1. Knowledgeable about the role of the intervener in the education of a student with deafblindness

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) LEA Job Description

	Interveners for Students With Deafblindness in Texas
	A Paraprofessionals Handbook For Working With Students Who Are Visually Impaired
	Deafblindness and the Intervener

	B) How to be an effective team member, gather and share info w/other team members

	Transdisciplinary Teaming

Josephs Coat: People Teaming in Transdisciplinary Ways

Collaborative Teaming
	Students w/Profound Impairments: Gathering Info & Planning Instruction

Working Together on Early Intervention Teams

Insight Development Checklist

Teaching Students With Visual and Multiple Impairments
	

	C) IEP development

and the ARD process

	Plan Ahead for Your Childs ARD

Documenting Modifications to the IEP

	What a Good IDEA!

Equals in Partnership

Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	

2. Knowledgeable about various causes of deafblindness and how deafblindness impacts learning and access to the learning environment

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) Etiologies of deafblindness
	Overview on Deafblindness (DB-Link Fact Sheet)

Deaf-Blindness: Some Causes and Challenges

Syndromes That Often Result in

Combined Vision/Hearing Loss
	Hand in Hand-Essentials…Vol. II

Ushers Syndrome in the School Setting

Teaching Students With Visual and Multiple Impairments
	

	B) Associated medical, physical, and cognitive issues
	Proceedings of the Third International CHARGE Syndrome Conference July 1997

Deafblind Children
	Educating Students Who Have

Visual Impairments With Other Disabilities

Teaching Students With Visual and Multiple Impairments

Etiologies and Characteristics of Deaf-Blindness
	

	C) Potential impact of db on incidental learning, communication, relationships, movement and independence
	Deafblind Children
	Hand in Hand-Essentials…Vol. I

(Module 2)
	Tactile Communication Series- Introduction

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	D) How age at onset, types and degree of vision loss impact

development
	Deafblind Children
	Low Vision: A Resource Guide With Adaptations for Students With Visual Impairments

Hand in Hand-Essentials…Vol. I

(Module 2)

Impact of Vision Loss on Motor Development

Language Assessment and Intervention

A Paraprofessionals Handbook For Working With Students Who Are Visually Impaired
	Do You See What I See?

Functional Vision: Learning to

Look

Seeing Things in a New Way –

What Happens When You Have a Blind Baby? (Can Do #271)

Through Their Eyes: Into to Low Vision (Can Do #276)

Cortical Visual Impairments in Young Children

	E) How age at onset, types and degree of hearing loss impact development
	Are You Listening? Auditory Issues for Children w/Visual Impairments

Deafblind Children
	Hearing Impairments in Young Children

Remarkable Conversations (Ch. 2)

Hand in Hand-Essentials…Vol. I

(Module 2)
	Understanding and Appreciating Deafness

	F) How age at onset, types and degree of a combined vision & hearing loss result in a range of impact on development
	Overview on Deafblindness

Deafblind Children
	Hand in Hand-Essentials…Vol. I

(Module 2)

	Deaf Blindness and the Intervener

3. Knowledgeable about families of children with deadfblindness and the resources available

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) Impact of db on

bonding, attachment, and social interaction
	Impact of Deafblindness on Social Interaction

Early Social Interactions
	
	Tactile Communication Series

Signals and Cues (5 Tapes)

	B) The family's role in developing communication and independence
	Research-to-Practice: PLAI Curriculum Modules and Case Study

Communicating with Bruno

	Remarkable Conversations (Ch. 3)

Sign Language for the Family
	Tactile Communication Series-

Coactive Signs (9 Tapes)

	C) The family's role in decision-making regarding assessment, placement, and

programming

	1997 Amendments to IDEA

Centering on People: A Quiet Revolution
	Equals in Partnership

Negotiating the Special Education Maze

Parents Complete Special Education Guide

Better IEP's How To Develop Legally Correct And Educationally Useful Programs
	For a Deaf Son

4. Knowledgeable about the various communication strategies used by people with deafblindness

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) The impact of deafblindness on the student's interaction w/others
	Literacy for Persons Who Are Deafblind (DB-Link Fact Sheet)

Benjamins' Bar Mitzvah

Impact of Deafblindness on Social Interaction
	Supporting Young Adults Who Are DB in Their Communities (Ch. 9)

A Guide To Planning & Support for Individuals Who Are Deafblind

Teaching Students With Visual and Multiple Impairments
	You and Me – Social Networks

Vol. 4

What Do I Do Now?

	B) The impact of deafblindness on

concept development

	Talking the Language of the Hands to the Hands

Developing Early Communication

Communication (DB-Link Fact Sheet)

Deafblind Children
	Remarkable Conversations (p.146-179)

A Resource Manual for Understanding and Interacting…(SKI-HI p 45-91)

A Guide To Planning & Support for Individuals Who Are Deafblind
	Learning About the World

(Can Do #272)

You & Me – Communication Vol. 3

(With Manual)

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	C) The use of touch and movement to supplement auditory and visual input

	Talking the Language of the Hands to the Hands

Body Signing

A Movement Based Approach to Sign Language Development in Children Who Are Deaf-Blind

Deafblind Children
	Remarkable Conversations

Every Move Counts-Sensory Based Communication Techniques

Pre-Sign Language Motor Skills

Communication: A Guide to Teaching Students With Visual Impairments and Multiple Impairments

A Guide To Planning & Support for Individuals Who Are Deafblind
	Hands On Experience: Tactual

Learning Skills (Can Do Series)

Making the Most of Early Communication

Ski Hi – Tactile Sign Series

Textured Communication Symbols Talking Through Touch (With Booklet: Textures as Communication Symbols)

Tactile Communication Series- Coactive Signs (9 Tapes)

Tactile Communication Series- Introduction (1 Tape)

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	D) How to transition the non-communicating student into interactions with others
	Conversations Without Language

There’s More Than One Way To

Hold A Conversation

Impact of Deafblindness on Social Interaction

Cuemmunication : Beginning Comm. w/People Who Are D/B
	Remarkable Conversations (Ch. 4)

Supporting Young Adults Who Are DB in Their Communities (Ch. 9)
	What Do I Do Now?

Encouraging Peer Interaction #18

Making Friends-Social Skills #4

(Can Do #274)

Tactile Communication Series-

Conversational Interactive Signing

	E) The full range of communication options for any given deafblind person

	Sign Language w/People who are D/B

Deaf-Blindness and Communication: Practical Knowledge and Strategies

A Glossary of Some Communication Methods Used with Deaf Blind People
	Essential Elements in Early Intervention

Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities

Communication: A Guide for Teaching
	Hand-in-Hand: It Can Be Done!

Deaf Blind Overview

Deaf-Blind Intro. to Communication and Community

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	F) Be able to participate in appropriate assessment of communication for students, including reading medium

	Model Different Approaches to Reading

Issues Regarding the Assessment of Vision Loss in Regard to Sign Language and Fingerspelling for the Student with Deaf-Blindness
	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities

Every Move Counts-Sensory Based Communication Techniques

Insight Development Checklist

Pre-Sign Language Motor Skills

Students w/Profound Impairments: Gathering Info & Planning Instruction
	Power at Your Fingertips-An Intro to Learning Braille #280 (Can Do Series)

	G) Be able to share the student’s communication skills with other team members
	
	Students w/Profound Impairments: Gathering Info & Planning Instruction

Teaching Students With Visual and Multiple Impairments

Dimensions Of Communication :An Instrument To Assess The Communication Skills And Behaviors Of Individuals With Disabilities
	

5. Knowledgeable about orientation & mobility strategies

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) The concept of O&M

	Why Orientation and Mobility

The Importance of O & M Skills For Students Who Are Deaf-Blind

	Hand in Hand Essentials of Communication and O&M Vol. 1

Communication: A Guide to Teaching

Low Vision: A Resource Guide

Ushers in the School Setting
	Hand in Hand-It Can Be Done

Going Places (Can Do #27)

	B) Devices used to support independent movement, including canes and assistive mobility aids

	O & M Mobility Training-The Way To Go
	A Resource Manual for Understanding

and Interacting…

(SKI-HI p 355-475)

Hand in Hand Essentials of Communication and O&M Vol. 1, pp 601-611
	Hand in Hand-It Can Be Done

You and Me – Mobility Vol.4

	C) Collaborate with OT/PT and O&M specialist in order to develop as much independent movement as possible

	 O & M (DB-Link Fact Sheet)
	Hand in Hand Essentials of Communication and O&M Vol. 1 p355-475

Impact of Vision Loss on Motor Development

A Paraprofessionals Handbook For Working With Students Who Are Visually Impaired
	Hand in Hand-It Can Be Done

	D) Support O&M in the area of communication needs of the student

	O & M for Deaf Blind People
	Hand in Hand Essentials of Communication and O&M Vol. 1
	Hand in Hand-It Can Be Done

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	E) Be able to support interaction between a person w/db and the hearing/sighted community

	
	Ushers in the School Setting
	Deaf-Blind Overview

Deaf-Blind Intro. To Communication and Community

6. Knowledgeable about specific adaptations, modifications and supports that should be addressed in the IEP

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	A) To observe and collect data to document strengths, needs, and progress

	
	Students w/Profound Impairments: Gathering Info & Planning Instruction

Teaching Students With Visual and Multiple Impairments

Insight Development Checklist

Dimensions Of Communication; An Instrument To Assess The Communication Skills And Behaviors Of Individuals With Disabilities
	

	B) Adaptations for visual impairment

	The Unique Educational and Services Needs of Children w/Deafblindness

Visual Adaptations Fact Sheet
	Low Vision: A Resource Guide With Adaptations for Students With Visual Impairments

Suggestions for Modifying the Home and School Environment

A Paraprofessionals Handbook For Working With Students Who Are VI

Teaching Students With Visual and Multiple Impairments

A Resource Manual for Understanding and Interacting with Infants, Toddlers and Pre School Age Children w/DB
	What Can Baby See?

