American Sign Language and voiced by Kenan Peköz

(Copies, Call Number)

1222
DC HEA VHS
1223
DC HEA DVD

Brown, Arlene Stredler. The Home Team. Omaha, NE : Boys Town Press, 2003.

Summary: This program shows you how to establish trusting, caring relationships between early intervention specialists and families of infants and toddlers with hearing loss. Best practices in this family-centered approach are demonstrated in actual home visits.

(Copies, Call Number)

1120
EI HOM DVD
1121
EI HOM DVD
1122
EI HOM VHS
1123
EI HOM VHS

Roy, Cynthia B., Ed. Innovative Practices for Teaching Sign Language Interpreters. Washington, DC : Gallaudet University Press, 2000.

Summary: Publisher Comments: Researchers now understand interpreting as an active process between two languages and cultures, with social interaction, sociolinguistics, and discourse analysis as more appropriate theoretical frameworks. Roy's penetrating new book acts upon these new insights by presenting six dynamic teaching practices to help interpreters achieve the highest level of skill. Elizabeth Winston and Christine Monikowski begin by explaining discourse mapping to enable students to develop a mental picture of a message's meaning and the relationships of context, form, and content. Kyra Pollitt discusses critical discourse analysis, to reveal some of the cultural influences that shape a speaker's language use. Melanie Metzger describes preparing roleplays so that students learn to effectively switch back and forth between languages, manage features such as overlap, and make relevant contributions to interaction, such as indicating the source of an utterance. Jeffrey Davis illustrates the translation skills that form the basis for teaching consecutive and simultaneous interpreting to help students understand the intended meaning of the source message, and also the manner in which listeners understand it. Rico Peterson demonstrates the use of recall protocols, which can be used to teach metacognitive skills and to assess the student's sign language comprehension. Finally, Janice Humphrey details the use of graduation portfolios, a valuable assessment tool used by the faculty to determine a student's level of competency. These imaginative techniques in Innovative Practices promise gains in sign language interpreting that will benefit teachers, students, and clients alike. Book News Annotation: Presents six dynamic teaching practices that treat interpreting as an active process between two languages and cultures, suggesting social interaction, sociolinguistics, and discourse analysis as more appropriate frameworks.

(Copies, Call Number)

1182
IN INN

Padden, Carol A. Inside Deaf Culture. Cambridge, MA : Harvard University Press, 2005.

Summary: Publisher Comments: In this absorbing story of the changing life of a community, the authors of Deaf in America reveal historical events and forces that have shaped the ways that Deaf people define themselves today. Inside Deaf Culture relates Deaf people's search for a voice of their own, and their proud self-discovery and self-description as a flourishing culture. Padden and Humphries show how the nineteenth-century schools for the deaf, with their denigration of sign language and their insistence on oralist teaching, shaped the lives of Deaf people for generations to come. They describe how Deaf culture and art thrived in mid-twentieth century Deaf clubs and Deaf theatre, and profile controversial contemporary technologies. Most triumphant is the story of the survival of the rich and complex language American Sign Language, long misunderstood but finally recently recognized by a hearing world that could not conceive of language in a a form other than speech. In a moving conclusion, the authors describe their own very different pathways into the Deaf community, and reveal the confidence and anxiety of the people of this tenuous community as it faces the future. Inside Deaf Culture celebrates the experience of a minority culture--its common past, present debates, and promise for the future. From these pages emerge clear and bold voices, speaking out from inside this once silenced community.

(Copies, Call Number)

1181
DC INS

Patrie, Carol J. Interpreting in Insurance Settings. San Diego, CA : Dawn Sign Press, 2002.

Summary: "Observational learning" is at work as you watch and practice with Interpreting in Insurance Settings, where the viewer is allowed to see and study what are usually private or restricted insurance related interpreting situations. The materials are essential for the classroom as teachers guide their students through in-depth discussions of unrehearsed interpreted interaction - all possible without interfering in the dialogue or interpretation. Completely unrehearsed and unscripted interpreting conditions are what set Interpreting in Insurance Settings apart from other "interpreting" videos. All participants learned American Sign Language as adults! Interpreting in Insurance Settings can be used by working interpreters as an independent study tool to earn CEUs! Your local RID-approved sponsor can assist you in designing an Independent Study Plan that suits your needs for group or independent activity.

(Copies, Call Number)

1185
IN INT DVD NEW
1186
IN INT VHS NEW

Patrie, Carol J. Interpreting in Legal Settings. San Diego, CA : Dawn Sign Press, 2002.

Summary: In Interpreting in Legal Settings, viewers are able to see and study normally private or restricted legal interpreting situations. The materials are essential for the classroom as teachers guide their students through in-depth discussions of unrehearsed and unscripted interpreted interaction – all without interfering in the dialogue or interpretation. All participants learned American Sign Language as adults! Interpreting in Legal Settings can be used by working interpreters as an independent study tool to earn CEUs! Your local RID-approved sponsor can assist you in designing an Independent Study Plan that suits your needs for group or independent activity.

(Copies, Call Number)

1189
IN INT DVD
1190
IN INT VHS

Patrie, Carol J. Interpreting in Medical Settings. San Diego, CA : Dawn Sign Press, 2002.

Summary: In Interpreting in Medical Settings, viewers are able to see and study normally private or restricted medical interpreting situations. The materials are essential for the classroom as teachers guide their students through in-depth discussions of unrehearsed and unscripted interpreted interaction – all without interfering in the dialogue or interpretation. All participants learned American Sign Language as adults! Interpreting in Medical Settings can be used by working interpreters as an independent study tool to earn CEUs! Your local RID-approved sponsor can assist you in designing an Independent Study Plan that suits your needs for group or independent activity.
(Copies, Call Number)

1187
IN INT DVD NEW
1188
IN INT VHS NEW

Schmidt, Barb. An Introduction to Advanced Directives (Living Wills) and Hospice Card : A Do-It-Yourself Workshop Manual and ASL Video for Deaf Communities.

Summary: This workshop manual includes everything a Deaf club, church or organization would need to conduct a successful workshop about healthcare directives and hospice care involving individuals who are Deaf, and for Deaf individuals to become informed about their choices and rights. Included in the binder: Checklist for getting organized; Copy of the first videotape in American Sign Language (ASL); Sample letters for organizing a workshop; Information on TTYs, how they work and how to make a relay call; Glossary of terms Pages from the Health Care Directive Booklet; Examples of the kinds of decisions people make about their care at the end of life; Information about the Hospice Benefit provided by Medicare and Medicaid; Resources on phone numbers and websites for state hospice organizations; History about The Deaf Hospice Education Project (DHEP). The CD-ROM includes the Health Care Directive Booklet Microsoft Word file, sample letters for inviting hospice staff to Q&A and a flyer that may be printed or sent as an email attachment. The consumer information video is presented in American Sign Language (ASL) about advanced directives (living wills) and hospice care. Created by the Deaf Hospice Education Project of Minnesota, the video features a Deaf senior citizen signing in ASL about the choices and rights Deaf people at the end-of-life, and to educate hospice staff about Deaf Culture.
(Copies, Call Number)

1238
CS DOI VHS
1239
CS DOI DVD

Medwid, Daria. Kid-Friendly Parenting with Deaf and Hard of Hearing Children : A Treasury of Fun Activities Toward Better Behavior. Washington, DC : Gallaudet University Press, 2002.

Summary: This step-by-step guide offers scores of play activities to help parents of deaf and hard of hearing children, ages 3-12, enhance communication, solve problems, and strengthen relationships in skillful, fun ways. Also, parenting techniques are concisely presented to help parents set limits while avoiding power struggles and to help foster positive behavior changes. In addition, this manual provides information about special resources and support services. At each chapter's beginning, experts (both deaf and hearing), including I. King Jordan, Jack Gannon, Merv Garretson, and others, offer their insights on the subject discussed. From Harris Communications: This is a wonderful book for parents of Deaf or hard of hearing children between the ages of three and twelve. It seeks to help inform parents so they can manage day-to-day child behavior problems in positive and enjoyable ways. Each behavior is defined and explained, including background information. Then activities are suggested to help prevent or remedy the behavior.

(Copies, Call Number)

1195
PA KID

Stewart, David Alan, Literacy and Your Deaf Child : What Every Parent Should Know. Washington, D.C. : Gallaudet University Press, 2003.