(With Booklet)

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	C) Adaptations for hearing impairment

	Role of Assistive Listening Devices in the Classroom

Research-to-Practice Focus: FM Systems for Children Who Are DB
	A Resource Manual for Understanding and Interacting with Infants, Toddlers and Pre School Age Children w/DB
	What Can Baby Hear?

(With Booklet)

Hearing Aid Management

	D) Adaptations unique to deafblindness

	Computers In Our Classrooms

Adaptive Technology for Individuals Who Are Deaf-Blind

	Creative Constructions

A Paraprofessionals Handbook For Working With Students Who Are VI
	

	E) TEA modifications ARD document modified for students w/db

	Documenting Modifications to the IEP

	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	

	F) The use of interveners

	Interveners for Students with Deafblindness in Texas

Access Is More Than A Ramp

Intervention

Access to the Environment Through Intervention and Training

Educational Services: Reaction

Effectiveness of an Intervenor for Students Who Are Deaf-Blind
	A Paraprofessionals Handbook For Working With Students Who Are VI

A Guide To Planning & Support for Individuals Who Are Deafblind

Teaching Students w/Visual and Multiple Impairments
	Deafblindness and the Intervener

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	G) The use of the various types of sign interpreters

	Deaf-Blind Interpreting 101

Interpreting: NETAC Teacher Tipsheet

Sign Language with People Who Are Deaf-Blind
	Guidelines: Practical Tips for Working and Socializing With Deaf-Blind People

A Guide To Planning & Support for Individuals Who Are Deafblind
	You and Me: Interpreter-Tutor Vol. 2

(With Manual)

	H) Familiarity with van Dijk methodology
	Teaching Strategies of the van Dijk Curricular Approach

van Dijk Philosophical Premise

Deafblind Children

Access to the Environment Through Intervention and Training
	Persons Handicapped by Rubella
	

	I) Familiarity with appropriate curriculum for students with deafblindness

	Teaching Strategies and Content Modifications for the Child w/Deafblindness

	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	

	J) Familiarity with the use of routines and

K) Thematic units as a teaching strategy

	Make It a Routine

What is Routine and Activity Based Early Intervention

Supporting Communication with Regular Routines

Deafblind Children
	Communication: A Guide For Teaching

Promoting Learning Through Active Intervention

Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	What Do I Do Now?

Building Communication Into Daily Routine #6

Tactile Communication Series-

Coactive Signs (9 Tapes)

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	L) Familiarity with the use of calendar systems
	Let Me Check My Calendar

What’s a Calendar Box?

Deafblind Children
	
	What Do I Do Now?

Calendar Systems #12

	M) Familiarity with how partial participation applies to students with deafblindness
	Inclusion of a Deaf-Blind Student in a Primary Classroom

Can Inclusive Education Work for Students Who Are Deaf-Blind?

Designing Educational Services for Students Who Are DB in General Education Classrooms
	
	You and Me Series- (4 Tapes -

(With Booklet)

	N) Familiarity with training to increase the use of hearing, touch, and vision

	A Movement Based Approach to

Language Development in

Children Who Are Deaf-Blind
	
	Making the Most of Early Communication Strategies

Do You See What I See? Helping Children w/VI Develop Sight

Functional Vision: Learning to Look

	O) Familiarity with appropriate behavior interventions for students with deafblindness
	Reducing Behavior Problems in Children With Deafblindness

Functional Assessment: Understanding and Identifying the Cause of Challenging Behaviors in Students Who Are Deaf-Blind
	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	Ain’t Misbehavin’ (With Booklet)

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	P) Providing rec/leisure activities for students with deafblindness

	What’s Your Pleasure?

Summer’s Coming, It’s Time for Camp

Finding a Summer Camp

Adapting Games

Ideas for Rec/Leisure Activities
	Games for People with Sensory Impairments

Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	

	Q) How the student with deafblindness can follow the general education curriculum

	Inclusion of a Deaf-Blind Student in a Primary Classroom

Can Inclusive Education Work for Students Who Are Deaf-Blind?

Designing Educational Services for Students Who Are DB in General Education Classrooms

	Welcoming Students Who Are Deaf-Blind Into Typical Classrooms
	Effective Education

You and Me Series (4 Tapes -

(With Booklet)

	R) Career issues for students with deafblindness
	Employment

Working for a Living
	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities
	Partners in Success

	Competencies
	.a

Print information

Articles
	.b

Print information

Books
	.v

Video Tapes

	S) Familiarity with the transition to post-secondary school environments

	As Students Get Older Every Lesson Matters

Post Secondary Education: Opportunities and Challenges

Students Who Are DB on Campus
	A Guide For Students Who Are D/B Considering College

Supporting Young Adults Who Are DB in Their Communities

Transition Services for Youth Who Are Deafblind
	

	T) Familiarity with the use of technology for students with d/b
	Hand in Hand w/Technology

	A Paraprofessionals Handbook For Working With Students Who Are VI

	Hand in Hand It Can Be Done!

Tactile Communication Series

Conversational Interactive Signing (5 Tapes)

	V) Teaching activities of daily living to students with deafblindness

	
	Basic Skills for Community Living: A Curriculum for Students with Visual Impairments and Multiple Disabilities

Independence Without Sight or

Sound

Teaching Students w/Visual and Multiple Impairment
	

	7. Knowledgeable about the roles and responsibilities of various professionals and organizations that may be involved in the life of a person with deafblindness

To satisfy the 7th Domain of Knowledge, contact DB-Link at http://www.tr.wou.edu/dblink.or Texas Deafblind Outreach at http://www.tsbvi.edu to obtain a copy of : (removed for revision Dec 2006) A Guide to Resources on Deafblindness for Families, Community Members and Professionals in Texas

8. Knowledgeable about the Deafblind Census checklist and referral process

	Competencies
	Print information Articles
	On-Line Resources

	A) Familiarity with the deafblind census checklist

	Checklist for Deafblind Census of Texas
	http://www.tsbvi.edu/Outreach
seehear/archive/index.htm

	B) Familiarity with the deafblind census reporting form
	Deafblind Census

Make the Deafblind Census Count
	http://www.tsbvi.edu/Outreach
seehear/archive/index.htm

	C) Familiarity with a process to confirm and compile deafblind census information regionally
	Identifying Students Who Are Deafblind
	http://www.tsbvi.edu/Outreach
seehear/archive/index.htm

	For college courses on Deafblindness offered on the Internet that would satisfy

most of the domains of knowledge on the TSBVI Training Matrix, please visit:

School Study Council of Ohio and the University of Dayton

Website: http://www.ssco.esu.k12.oh.us/courses/dbcourses.html
Minot State University
Contact: Cathy Haarstad

Phone: (800) 233-1737

Email: haarstad@farside.cc.rnisu.nodak.edu

Website: http://online.niisu.nodak.edu
New Mexico State University

Contact: Pat Osbourn

Phone: (505) 272-0387

Email: posbourn@unm.edu
Website: http://star.nm.org/deafblind/training/index.htm

Article Bibliography

3C.a

1997 AMENDMENTS TO THE INDIVIDUALS WITH DISABILITIES EDUCATION ACT: PART 1: CHANGES TO PARENT PARTICIPATION, EVALUATIONS AND REEVALUATIONS, AND THE IEP PROCESS

Killoran, John. 1998,

Reviewing the 1997 Amendments to the Individuals with Disabilities Education Act (IDEA), this article summarizes changes that immediately affect students, their families, and teachers. These include parent participation; evaluation, reevaluation, and eligibility determination; and changes in the IEP process and content requirements. DEAF-BLIND PERSPECTIVES, vol.6, 2, Winter 1998-99, pp.3-7.