Summary: This book is a wonderful resource for creating a rich learning environment and strong support system for the development of literacy of a deaf or hard of hearing child. The guide provides parents with the means to make informed decisions regarding hearing aids, cochlear implants, speechreading and sign communication, with the goal of ensuring that their child bcomes a proficient reader and writer. Parents will learn how they can create environments in their home, school and community that foster their child's literacy. The book refers throughout to the developmental link between American Sign Language and English literacy for children who use sing communication, making it the best guide available for deaf children.

(Copies, Call Number)

1177
PA LIT

Dugan, Marcia B. Living with Hearing Loss. Washington, D.C : Gallaudet University Press, 2003.

Summary: REVIEWS AND SYNOPSIS: Book News Annotation: Having experienced hearing loss and having served as the president of the organization Self Help for Hard of Hearing People, Dugan offers advice to the lay reader on how to cope with hearing loss. She discusses some of the basic science of hearing, the causes of hearing loss, and the various treatments, products, and techniques that can be used to mitigate hearing problems. Annotation (c)2003 Book News, Inc., Portland, OR (booknews.com) Synopsis: Written in collaboration with Self-Help for Hard of Hearing People. Everything persons with hearing loss and their families need to know, with current information on cochlear implants and tinnitus. Forward by Howard (Rocky) Stone.

(Copies, Call Number)

1178
HH LIV

Humphrey, Janice H.; Ed.D. More Signing For Sense : Guidelines for Making Visual Sense When Communicating With Your Deaf or Hard of Hearing Child. Seattle, WA : H&H Publications, 2005.

Summary: Learn how to choose the right signs to make visual sense to deaf children and adults. Families, ASL students and interpreters...you will find this workbook and DVD (also available in VHS format) helpful whether using American Sign Language or English.

(Copies, Call Number)

1220
SL SIG VHS
1221
SL SIG DVD

Fleetwood, Earl. Native Intuition : Deaf Cued American English Models. Cambridge, MD : Language Matters, Inc, 2001.

Summary: Linguist Daniel Koo, M.A. explains the nature of cued languages using ASL (American Sign Language) in this hour-long video. Koo's experience as a Deaf CAE (Cued American English) and ASL bilingual will help viewers look for what deaf native cuers see. There are two sections: the first shows five native cuers sharing their experiences, opinions, and insights in CAE passes; the second section shows two deaf individuals conversing in ASL and discussing life as CAE and ASL bilinguals. This is a good video for people interested in Cued Speech and those who want to see for themselves the value of visual language.

(Copies, Call Number)

1237
CT NAT VHS

Chute, Patricia M. The Parents' Guide to Cochlear Implants. Washington, DC : Gallaudet University Press, 2002.

Summary: For parents trying to decide whether or not their child would benefit from a CI (not all children are suitable candidates), this guide by two specialists in the education of deaf children is a much-welcomed aid. Written by two eminent professionals in deaf education, this useful guide explains in a friendly, easy-to-follow style each stage of the process. Parents will discover how to have their child evaluated to determine her or his suitability for an implant. They'II learn about implant device options, how to choose an implant center, and every detail of the surgical procedure. The initial "switch-on" is described along with counseling about device maintenance. Most importantly, parents will learn how to help their child adjust to and successfully use the cochlear implant. The Parents' Guide to Cochlear Implants emphasizes learning to listen through home activities, implants as tools for language development, and critical issues regarding school placement. It also considers performance in light of the whole child, including issues related to Deaf culture. Brief stories by parents of with implants provide reassuring, actual experiences to parents considering the procedure for their own child. With a last word on parenting perspectives and a rich list of resources, this one-of-a-kind guide will arm parents of deaf children with complete confidence to make informed decisions about cochlear implantation.

(Copies, Call Number)

1204
PA PAR

Lang, Harry G. A Phone of Our Own : The Deaf Insurrection Against Ma Bell. Washington, D.C : Gallaudet University Press, 2000.

Summary: Recounts the story of the three deaf men who collaborated in 1964 to solve the technical difficulties of developing a coupling device for teletypewriters (TTY) that would translate sounds into discernible letters, and finally give deaf people access to telecommunications. Annotation c. Book News, Inc., Portland, OR (booknews.com) From Powells.com: Lang, a professor for the National Technical Institute for the Deaf, tells about how three enterprising deaf men--Robert Weitbrecht, James Marsters, and Andrew Saks--fought telephone monopolies and bureaucracies and overcame technical difficulties to develop a phone deaf people can use, one that converts sounds into text.

(Copies, Call Number)

1241
CT PHO

Humphreys, Linda, M.A., CSC, SC:L. The Professional Sign Language Interpreter's Handbook : The Complete, Practical Manual for the Interpreting Profession. Brentwood, CA : Sign Language Interpreting Media, 2004.

Summary: From Harris Communications: This all-in-one guide covers a gamut of issues related to interpreting, with resources that can help you be successful in an interpreting career. The Professional Sign Language Interpreter's Handbook is the "missing link" between interpreter training programs (ITPs) and the real world of sign language interpreting. Within these pages, Linda Humphreys will bridge the gap between academic theories and the reality of working as a professional interpreter. Discover how to: Prepare for difficult assignments, Find jobs that are right for you, Set appropriate boundaries on the job, Network successfully within the field, Work effectively with other interpreters. The book also includes valuable tips on: Getting hired, Assignment intaking, Setting your fee schedule, Invoicing, Filing taxes. With all the valuable resources contained within, this book is a must-have for the fields of career/vocational/personal counseling, disability advocacy/service providing, sign language interpreting, vocational rehabilitation, deafness and interpreter training.

(Copies, Call Number)

1184
IN PRO

Schick, Brenda, Ph.D. Read with Me Video Set 10 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: The Mixed-Up Chameleon by Eric Carle is delightful storytelling for young Deaf children and children learning American Sign Language (ASL). THE MIXED UP CHAMELEON - A magical story about a chameleon who got his wish to be like other animals he saw at the zoo. Fun for the entire family and entertaining for both Deaf and hearing children. The video can also serve as a teaching aid for adults seeking to improve their sign-language storytelling skills. The book is signed by experienced child and adult signers. Linsay Darnall, Jr. is the performer.

(Copies, Call Number)

1202
CH REA VHS

Schick, Brenda, Ph.D. Read with Me Video Set 5 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: This video brings to life the children's books The Rainbow Fish by Marcus Pfister and Small Green Snake by Libba Moore Gray. THE RAINBOW FISH - Featuring award winning best seller by Marcus Pfister of the most beautiful fish in the sea who's vanity causes problems until a wise octopus teaches about humility. SMALL GREEN SNAKE - An audience participation story by Libba Gray that will keep preschoolers jumping. A small, sassy, flashy, grassy snake won't obey Momma and stay home where it's safe. It's wonderful entertainment for young Deaf children and can be used to help children learn American Sign Language (ASL). The video can also serve as a teaching aid for adults seeking to improve their sign-language storytelling skills. The books are signed by experienced, entertaining child and adult signers. Performers on this video are Tara Holcomb and Linsay Darnall, Jr.

(Copies, Call Number)

1197
CH REA VHS

Schick, Brenda, Ph.D. Read with Me Video Set 6 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: This video showcases the heartwarming tale If I Ran the Zoo by Dr. Seuss. One of the world's favorite storytellers, Dr. Seuss' dynamic schemes and bold imagery help his tales come to life. Every child would love to run the zoo - let them find out how Dr. Seuss would do it! It's wonderful entertainment for young Deaf children and can be used to help children learn American Sign Language (ASL). The video can also serve as a teaching aid for adults seeking to improve their sign-language storytelling skills. The books are signed by experienced, entertaining child and adult signers. Thomas K. Holcomb is the performer on this video.

(Copies, Call Number)

1198
CH REA VHS

Schick, Brenda, Ph.D. Read with Me Video Set 7 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: This video tells the tales of the popular children's books The Very Busy Spider by Eric Carle, Owl Babies by Martin Waddell and Monster Can't Sleep by Virginia Mueller. THE VERY BUSY SPIDER - A unique story about a determined spider who will not rest or play until she finishes her web. Written by popular children's author, Eric Carle. OWL BABIES - Owl babies tells the story of the three baby owls who wake to find their Mommy gone. This award-winning book by Martin Waddell reminds children that Mommy will always come home. MONSTER CAN'T SLEEP - Monster tries everything to fall asleep...until he gets some help from his stuffed spider. Excellent entertainment for young Deaf children and as a teaching tool for children learning American Sign Language (ASL). The video can also serve as a teaching aid for adults seeking to improve their sign-language storytelling skills. The books are signed by experienced, entertaining child and adult signers.