6F.a

ACCESS IS MORE THAN A RAM: TWO ARTICLES ABOUT SPECIAL SUPPORTS FOR CHILDREN WITH DEAFBLINDNESS,

Blaha, Robbie; Moss, Kate. 1993

These articles define the pivotal issue of inclusion of children who are deafblind as access. The first article makes the point that children with dual sensory impairments must have particular support services to access the full amount of information they are capable of utilizing. This requires specific support services so that they may acquire background information through their dominant language. The second article discusses the advantages of using an intervenor as a support service for the deafblind child who is just learning basic language skills. P.S. NEWS!!!, vol. v, no. 2, April 1993, pp. 5-10, 15.

6F/H.a

ACCESS TO THE ENVIRONMENT THROUGH INTERVENTION AND TRAINING. Dixon, Lucy; Hughes. London: Sense, Deafblind Education—Developing and sustaining Appropriate Provision, Proceedings of the UK Conference, Birmingham, England, March 23, 1994. Juliet Summerscale and Eileen Boothroyd (Eds.). 1994 dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361

(800)438-9376(v) (800)854-7013(tty)

6P.a

ADAPTING GAMES, SPORTS, AND RECREATION FOR CHILDREN AND ADULTS WHO ARE DEAF-BLIND Lieberman, Lauren J. 1996,

The purpose of this article is to encourage parents, teachers, professionals, therapists, and consumers to set up and adapt recreation activities and programs to meet the needs of all children and adults. Lieberman discusses general principles to consider and offers specific illustrative examples DEAF-BLIND PERSPECTIVES, vol. 3, no. 3, Spring 1996, pp. 5-8.

6D.a

ADAPTIVE TECHNOLOGY FOR INDIVIDUALS WHO ARE DEAF-BLIND

Belanich, James ; Gelvar, Sheri. 1996,

This article is an overview of adaptive technology for individuals who are deaf-blind. The description includes different basic features that are available in particular types of equipment, including: braille access devices, braille embossers, braille translators, computer screen magnification systems, optical character recognition scanners, closed circuit televisions, and braille/print typing systems. Some additional descriptions of advanced features are discussed. Several hybrid adaptive aids are also described, including: Braille Lite, Telebraille III, Infotouch, Braille Telecaption System, Large Print TDD, Mountbatten Brailler, and Optacon II. A listing of manufacturers/distributors and other additional sources of information follows the article JOURNAL OF VOCATIONAL REHABILITATION, vol. 6, 1996, pp.167-174

2E.a

ARE YOU LISTENING? www.tsbvi.edu/Outreach/seehear/archive.htm
6S.a

AS STUDENTS GET OLDER: EVERY LESSON MATTERS

Wiley, David. 1997,

The author states that it is never too early to start thinking about what transition planning is all about. The essence of transition planning as it relates to educational programming is this: there should be a direct link between what students are taught and what they need to know to be successful adults. Includes list of 12 important skills for a successful and fulfilling adult life. Available in Spanish SEE/HEAR, vol. 2, #1, Winter 1997, pp.20-23

4A.a

BENJAMIN'S BAR MITZVAH

Sall, Nancy ; Mar, Harvey, Ph.D. ; Devon, Carole ; Roth, Laurie. 1997,

This article recounts the events leading up to and including the bar mitzvah of Benjamin, a 12-year-old child with multiple disabilities. Through his mother's perseverance and the help of facilitators, teachers, and classmates, Benjamin was able to participate in Sunday school and become a Bar Mitzvah. Over the course of three years Benjamin's participation in class activities grew, as did the acceptance by his peers. An electronic communication device called the Speakeasy allowed Benjamin and his classmates to communicate, the children also programmed in what they knew a 12-year-old would want to say. The entire class helped to plan, practice and participate in Benjamin's ceremony. DEAF-BLIND PERSPECTIVES, vol.5, #2, Winter 1997-98, pp.10-13

4C.a

BODY SIGNING: FUNCTIONAL STRATEGY FOR INTRODUCING LANGUAGE TO STUDENTS WHO ARE DEAFBLIND, DBL Review, #21, Jan-June 1998, pp10 dblink@tr.wou.edu,

6M.a, 6Q.a

CAN INCLUSIVE EDUCATION WORK FOR STUDENTS WHO ARE DEAF-BLIND
Goetz, Lori. 1993

This piece describes ways deaf-blind students may be successfully included in regular classrooms. It is acknowledged that successful inclusion needs to take into account the special needs of deaf-blind students in terms of communication, mobility, and sensory functioning. As a result collaborative teaming is seen as a necessary part of any inclusion project. Successful supported schooling must also provides strategies for using increased social interaction opportunities to achieve meaningful social relationships DEAF-BLIND PERSPECTIVES, vol. 1, no. 2, Winter 1993, pp. 3-5

3C.a

CENTERING ON PEOPLE :A QUIET REVOLUTION

University of Minnesota: 1998,

This feature issue focuses on person-centered planning with youth and adults who have developmental disabilities. Featured articles include; 1) Centering People: A Quiet Revolution; 2) Look - and Understand - Before You Leap; 3) Person-Centered Planning: MAPS and PATH; 4) Person-Centered Planning and the Quest for Community Membership; 5) Circles of Friends in Planning with Students; 6) Creating Person-Centered Organizations and 7) A Person-Centered Approach to School System Planning. Includes a resource list about Person-Centered Planning. IMPACT, vol. 11, #2, Fall 1998, pp. 1-27.1994-0062
8A.a CHECKLIST FOR DEAFBLIND CENSUS IN TEXAS

www.tsbvi.edu/Outreach/seehear/archive/index.htm
1B.a

COLLABORATIVE TEAMING

Mississippi Services For Children And Young Adults With Deaf-Blindness. 1998, 5

Provides an overview of teamwork styles and approaches highlighting collaborative teaming. Also includes definitions of multidisciplinary, interdisciplinary, and transdisciplinary team structures. This document is available on the web at: http://www.msdb.org/focus2.html
 FOCUS FLYER, #12, February 1998, pp.1-5 A short article describing a mothers' experience teaching her son with deafblindness to communicate with her and other relatives. Gives examples of using scents and objects to associate activities. Also gives examples of how she learned to know what her son was asking for. Discusses briefly the creation of signs and adapting them to her sons needs. Available in Spanish. Publisher's web site: http://www.tsbvi.edu/Outreach/seehear/fall99/bruno.htm SEE/HEAR, vol. 4, #4, Fall 1999, pp. 6-7

4B.a

COMMUNICATION – DB-LINK FACT SHEET(S) dblink@tr.wou.edu,
3B.a

COMMUNICATING WITH BRUNO www.tsbvi.edu/Outreach/seehear/archive/index.htm
6D.a

COMPUTERS IN OUR CLASSROOMS; Deaf-Blind Perspectives, Dec. 1999 – Vol. 7, Issue 3

www.tr.wou.edu/tr/dbp/aechive.htm
4D.a

CONVERSATIONS WITHOUT LANGUAGE: Building Quality Interactions With Children Who Are Deaf-Blind Hagood, Linda. 1994,

This article describes ways to involve the deaf-blind child, whose language skills are limited, in conversations. Hagood discusses the importance of developing conversation skills and then addresses four specific problems in teaching these skills and offers some solutions. Methods would work with parents, teachers, and other caregivers. Article was inspired by Dr. Jan van Dijk's presentation in San Antonio. P.S. NEWS !!!, vol. VI, no. 3, July 1994, pp. 5-13

4D.a

CUEMMUNICATION : Beginning Communication With People Who Are Deafblind
Grassick, Sharon Barrey. 1998, 1.

This article presents CUEmmunication or Touch-Cue Communication, a system for communicating with individuals who are deaf-blind. These guidelines are especially designed for people who are starting work on communication for the first time. The technique provides meaningful information through a combination of approach, tangible object cues, touch cues, and touch signs/gestures. It is explained in a 10-step approach and can be adapted to use with individuals of all ages. DBL REVIEW, January-June 1998, p.8

8B.a

DEAFBLIND CENSUS www.tsbvi.edu/Outreach/seehear/archive/index.htm
2B/C/D/E/F.a, 4B/C.a, 6H/J/K/L.a

DEAFBLIND CHILDREN: van Dijk, Jan; Janssen, Marleen;Nelson, Catherine. Meervoudig Gehandicapten: Een Zorg Apart (Rotterdam, 1993), 1993.

In this work, the authors discuss the definition of deafblindness, assessment of hearing and visual acuity, combined sensory impairment, causes of deafblindness, psychological examination methods for children who are deafblind, Usher syndrome, congenital deafblindness, deprivation (sensory, experiential, and social) and its consequences, attachment theory, social education theory, calendar systems, attachment relationships as a basis for communication, development of anticipation and communication, and communication systems. dblink@tr.wou.edu,
6G.a

DEAF-BLIND INTERPRETING 101

Provides basic guidelines and points to keep in mind when interpreting with a deaf-blind person. Includes information about: vision and use of space; clothing; background; lighting; pacing; identifying; visual environment; language use and fatigue. VIEWS, vol.14, #11, December 1997, p.8

4E.a

DEAF-BLINDNESS AND COMMUNICATION: Practical Knowledge And Strategies,
Engleman, Melissa Darrow ; Griffin, Harold C. ; Wheeler, Linda. 1998, 16.

This article reviews interventions to help children who are deaf-blind acquire and use communication skills. It presents a framework for understanding the diversity of communication abilities and educational needs among the deaf-blind population. Guidelines for developing functional communication skills that include recommendations for improving communication are discussed. Forms of communication are described and divided into: 1) nonlinguistic modes, which include intentional behaviors, objects, signals, natural gestures, and coactive movement; and 2) linguistic modes such as voice, sign language, tactile sign language, communication and language boards, assistive technology devices, tangible symbols, alphabet systems, and tadoma. JOURNAL OF VISUAL IMPAIRMENT & BLINDNESS, vol.92, #11, November 1998, pp.783-798

2A.a

DEAF-BLINDNESS: SOME CAUSES AND CHALLENGES, Mar, Harvey H. TRACES Vol2, No.2 Spring 1992 pp 1-2 1992. Brief discussion of some of the major causes of deaf-blindness

6M.a, 6Q.a

DESIGNING EDUCATIONAL SERVICES FOR STUDENTS WHO ARE DEAF-BLIND IN GENERAL EDUCATION CLASSROOMS Gee, Kathy ; Meyer, Julie ; Suitor, Sandra. California Deaf-Blind Services. 1998, 5

This summary of a satellite-broadcast training for educational teams highlights issues and strategies involved when developing inclusion programs for individuals who are deaf-blind. Specific topics include: defining an inclusive school; instructional practices which support successful inclusive classrooms; the unique needs of students who are deaf-blind; a process for planning adaptations, supports, and embedded instruction; case examples across the age range; facilitating social interactions and friendships; family perspectives; supports for social relationships; and collaboration between home and school. RESOURCES, vol.10, #2, Summer 1998, pp.1-5

4B.a

DEVELOPING EARLY COMMUNICATION Costello, Margaret. 1996

This article describes early communication abilities, how to facilitate communication development, and how to introduce beginning symbols to individuals who are deaf-blind. Body language, touch cues, tangible symbols, sequence boxes and choice boards are included. HKNC-TAC NEWS, vol. 8, no.2, Winter 1996, p.3-5

1C.a, 6E.a

DOCUMENTING MODIFICATIONS IN THE IEP www.tsbvi.edu/Outreach/seehear/archive/index.htm
3A.a

EARLY SOCIAL INTERACTIONS: Chen Deborah, RESOURCES, Vol. 6, no 2, June 1994

dblink@tr.wou.edu,
6F.a

EDUCATIONAL SERVICES: Reaction: McINNIS, John M. Proceedings of the National Symposium on Children and Youth Who Are Deaf-Blind, December 1992

dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361

(800)438-9376(v) (800)854-7013(TTY)

6F.a

EFFECTIVE USE OF AN INTERVENOR FOR STUDENTS WHO ARE DEAF-BLIND: Belote, Maurice; Avanzino, Cindi; Nelson, Cathy. New Orleans, LA: TASH Conference Presentation, Nov. 1996 dblink@tr.wou.edu,
6R.a

EMPLOYMENT

California Deaf-Blind Services. -- California Deaf-Blind Services: 1997, 7

This issue of California Deaf-Blind Services "reSources" is a collection of six articles on employment for adults who are deaf-blind. In four articles, parents and service providers discuss their experiences in planning for the transition to employment of individuals who are deaf-blind. In "Special, And Yet..." members of the Interwork Project at San Diego State University discuss the importance of educational and community inclusion in building a foundation for future employment. In "Transition Services," Christine Pittman describes Workability I, an employment development program administered through the California Department of Education RESOURCES, vol. 9, #1, Winter 1997, pp.1-7

6P.a

FINDING A SUMMER CAMP www.tsbvi.edu/Outreach/seehear/archive/index.htm
60.a

FUNCTIONAL ASSESSMENT: UNDERSTANDING AND IDENTIFYING THE CAUSES OF CHALLENGING BEHAVIORS IN STUDENTS WHO ARE DEAF-BLIND www.tr.wou/tr/dbp/archive.htm
4E.a

A GLOSSARY OF SOME COMMUNICATION METHODS USED WITH DEAF-BLIND PEOPLE Cooper, Sheryl B. 1997, 2

Contains descriptions of 13 methods of communication used by Deaf-Blind People. Includes: Print on Palm; Tadoma; Small Sign Language; Tactile Sign Language; Tactile Fingerspelling; FingerBraille; Alphabet Glove; Alphabet Card; Braille Alphabet Card; Tellatouch; TeleBraille and Braille Tape. Includes illustrations. VIEWS, vol.14, #11, December 1997, p.6

6T.a

HAND IN HAND WITH TECHNOLOGY www.tsbvi.edu/Outreach/seehear/archive/index.htm
6P.a

IDEAS FOR RECREATION AND LEISURE ACTIVITIES: Fact Sheet California Deaf-Blind Services. -- California Deaf-Blind Services: 1992, 7. Ideas for recreation and leisure activities. Available in Spanish. To order call (800) 822-7884. Fact Sheets from California Deaf-Blind Services

8C.a

IDENTIFYING STUDENTS WHO ARE DEAFBLIND www.tsbvi.edu/Outreach/seehear/archive/index.htm
3A.a, 4A/D.a

THE IMPACT OF DEAFBLINDNESS ON SOCIAL INTERACTION

Mamer, Linda. -- Canadian Deafblind and Rubella Association: 1998, 7

Social interactions, social relationships and ultimately, friendships, are the riches that give meaning to life and reason to want to be part of the world. With children who are deafblind, the development of friendships may take longer, but is a very necessary goal and all involved should be committed to using every opportunity to develop relationships. This paper describes practical strategies to facilitate social situations. It also describes the roles of the child, the intervenor, parents, teacher and support staff.

Conference Proceedings, The Sixth Canadian Conference on Deafblindness: Let's Celebrate Our Harmony Together, The Canadian Deafblind and Rubella Association, August 12-15, 1998, Mississauga, Ontario, Canada

5A.a,

IMPORTANCE OF O & M SKILLS FOR STUDENTS WHO ARE DEAF-BLIND. DB-Link Fact Sheet
dblink@tr.wou.edu,

1A.a, 6F.A

INTERVENERS FOR STUDENTS WITH DEAFBLINDNESS IN TEXAS, Prepared by Texas Deaf-Blind Outreach, 1999, TSBVI, 1100 W45th Street, Austin, Texas 78756, Phone (512)206-9103 (Voice) (512)206-9188 (TTY) (512)206-9320 (FAX) www.tsbvi.edu/Outreach
6M.a, 6Q.a

INCLUSION OF A DEAFBLIND STUDENT IN A PRIMARY CLASSROOM AT HIS NEIGHBOURHOOD SCHOOL : A case study Lahaye, Lesley. 1997, 2.

This article is about an eight year old boy, Coyne, who has attended a public elementary school for three years and who is deafblind. Coyne's program includes a support team and a planned transition process. Examples of adaptations and modifications in activities and materials developed with the help of the Deafblind Outreach Consultant are discussed. DEAFBLIND EDUCATION, #19, January-June 1997, p.12

6G.a

INTERPRETING : NETAC Teacher Tipsheet, Darroch, Kathy ; Marshall, Liza. -- Northeast Technical Assistance Center (NETAC) 1998, 2.

An overview of the role and function of an interpreter. Describes common types of services provided by interpreters and discusses important things to remember when working with interpreters in the classroom. This document is available on the web at: http://www.rit.edu/~netac/tipsheet/text-interpreting.htm Olson, Joyce. 1996, 11 This article provides a definition of Intervention, the role of the Intervenor, factors that influence Intervention with each individual, key components to effective Intervention and effective examples of Intervention. Proceedings of the Fifth Canadian Conference on Deafblindness, Living & Learning: A Lifelong Adventure, Vancouver, B.C., May 8 - 11th, 1996

6F.a

INTERVENTION

Olson, Joyce.1996,11

This article provides a definition of Intervention, the role of the Intervenor, factors that influence Intervention with each individual, key components to effective intervention and effective examples of Intervention. Proceedings of the Fifth Canadian Conference on Deafblindness, Living & Learning: A lifelong Adventure, Vancouver, B.C., May 8-11, 1996

4F.a

ISSUES REGARDING THE ASSESSMENT OF VISION LOSS IN REGARD TO SIGN LANGUAGE AND FINGERSPELLING FOR THE STUDENT WITH DEAFBLINDNESS

www.tsbvi.edu/Outreach/seehear/archive/index.htm
1B.a

JOSEPH'S COAT : People Teaming in Transdisciplinary Ways Smith, Millie. 1998, 9.