(Copies, Call Number)

1199
CH REA VHS

Schick, Brenda, Ph.D. Read with Me Video Set 8 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: The children's book Elizabeth and Larry by Marilyn Sadler, is wonderfully engaging for young Deaf children and children learning American Sign Language (ASL). ELIZABETH AND LARRY - A tender tale by Marilyn Sadler about two best friends, Elizabeth and Larry. The neighbors treat Larry badly because he is different. Elizabeth make some decisions that change their lives. Performed by Thomas K. Holcomb, Ph.D. The video can also be used as a teaching aid for adults seeking to improve their sign-language storytelling skills. The book is signed by experienced, entertaining child and adult signers.

(Copies, Call Number)

1200
CH REA VHS

Schick, Brenda, Ph.D. Read with Me Video Set 9 : Stories for Your Deaf Child. Omaha, NE : Boys Town Press.

Summary: This video brings to life Laura Joffe Numeroff's book If You Give a Mouse a Cookie. It's wonderful entertainment for young Deaf children and can be used with children learning American Sign Language (ASL). IF YOU GIVE A MOUSE A COOKIE - This latest addition is about a mischievous and curious little mouse who wants a cookie. Fun for the entire family and entertaining for both Deaf and hearing children, this video will help improve sign language and storytelling skills. The video can also serve as a teaching aid for adults seeking to improve their sign-language storytelling skills. The book is signed by experienced, entertaining child and adult signers. Performed by Linsay Darnall, Jr.

(Copies, Call Number)

1201
CH REA VHS

McAnally, Patricia L. Reading Practices with Deaf Learners. Austin, TX : Pro-Ed, 1999.

Summary: Teachers will benefit from this book about how deaf students learn to read, and the process they go through. Before teaching reading, instructors should understand how learners, and especially deaf learners, comprehend information. This is a book to keep handy at all times, as it also provides curriculum suggestions and how to apply and assess reading skills. From ProEd: This is one of the very few books on the market that focuses entirely on teaching reading to deaf and hard-of-hearing students. It has three sections, each one providing in-depth information on topics critical to the teaching of reading to this specific population. The first section, titled "Foundations," contains chapters dealing with theory and research in such topics as information processing, the reading process, literacy development, vocabulary, and comprehension. One chapter on ASL, English, and reading looks at the research in the area of second-language learners and discusses its application to deaf and hard-of-hearing students. The second section, "Literacy Development," deals with instructional management and describes instructional systems and designs. These chapters look at current trends in education and how these trends apply to the education of students who are deaf and hard of hearing. The third section, "Applications," focuses on instructional interventions in reading, writing, and spelling detailing specific strategies that have been used successfully with deaf and hard-of-hearing learners. The last chapter in this section discusses assessment, giving information, and examples of both formal and authentic procedures. This book was written specifically for professors and college students in teacher training programs for deaf education and for classroom teachers working with deaf and hard-of-hearing learners.

(Copies, Call Number)

1194
ED REA

Holcomb, Thomas K. See What I Mean : Differences Between Deaf and Hearing Cultures. San Francisco, CA : Treehouse Video, LLC, 2001.

Summary: Take a humorous and enlightening look at the differences between Deaf and Hearing cultures. With your narrator, Thomas K. Holcomb, and two cultural experts, Miss Deaf Manners and Miss Hearing Manners, you will learn how to view Deaf culture with the same lens you use to view other world cultures. Issues such as attitudes toward time, leave-taking, privacy, giving and receiving criticism, and comments on personal appearance are all explored and discussed from the perspective of both cultures. The Teacher's Guide pamphlet covers suggestions for using the video in Deaf culture or ASL classes.

(Copies, Call Number)

1207
DC SEE VHS
1208
DC SEE DVD

Humphrey, Janice H.; Ed.D. Signing For Sense : Guidelines for Making Visual Sense When Communicating With Your Deaf or Hard of Hearing Child. Seattle, WA : H&H Publications, 2004.

Summary: Learn how to choose the right signs to make visual sense to deaf children and adults. Families, ASL students and interpreters...you will find this workbook and DVD (also available in VHS format) helpful whether using American Sign Language or English.