Describes the importance of transdisciplinary teaming and explains how the process can be implemented partially. Discusses types of consultation and components of transdisciplinary teaming such as collaborative assessment, integrated IEP, natural and frequent instruction, role release, and documentation. Available in Spanish. SEE/HEAR, vol.3, #2, Spring 1998, pp.5-14 www.tsbvi.edu/Outreach/seehear/archive/index.htm
6L.a

LET ME CHECK MY CALENDAR Blaha, Robbie ; Moss, Kate. / TSBVI Deafblind Outreach. 1997, 5 pp. The article describes calendar systems and their use in communication with deafblind children. Calendar programs teach abstract time concepts and vocabulary. Anticipation calendars and daily calendars are highlighted. Strategies for designing calendars, selecting symbols, developing calendar routines, and establishing dialogues are discussed. Available in Spanish. SEE/HEAR, vol. 2, #1, Winter 1997, pp.12-16

www.tsbvi.edu/Outreach/seehear/archive/index.htm
4A.a

LITERACY FOR PERSONS WHO ARE DEAFBLIND – DB-LINK FACT SHEET dblink@tr.wou.edu,

6J.a

MAKE IT A ROUTINE! www.tsbvi.edu/Outreach/seehear/archive/index.htm

8B.a

MAKE THE DEAFBLIND CENSUS COUNT www.tsbvi.edu/Outreach/seehear/archive/index.htm
4F.a

MODEL DIFFERENT APPROACHES TO READING www.tsbvi.edu/Outreach/seehear/archive/index.htm
4C.a, 6N.a

A MOVEMENT-BASED APPROACH TO LANGUAGE DEVELOPMENT IN CHILDREN WHO ARE DEAF-BLIND Wheeler, Linda ; Griffin, Harold C. 1997, 4

Overview of the movement-based approach to language development in children who are deaf-blind. Describes utilizing the four coactive movement phases: resonance, coactive movement, non-representation reference, and deferred imitation. Emphasizes the use of structure in the environment and the use of a hierarchy of media cues ranging from concrete to symbolic. Includes teaching strategies to use while implementing this approach. AMERICAN ANNALS OF THE DEAF, Vol.142, #5, 1997, pp.387-390.

5D.a

ORIENTATION AND MOBILITY FOR DEAF-BLIND PEOPLE. Sauerburger, Dona. 1997, 5

Discusses the unique orientation and mobility skills needed by deaf-blind people. Provides information to teach these skills including: 1) strategies for communicating with a deaf-blind client (such as using an interpreter); 2) how to teach the client to communicate with and interact with the public; and 3) street-crossing strategies for clients who cannot hear the traffic adequately. AMERICAN REHABILITATION, vol.23, #3, Autumn-Winter 1997, pp.9-13

5B.a

ORIENTATION AND MOBILITY TRAINING: The Way to Go Martinez, Carolina. 1998, 5.

This article provides an overview of orientation and mobility training (O&M), for visually impaired or blind children. It describes the skills taught through O&M including: sensory awareness, spatial concepts, and independent movement. Includes a brief description of the following electronic aids for O&M: Sonic Pathfinder, Sensory 6, MOWAT Sensor, Polaron, Wheelchair Pathfinder and the Laser Cane. Available in Spanish. SEE/HEAR, vol.3, #4, Fall 1998, pp.10-14

2A.a,2F.a

OVERVIEW ON DEAFBLINDNESS – DB-Link Fact Sheet dblink@tr.wou.edu,

1C.a

PLAN AHEAD FOR YOU CHILD'S ARD MEETING Moss, Kate. 1997, 8pp

This article directed to parents discusses steps in preparation for a child's ARD - Admission, Review, and Dismissal - meeting. Makeup of the ARD committee, scheduling of the meeting, and development of an IEP, Individual Education Plan, are discussed. Areas of emphasis in the IEP: assessment, needs for assistive technology services, writing of goals and objectives, placement, and related services including counseling, transportation, physical therapy, etc. Extended year services, EYS, individualized instruction programs that extend beyond the regular school year, and provision for an Individual Transition Plan, or ITP, are discussed. References and resources for parents are provided. Available in Spanish. SEE/HEAR, vol. 2, #1, Winter 997, pp.4-11

6S.a

POSTSECONDARY EDUCATION : Opportunities and Challenges for Students Who Are Deaf-Blind Information includes a transition checklist, ADA information, interviews with six deaf-blind persons who attended college, strategies for postsecondary students and their teachers, and an educational supports checklist. HKNC-TAC NEWS, Spring/Summer 1995, vol. 8, no. 1, pp. 1, 3-11

6O.a

REDUCING BEHAVIOR PROBLEMS IN CHILDREN WITH DEAFBLINDNESSdblink@tr.wou.edu,
6C.a

RESEARCH-TO-PRACTICE FOCUS : FM Systems for Children who are Deaf-Blind

Franklin, Barbara, Ph.D. ; Jones, Megan, M.A. 1998

This article provides an overview of FM systems for children who are deaf-blind. It explains what they are, describes how they work, considers potential problems and solutions, and reviews current technology. New types of FM systems that are available are reviewed including the BTE/FM (Behind The Ear/FM), and the Microlink device. Several companies that produce these units are also listed. The article discusses things to consider in purchasing an FM system including the amplification, sound regulation and appropriate systems for children. Potential problems in using the FM system are reviewed, including microphone positioning, causes of static, and the type of microphone used. Simple, inexpensive ways to modify FM systems for better access by users with visual impairments are pointed out. DEAF-BLIND PERSPECTIVES, vol.5, #3, Spring 1998, pp.7-9

3B.a

RESEARCH TO PRACTICE: PLAI CURRICULUM MODULES AND CASE STUDY,.DEAF-BLIND PERSPECTIVES, May 2000, vol. 7, Issue 3

6C.a

ROLE OF ASSISTIVE LISTENING DEVICES IN THE CLASSROOM : NETAC Teacher Tipsheet

Clark, Catherine. -- Northeast Technical Assistance Center (NETAC) 1998, 2.

Describes assistive listening devices, benefits, and strategies for use in the classroom. Systems discussed are: frequency modulated (FM), soundfield amplification and induction loop. This document is available on the web at: http://www.rit.edu/~netac/tipsheet/text-ALDS.htm\
4E.a, 6G.a

SIGN LANGUAGE WITH PEOPLE WHO ARE DEAF-BLIND: Suggestions for Tactile and Visual Modifications

Morgan, Susie. 1998,5.

This article provides helpful hints about techniques that enhance comfort and ease other concerns when signing with deaf-blind people. Topics discussed include: appearance and attire, distance and seating, signing space, hand positioning, conveying the message, tactile adaptations, describing the full environment, environmental factors and concerns, consumer feedback, and team interpreting. DEAF-BLIND PERSPECTIVES, vol.6, #1, Fall 1998, pp.3-7

6S.a

STUDENTS WHO ARE DEAF-BLIND ON CAMPUS

HEATH. -- HEATH Resource Center: [1995] 9.

The purpose of this paper is to educate deaf-blind students in post-secondary education, campus disability support service coordinators, teachers, faculty, and administrators about the rights, responsibilities, and supports for deaf-blind students in postsecondary education. This resource paper explains the etiologies and backgrounds of four distinct groups of deaf-blind individuals, the types of services and accommodations they require in post-secondary education, and how a college or university can provide these services or modifications. It addition a list of available resources concludes the discussion. This publication is also available on the HEATH gopher site (gopher://bobcat-ace.nche.edu:70/0F-1%3A255%3ADBFINAL%26.TXT).

6P.a

SUMMERS COMING. IT’S TIME FOR CAMP! www.tsbvi.edu/Outreach/seehear/archive/index.htm
6J.a

SUPPORTING COMMUNICATION WITHIN REGULAR ROUTINES : Conversing about Life

Kiefer-O'Donnell, Richard. 1994,

This article describes the communication needs of deaf-blind children and then goes on to list the advantages of meeting those needs in an inclusive setting where the child's communication has true meaning. Acknowledging that such communication takes time to develop, Kiefer-O'Donnell makes the case that the quality of both the communicative effort and the relationships between conversing partners will greatly exceed the initial effort of learning to communicate in a new and perhaps unique way. LIVING AND LEARNING TOGETHER, vol. 1, no. 2, October 1994, pp. 1-4

2A.a

SYNDROMES WHICH OFTEN RESULT IN COMBINED VISION AND HEARING LOSS

www.tsbvi.edu/Outreach/seehear/archive/index.htm
4B.a,4C.a

TALKING THE LANGUAGE OF THE HANDS TO THE HANDS dblink@tr.wou.edu,

6I.a

TEACHING STRATEGIES AND CONTENT MODIFICATION FOR THE CHILD WITH DEAFBLINDNESS

www.tsbvi.edu/Outreach/seehear/archive/index.htm
6H.a

TEACHING STRATEGIES OF THE VAN DIJK CURRICULAR APPROACH

MacFarland, S. Z. C. 1995,

The combined loss of vision and hearing affects the learning areas of communication, socialization, conceptualization, and movement. The van Dijk curricular approach addresses these learning areas within the context of teaching children who are deaf-blind. This article presents the major teaching strategies---including coactive movement, sequential memory, and symbolic communication---in implementing the approach. JOURNAL OF VISUAL IMPAIRMENTS AND BLINDNESS, May-June 1995, pp. 222-228.