(Copies, Call Number)

1218
SL SIG VHS
1219
SL SIG DVD

Hubler, Lillian. Signing in the Workplace. Palm Bay, FL : Time to Sign, Inc, 2004.

Summary: Signing in the Workplace contains over 750 signs for teaching adults American Sign Language and to help create a working environment where every employee: hearing; hard of hearing; deaf is more fully understood. Each word includes a description and illustration of how to make the sign and the word in English, Spanish and fingerspelled. The book begins with the handshapes, the alphabet and numbers and ends with an index of all words. It also includes tips on proper ways to get the attention of a person who may be deaf, how to communicate with them and things to know if using an interpreter to communicate. Terms are divided into 19 categories: Common signs; Business signs; Clothes; Colors; Days of the Week; Emergencies; Emotions; Family; Foods; Utensils; Meals; Greetings; Holidays; Manners; Months; Occupations; Questions; Seasons; Time & Day; Transportation; Weather.

(Copies, Call Number)

1234
SL SIG

Hubler, Lillian. Signing in the Workplace. Palm Bay, FL : Time to Sign, Inc, 2004.

Summary: Learn signs to improve your business's customer service. Designed for individual or group education, this video includes valuable information for understanding Deaf culture and using technologies such as TTY and telephone relay services. It can help you create a working atmosphere in which every employee: hearing, hard of hearing, and Deaf is more fully understood. American Sign Language (ASL) experts teach viewers individual signs, then viewers see the signs used in typical workplace scenarios. Topics include: signs for human resource offices; signs for everyday conversation; signs for emergency situations.

(Copies, Call Number)

1235
SL SIG VHS

Crider, Summer. Summer's Story : Coming of Age with the Cochlear Implant. Alachua, FL : Munroe Multimedia, 2002.

Summary: Summer's Story is a 27 minute videotape about a teenager's experience growing up with a Cochlear Implant. Born as a hearing child in a world filled with music, Summer lost her hearing due to Spinal Meningitis at the age of three. The story traces her use of hearing aids, tactile aides, speech therapy, and auditory training and the final decision for a cochlear implant. Summer continued to be mainstreamed in a hearing world until at 15 years old she was exposed to the deaf community. There she perceived a world filled with soundless signs of "ASL," expressions, and dreams coming true without the disability barriers. Falling in love with the deaf culture, she entered a deaf institute (Florida School for the Deaf and Blind) where she blossomed from a shy teenager into active student, Homecoming Queen and graduated as school Valedictorian. This is a story of struggles and dreams, a story of a young girl who molded two worlds into her own... the sound and the soundless. This story shows the role that love, support and technology played in making those dreams come true for Summer Crider.

(Copies, Call Number)

1203
CT SUM VHS

Hubler, Lillian. Time to Sign with Children : Learn to Sign the Fun Way. Palm Bay, FL : Time to Sign, Inc, 2003.

Summary: Join Lillian Hubler and friends as they teach sign language the fun way through music, games, and play. This video contains over 250 signs with 109 signs in Spanish, English, and American Sign Language. There are also 17 songs signed for easy learning and three Time to Sign stories. Topical areas covered in this video include: Alphabet ;Numbers ; Greetings; Family; Manners; Emotions; Colors; Animals; Food; Utensils; Benefits of Signing with Children. Stories: Tea Please (A Manners Tale); Peek-a-Boo Pets (A Pets and Emotions Tale); The Colorful Tiger (A Colors and Zoo Animals Tale).

(Copies, Call Number)

1232
SL TIM VHS

Hannan, Gael. Unheard Voices. Canada : Gael Hannan, 2003.

Summary: Gael Hannan, an actor with a profound hearing loss, gives a powerful performance in this adaptation of her one-woman play. The characters in Unheard Voices cover the spectrum of hearing loss. The stories are both moving and funny, as ordinary words become eloquent descriptions of how hearing loss makes us feel and behave. Everyone, after this extraordinary glimpse into the video's heart and truth, will understand hearing loss as never before.

(Copies, Call Number)

1180
HH UNH VHS

Paoletti-Schelp, Johann (Host) Viewpoints: Deaf Culture. Portland, OR : Sign Enhancers, Inc, 2000.