4D.a

THERE’S MORE THAN ONE WAY TO HOLD A CONVERSATION

Nelson, Catherine, 1994

Nelson discusses the nature and importance of non-symbolic communication, especially to the deaf-blind child. She emphasizes the need for caregivers to recognize and respond to approach and withdrawal cues of the deaf-blind child. The importance of establishing a meaningful focus in any conversation to create a need for communication in the child is also stressed. LIVING AND LEARNING TOGETHER, Vol.1, no 2, October 1994,pp 4-6

2B.a

THIRD INTERNATIONAL CHARGE SYNDROME CONFERENCE, JULY 25-27, 1997: Proceedings of the Third International Charge Syndrome Conference, Boston, MA

dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361(800)438-9376(v) (800)854-7013(TTY)

1B.a

TRANSDISCIPLINARY TEAMING

Smith, Millie ; Moss, Kate. 1994

This article discusses the advantages of transdisciplinary teaming for developing IEPs and for providing comprehensive services in an educational setting for children with multiple disabilities. It discusses the roles of therapists, teachers, and parents and how they can effectively interact with each other, sharing their expertise to the child's benefit. The article also discusses assessment and skill selection as well as program implementation. P.S. NEWS!!!, January 1994, pp.9-14

6B.a

The UNIQUE EDUCATIONAL AND SERVICE NEEDS OF CHILDREN WITH DEAFBLINDNESS

www.tsbvi.edu/Outreach/seehear/archive/index.htm
6H.a

van DIJK PHILOSOPHICAL PREMISE: The Whole Child Approach

Pee Dee Education Center. 1998, 2.

An overview of the van Dijk approach, providing descriptions of the 12 instructional strategies. These include: co-active movement, co-active manipulation, resonance, representational reference, imitation, drawing, discrimination, characterizing, sequential memory, and anticipatory, conversational and symbolic communications. LINKING INDIVIDUALS WITH DESTINATIONS, Fall 1998, p.2

6B.a

VISUAL ADAPTATIONS : Fact Sheet California Deaf-Blind Services. –

California Deaf-Blind Services: 1997, 2

Environmental and material visual adaptations for children who are deaf-blind are discussed. Factors in assessing a child's residual visual needs and factors to keep in mind when considering adaptations are discussed. Five adaptations for students and eight material/environmental adaptations are enumerated. Available in Spanish and Chinese. To order call (800) 822-7884. FACT SHEETS FROM CALIFORNIA DEAF-BLIND SERVICES, #23, March 18, 1997

6J.a

WHAT IS ROUTINE AND ACTIVITY-BASED EARLY INTERVENTION?

Stremel, Kathleen. 1996, 11.

In this clipping, routine and activity-based early intervention is defined and rationale for its use is delineated. Strategies and steps for developing and implementing routine and activity-based early intervention are provided. These steps include determination of: behavior, environmental features, routine or activity; major skills required; and teaching strategies utilizing generic interactor behaviors. Strategies used by early interventionists and families during any interaction are suggested. The embedding of critical skills and rating of teaching behaviors are discussed. Appended: a chart delineating generic interactive teaching behaviors for feeding/eating activities used for each of three children with different impairments and a worksheet to rate interactor/child skills across routines. A version condensed by Jennifer Quick as a Mississippi Services for Individuals who are Deaf-blind Focus Flyer (Number 9 & 10, October 1996 - February 1997) is attached. Schachter, Pam. 1996, 3pp. Object communication and calendar boxes can be powerful communication tools for a child with deaf-blindness. They may also be a new and confusing method of communication for a teacher, parent, or therapist. This article provides a step-by-step description of how to make and use the calendar boxes that are so much a part of van Dijk's educational process. Article also appeared in the California Deaf-Blind Services publication, reSOURCES, Winter 1996. FUTURE REFLECTIONS, vol. 15, #3, Summer 1996, pp. 47-49

6L.a

WHAT’S A CALENDAR BOX?

Sauerburger, Dona, 1994

Object communication and calendar boxes can be powerful communication tools for a child with deaf-blindness. They may also be a new and confusing method of communication for a teacher, parent or therapist. This article provides a step-by-step description of how to make and use the calendar boxes that are so much a part of van Dijk’s educational process. Article also appeared in the California Deaf-Blind Services publication, resources, Winter, 1996. FUTURE REFLECTIONS,vol.15,#3, Summer 1996,pp 47-49

6P.a

WHAT’S YOUR PLEASURE? TEACHING LEISURE SKILLS www.tsbvi.edu/Outreach/seehear/archive/index.htm
5A.a

WHY ORIENTATION AND MOBILITY

Sauerburger, Dona. 1994,

The article discusses the importance of teaching disabled children to safely explore their environment. Using the kinesthetic sense as well as one's ability to understand spatial layout are mentioned. Improving the quality of life is the ultimate aim of this training. A list of videos and print materials available for borrowing is included. reSources, vol. 6, no. 1, April 1994, p. 1, 6-7

6R.a

WORKING FOR A LIVING

Wiley, David. 1996, 2pp.

The importance of work for deaf-blind people is discussed. The need for social outlets, esteem building, and routine is basic to all people. Individuals with deaf-blindness need opportunities to choose preferred activities and have a predictable routine, to feel competent and have a sense of accomplishment, and to associate with others. Specific strategies for developing quality work experiences are highlighted: cooperative communication methods between the deaf-blind person and her co-workers, matching a job to the person's capabilities and preferences, adapting jobs and the workplace so that the deaf-blind worker can be successful with a minimum of assistance. These work experiences can be paid or volunteer. Deaf-blind workers often need training and support from an employment specialist; Deafblind Specialists with the Texas Commission for the Blind are suggested as a resource. Available in Spanish. SEE/HEAR, Summer 1996, vol. 1, #3, pp.12-13

Book Bibliography
1A,b, 2D.b, 5C.b, 6B/D/F/T/U.b

A PARAPROFESSIONAL’S HANDBOOK FOR WORKING WITH STUDENTS WHO ARE VISUALLY IMPAIRED: Miller, Cyral; Levack, Nancy (Eds.) 1997. 188 pp – Order #59431PHP or textfile – order #593431PHD

This text is available on disk or may be downloaded from our website for use with screen reading software or Braille translation. (Spiral-bound paperback) www.tsbvi.edu/publications/

1C.b, 4E.v, 6E/I/J/O/P/R//V.b

BASIC SKILLS FOR COMMUNITY LIVING: A CURRICULUM FOR STUDENTS WITH VISUAL IMPAIRMENTS AND MULTIPLE DISABILITIES: Levack, Nancy; Hauser Susan, Newton, Lauren, & Stephenson, Pat (Eds.), 1996/1997

400 pp. order # 59427BSP or textfile – order #59427BSD

(This curriculum also has a companion book, ACTIVITY ROUTINES; 230 pp.) This text is available on disk or may be downloaded from our website for use with screen reading software or Braille translation. (Spiral-bound paperback) www.tsbvi.edu/publications/
3C.b

BETTER IEPS: HOW TO DEVELOP LEGALLY CORRECT AND EDUCATIONALLY USEFUL PROGRAMS: Bateman, Barbara D., Ph.D., J.D.; Linden, Mary Anne, M.S., J.D.--Sopris West: 1992-1998, 233

Any child found eligible for IDEA services is entitled to an IEP. This book provides tools for creating IEP's that conform to the law and explains the role of the IEP in the larger context of IDEA implementation. The information is presented in a very practical way, and while providing a close look at the law, it explains things in the context of fundamental questions such as: Who develops an IEP? How does the team operate? When does the team convene? What elements make for an educationally useful IEP? Chapters Three through Five provide techniques, examples and strategies for building child-centered IEPs. These sections include information on behavior, transition, assessment and evaluation, addressing students' unique educational needs, as well as outlining consequences of inappropriate IEPs. This is a how-to guide that both parents and educators can use to develop appropriate educational plans for children with disabilities. There is no index, but the table of contents outlines the material so that the content is accessible. Available from: Sopris West, 4093 Specialty Place, Longmont, Colorado 80504, (303) 651-2829. Publisher's web site: http://www.sopriswest.com
4C/E.b, 5A.b, 6J.b