Summary: The national certification test requires you to voice interpret for a variety of consumers, demonstrating both interpreting and transliterating voice skills. Enhance your ability to handle this challenge with this delightful new series that consists of interviews with various Deaf individuals on topics important to interpreters, Deaf people and others within the community. Their answers come from the heart - they are unrehearsed. The videos include interviews with six different Deaf individuals who come from a broad range of educational and linguistic backgrounds. Excellent voicing demonstrations are included. In this video, six randomly selected Deaf individuals were asked for their spontaneous opinions on Deaf Culture. Even though these people come from diverse educational and linguistic backgrounds, it is interesting to see how similar their points of view are. Not only is this video helpful in learning about Deaf Culture, it is an excellent tool to use for sign-to-voice, consecutive or simultaneous interpreting/transliterating practice.

(Copies, Call Number)

1215
IN VIE VHS

Paoletti-Schelp, Johann (Host) Viewpoints: Deaf Education. Portland, OR : Sign Enhancers, Inc, 2000.

Summary: The national certification test requires you to voice interpret for a variety of consumers, demonstrating both interpreting and transliterating voice skills. Enhance your ability to handle this challenge with this delightful new series that consists of interviews with various Deaf individuals on topics important to interpreters, Deaf people and others within the community. Their answers come from the heart - they are unrehearsed. The videos include interviews with six different Deaf individuals who come from a broad range of educational and linguistic backgrounds. Excellent voicing demonstrations are included. Find out what Deaf people from various educational and linguistic backgrounds have to say about the current state of deaf education in America. You may find some of their answers surprising. This video is not only educational, it is an excellent tool to use for sign-to-voice interpreting practice too.

(Copies, Call Number)

1217
IN VIE VHS

Paoletti-Schelp, Johann (Host) Viewpoints: Interpreters. Portland, OR : Sign Enhancers, Inc, 2000.

Summary: The national certification test requires you to voice interpret for a variety of consumers, demonstrating both interpreting and transliterating voice skills. Enhance your ability to handle this challenge with this delightful new series that consists of interviews with various Deaf individuals on topics important to interpreters, Deaf people and others within the community. Their answers come from the heart - they are unrehearsed. The videos include interviews with six different Deaf individuals who come from a broad range of educational and linguistic backgrounds. Excellent voicing demonstrations are included. This video offers honest perspectives about interpreters, as seen through the eyes of six Deaf individuals. Their answers are valuable and enlightening. Not only is this video helpful in learning about Deaf people's viewpoints on interpreters, it is also an excellent tool to use for sign-to-voice, consecutive or simultaneous interpreting/transliterating practice.
(Copies, Call Number)

1216
IN VIE VHS

Dolich, Ellen. What Would You Do? : Making Decisions: A Survival Guide for Deaf and Hard of Hearing Students. San Francisco, CA : HIP Publishing Group, 2002.

Summary: This interactive videotape is intended to spark discussions about peer pressure and conflict resolution. Teacher notes and a scene guide are included. VHS; 16 minutes; open captioned.

(Copies, Call Number)

1192
ED WHA VHS

Lucas, Ceil. What's Your Sign For Pizza? : An Introduction to Variation in American Sign Language. Washington, D.C : Gallaudet University Press, 2003.

Summary: This introductory text celebrates another dimension of diversity in the United States Deaf community — variation in the way American Sign Language (ASL) is used by Deaf people all across the nation. The different ways people have of saying or signing the same thing defines variation in language. In spoken English, some people say “soda,” others say "pop", "Coke", or "soft drink;" in ASL, there are many signs for "birthday," "Halloween," "early," and of course, "pizza." What’s Your Sign for Pizza derives from an extensive seven-year research project in which more than 200 Deaf ASL users representing different ages, genders and ethnic groups from seven different regions were videotaped sharing their signs for everyday vocabulary. This useful text and its accompanying CD begins with an explanation of the basic concepts of language and the structure of sign language, since sign variation abides by the rules governing all human languages. Each part of the text concludes with questions for discussion, and the final section offers three supplemental readings that provide further information on variation in both spoken and signed languages. What’s Your Sign for Pizza also briefly sketches the development of ASL, which explains the relationships between language varieties throughout the country.

(Copies, Call Number)

1233
SL WHA

�

New Materials Available for Circulation

June 2006

Page 9 of 15