COMMUNICATION: A GUIDE TO TEACHING STUDENTS WITH VISUAL AND MULTIPLE IMPAIRMENTS

Hagood, Linda. -- Texas School for the Blind and Visually Impaired (TSBVI) 1997, xiv, 382 In this resource guide for teachers, a model for teaching communication skills to students with visual and multiple impairments is set forth. Ways in which deafblindness and visual impairment in children with severe disabilities can affect development of communication are discussed. Assessment of communication skills, the planning of instruction, selection of communication methods and contexts, sample activity routines, and strategies for solving problems are discussed. A description of the standard tactual symbol system and reproducible forms are provided. Order from the Texas School for the Blind and Visually Impaired, 1100 W. 45th St., Austin, TX 78756, (512) 206-9240. Publisher's web site: www.tsbvi.edu/publications/
6D.b

CREATIVE CONSTRUCTIONS: Technologies That Make Adaptive Design Accessible Affordable Inclusive And Fun

Campbell, Molly ; Truesdell, Alex. -- Creative Constructions, Cambridge, MA: 2000, 150 pp. The authors of this book present the value of and the possibilities of inexpensive, light-technology solutions as compared to expensive, high technology assistive technology options. The authors strongly believe and present information to support that simple, custom-made adaptive materials are as necessary to people with disabilities as the state-of-the-art high technology materials. This book emphasizes the philosophy of six words: think creatively, plan collaboratively and build economically, along with many concrete suggestions, photos and case studies to stress the creative construction ideas. This book is available at $24.95 by contacting Molly Campbell 659 Green Street, Cambridge, MA 02139, telephone, 617-972-7520. This document is available on the web at: mollycampbell@mediaone.net
4G.b, 6A.b

DIMENSIONS OF COMMUNICATION:AN INSTRUMENT TO ASSESS THE COMMUNICATION SKILLS AND BEHAVIORS OF INDIVIDUALS WITH DISABILITIES

Mar, Harvey H., Ph.D ; Sall, Nancy, Ed.D. 1999, 70.

An assessment instrument designed to help teachers, educational specialists, speech-language therapists, psychologists, and other service providers evaluate the communication skills of persons with multiple disabilities including severe or profound mental retardation and deafblindness. Designed primarily for persons whose communication behaviors are basic, non-conventional, and/or non-symbolic, but also can be applied to individuals with more sophisticated language skills. Divided into two parts; Part I addresses developing a communication profile and Part II addresses designing an intervention plan. A case illustration giving examples of the steps is included at the end of the booklet. Available from: Harvey H. Mar, Ph.D., St. Joseph's Children's Hospital, 703 Main Street, Xavier 6, Paterson, NJ 07503. Email: hhm1@columbia.edu
2B.b

EDUCATING STUDENTS WHO HAVE VISUAL IMPAIRMENTS WITH OTHER DISABILITIES: Edited by Sharon Z Sacks, Ph.D. and Rosanne K. Silberman, Ed.D Paul H. Brookes Publishing Co., P.O. Box 10624, Baltimore, MD 21285-0624(800)638-3775. Publishers web site: http://www.pbrookes.com
1C.b, 3C.b

EQUALS IN PARTNERSHIP- BASIC RIGHTS FOR FAMILIES OF CHILDREN WITH BLINDNESS OR VISUAL IMPAIRMENT, 9/97 Crane Pamela, Perkins School f/t Blind, 175 North Beacon St., Watertown, MA 02172

4E.b

ESSENTIAL ELEMENTS IN EARLY INTERVENTION: VISUAL IMPAIRMENT AND MULTIPLE DISABILITIES Chen, Deborah (Ed.) -- AFB Press: 1999, 503

This book presents information about assessment and intervention strategies for infants and young children (birth to 36 months) who have visual impairment in addition to other disabilities, including deaf-blindness. Specific topics covered include: a description of early intervention services, including the rationale for early intervention based on recent research about brain development; current federal requirements; early developmental needs and the importance of caregiver interactions; early identification, including a discussion of conditions associated with multiple disabilities; functional vision assessment; hearing loss assessment, including functional hearing assessment; and interventions that focus on early communication. Available from AFB Press, Customer Service, P.O. Box 1020, Sewickley, PA 15143, 1-800-232-3044, (412) 741-0609 (fax). Information in this book is derived from The Model Demonstration Early Intervention Network Serving Infants Who are Deaf-Blind and Their Families, funded by the U.S. Department of Education from 1993 to 1997. An earlier manual, "Effective Practices in Early Intervention," was also produced as a result of the project.

Publisher's web site: http://www.afb.org/catalog99/catalog.html
4C/F.b

EVERY MOVE COUNTS-SENSORY BASED COMMUNICATION TECHNIQUES,
Therapy Builders, 555 Academic Court, San Antonio, TX 78204-2498 (800) 228-0752

2B.b

ETIOLOGIES AND CHARACTERISTIC OF DEAF-BLINDNESS: Heller, Kathryn Wolff; Kennedy, Cheryl. Monmouth OR: TRACES, 1994

This monograph is designed to assist service providers to gain a better understanding of the terminology and major causes of deaf-blindness. It is divided into two sections. Section I includes basic information relating to definitions, anatomy and common disorders and is a good overview. Section II provides information on specific conditions and syndromes which may result in visual and auditory impairments. Chapters in Section II are set up to closely resemble those categories used in state census taking for acquiring technical assistance. Available from Teaching Research Publications, 345 N. Monmouth, OR 97361. (503)838-8800(V) (503)838-8821 (TTY) (503)838-8150 (FAX) Cost: $10.00

Publisher’s we site: www.tr.wou.edu/tr/publications/index.htm
6P.b

GAMES FOR PEOPLE WITH SENSORY IMPAIRMENTS: STRATEGIES FOR INCLUDING INDIVIDUALS OF ALL AGES Lieberman, Lauren J. ; Cowart, Jim F. -- Human Kinetics: 1996, 145pp

This book is a collection of 70 games and activities designed for people who work with students or adults who are visually impaired, deaf, deaf-blind, or visually impaired with other disabilities. Guidance for adapting games and instructional strategies are included. A "game finder" can be used to locate appropriate games that can be modified for all age and ability levels. Appendices include classification of blindness and deafness, tips for teaching visually impaired students, resources and equipment lists. Available from Human Kinetics, P.O. Box 5076, Champaign, IL 61825-5076. Phone: 800-747-4457. Fax: 217-351-1549. Email: orders@hkusa.com Publisher's web site: http://www.humankinetics.com/
6S.b

A GUIDE FOR STUDENTS WHO ARE DEAF-BLIND CONSIDERING COLLEGE: A Useful Tool for Deaf-Blind High School Students, Including Those With Usher Syndrome, and Deaf-Blind Adults Needing Further Education to Enhance Career Opportunities Enos, JoAnn ; Jordan, Beth. -- Helen Keller National Center: 1997, 85

A guide to assist high school, adult or non-traditional students interested in attending college in assessing their own learning styles and measuring the strengths and weaknesses of potential post secondary settings. Four sections of assessment included in the guide are: personal learning profile checklist, searching for college programs: getting started, campus characteristics, and support services checklist. Copies can be made of pages or sections for each college interview conducted. In large black print (18 pt.) on white paper, colored plastic overlays are provided for students who prefer black print on yellow or peach paper. Thickness of paper is compatible with Closed Circuit TV for CCTV users. Directions are found in each section of the assessment checklist and appendices have been added for clarification of a word or to help students summarize answers and interviews. Guides can be purchased through HKNC for $3.00. For information, contact Kathy Michaels at (516) 944-8900, ext. 307, TTY (516) 883-9059, e-mail: 104701.1050@compuserve.com

4A/B/C.b, 6F/G.b

A GUIDE TO PLANNING AND SUPPORT FOR INDIVIDUALS WHO ARE DEAFBLIND,(1999),

Mcinnes, John M, University of Toronto Press ISBN #0-8020-4242-2(cl.)

6G/U.b

GUIDELINES: PRACTICAL TIPS FOR WORKING AND SOCIALIZING WITH DEAF-BLIND PEOPLE Smith, Theresa B. -- Sign Media, Inc. 1994, 186.

This book is primarily a practical guide based on experience and observation. It is intended for people who know Sign Language, who are already experienced in "deafness" and in interacting with Deaf people, and who want to know more about "deaf-blindness" and interpreting for Deaf-Blind people. The book may be ordered from Sign Media, Inc., 4020 Blackburn Lane, Burtonsville, MD 20866. Phone: (800) 475-4756. Cost: $14.95. Publisher's web site: http://www.signmedia.com/
 2A/C/D.b, 5A/B/C/D.b

HAND IN HAND : Essentials of Communication and Orientation and Mobility for Your Students Who Are Deaf-Blind: Volume I Huebner, Kathleen Mary (Ed.) ; Prickett, Jeanne Glidden (Ed.) ; Welch, Therese Rafalowski (Ed.) ; Joffee, Elga (Ed.) -- AFB Press: 1995, xliv, 687.

This book is one of the materials to result from the AFB Deaf-Blind Project. These materials have two purposes: self-study and in-service training. This particular book is intended primarily for self-study. It is divided into three segments: Key Concepts, Communication, and Orientation and Mobility. Each of turn, divided into 20 self-contained modules which present essential information about deaf-blindness, how deaf-blindness affects learning, and how students who are deaf-blind can develop critical communication and O&M skills. (A second volume accompanies Vol. I. It has appendices containing medical and related information, assessment tools, and a resources list.) Available from: AFB Press, Customer Service, P.O. Box 1020, Sewickley, PA 15143. Phone: 800-232-3044. Fax: 412-741-0609. Cost: $64.95 for the 2 volume set. Publisher's web site: http://www.afb.org/catalog99/catalog.html

2D.b, 5C.b

IMPACT OF VISION LOSS ON MOTOR DEVELOPMENT
www.tsbvi.edu/publications/

6V.b

INDEPENDENCE WITHOUT SIGHT OR SOUND: Suggestions for Practitioners Working with Deaf-Blind Adults, Sauerburger, Dona ---American Foundation f/t Blind: 1993, 194

Available from AFB Press, Customer Service, P.O. Box 1020 Sewickley, PA 15143. Ph. 800-232-3044. Publisher’s web site: http://www.afb.org/catalog99/catalog.html
1B.b, 4F.b, 6A.b

INSITE DEVELOPMENTAL CHECKLIST INSTRUCTIONAL MANUAL: Assessment of Developmental Skills for Young Multidisabled: Sensory Impaired Children #404.

INSITE DEVELOPMENTAL CHECKLIST: 0-2 YEARS – Test Booklet #405

INSITE DEVELOPMENTAL CHECKLIST: 0-6 YEARS – Test Booklet #406

HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
6G.b

INTERPRETER-TUTOR: Manual for Volume II of the You & Me Video Series: Greenfield, Robin; Ford, Joyce ; Fredericks, Bud. -- Teaching Research: 1996, 27.

This booklet tells about the place of the interpreter-tutor in the education of a child with dual-sensory impairment. It provides additional information to what is in the video and includes sample job descriptions in the appendix.

2D.b

LANGUAGE ASSESSMENT AND INTERVENTION

www.tsbvi.edu/publications/
5B.b, 6B.b

LOW VISION: A Resource Guide with Adaptations for Students with Visual Impairments Levack, Nancy ; Stone, Gretchen ; Bishop, Virginia. -- Texas School for the Blind and Visually Impaired, TSBVI: 1996, xii, 264pp.

A comprehensive guide to low vision for teachers, service providers, and parents which provides up-to-date medical, optical, and technical information, and includes practical methodologies and adaptations. This guide contains information on functional vision evaluations, media assessments, and assessments for distinguishing between learning and visual disabilities, including guidelines for planning and implementation of programming that will enhance students' visual functioning. It describes common medical conditions, their treatments, and educational implications. It includes approaches to provide a least restrictive access to the visual environment for students with low vision. Also included is information on computer access and other electronic approaches to solve the challenges of low vision. The enhancement of the use of vision by students with multiple physical and/or mental impairments is discussed. Chapter headings: Assessment; Planning, Teaching and Evaluation; Adaptations; Medical Information Related to Visual Impairment; Physical Conditions, the Sensory Systems, and How They Affect Visual Performance; Psychosocial Implications of Visual Impairment. Two assessment masters for duplication are included: State of Texas Interagency Eye Examination Report and Observations for the Functional Vision Evaluation. The book may be ordered from Texas School for the Blind and Visually Impaired, Business Office, 1100 West 45th St., Austin, TX 787-3494, (512) 206-9292. The price is $25.00. It is also available as a textfile on disk. www.tsbvi.edu/publications/

3C.b

NEGOTIATING THE SPECIAL EDUCATION MAZE: A Guide for Parents and Teachers. Anderson, Winifred; Chitwood, Stephen; Hayden, Deidre. -- Woodbine House: 1997, xvii, 264

This manual is designed to aid parents and teachers to obtain appropriate instruction and therapy to meet the unique needs of every child with special needs. Explains all the important provisions of the Individuals with Disabilities Education Act, IDEA in easy-to understand language. New chapters have been added to the previous edition about early intervention and non-discrimination protection (alternative strategies for using the ADA and Section 504 of the Rehabilitation Act to obtain services for children who don't qualify for special education under IDEA). Also included are numerous charts and checklists, as well as listings of parent groups, state agencies, and disability organizations and hotlines. From early intervention to transition to the workplace, every step of the process is explained, including eligibility, testing, evaluation, and the Individualized Education Program (IEP). Woodbine House, (800) 843-7323. Price $16.95

4C/F.b

PRE-SIGN LANGUAGE MOTOR SKILLS: Therapy Builders, 555 Academic Court, San Antonio, TX 78204-2498 (800) 228-0752
3C.b

PARENTS' COMPLETE SPECIAL EDUCATION GUIDE: Tips, Techniques and Materials for Helping Your Child Succeed in School and Life. Pierangelo, Roger, Ph.D.; Jacoby, Robert. -- The Center for Applied Research in Education: 1996, xx, 332

This guide provides information about the rules and regulations concerning the educational, social, vocational, and environmental needs of children who have disabilities. Directed to parents, it offers tools, advice and information to promote the best and most appropriate education in the least restrictive environment. It explains each phase of a child's educational development, from early childhood intervention to transitioning to adult life, how to work within the special education process, placement, individual educational plans, and practical education law. Included are many specific suggestions and tools, such as forms, letters and checklists the reader may encounter or initiate. Chapters include: Foundations of Special Education; Child Development Information; Screening Procedures for Suspected Disabilities; How Parents Can Observe Their Children for Suspected Disabilities; Pre-school Special Education; the Special Education Process; Individual Education Plans; Related Counseling & Therapy Services; Specific Disabilities; Common Medication Information; Practical Parenting Suggestions; The Transition of Special Students to Adult Life. Five appendices include a glossary of special education terms, forms used by the Committee on Special Education, organizations for special children, various types of special education tests, and book publishers.

6H.b

PERSONS HANDICAPPED BY RUBELLA (1991) van Dijk, Jan Swets & Zeittlinger BV,

Amsterdam/Lisse Publicher ISBN #90-265-1128-0

2E.b, 3B.b, 4B/C/D.b,

REMARKABLE CONVERSATIONS : Guide To Developing Meaningful Communication With Children And Young Adults Who Are Deafblind Miles, Barbara (Ed.) ; Riggio, Marianne (Ed.) -- Perkins School for the Blind: 1999, 308.

This book is a practical guide for teachers, family members and others who play a critical, direct role in the lives of children who are deafblind. Good communication is emphasized and illustrated with stories that are based on positive, real experiences. The beginning chapters lay the foundation for the development of instructional programs for children who are congenitally deafblind or who have become deafblind early in life. Later chapters look more specifically and sequentially at the nuts and bolts of providing meaningful experiences for these learners. The final chapters address some of the underlying issues that are fundamental to providing personalized educational services for infants, children, and young adults who are deafblind. The book is available from Perkins School for the Blind , 175 North Beacon Street, Watertown, MA 02472, Attn: Public Relations & Publications. Telephone: (617)972-7328; fax: (617)972-7334. The cost is $35.00.

4B.b, 5B.b, 6B/C.b

A RESOURCE MANUAL FOR UNDERSTANDING AND INTERACTING WITH INFANTS, TODDLERS, AND PRESCHOOL AGE CHILDREN WITH DEAF-BLINDNESS. Alsop, Linda, Ed. SKI*HI Institute. -- SKI*HI Institute: 1993, 575.

The manual's purpose is to give insight, information, and strategies for intervention to service providers for infants, toddlers, and preschool age children who are deaf-blind. The manual is divided into fourteen sections containing topic information specific to deaf-blindness. These topics include: basic information about deaf-blindness and the need for appropriate intervention; learning problems; information about hearing loss and auditory development; vision loss and stimulation; touch and tactile stimulation; daily care and self-help skills; massage techniques; fine and gross motor skills, and positioning and handling techniques; orientation and mobility; social and emotional development, and behavior issues; special health care needs including massage; ideas regarding play and toys. HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
3B.b

SIGN LANGUAGE FOR THE FAMILY

HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
1B.b, 4F/G.b, 6A.b

STUDENTS WITH PROFOUND IMPAIRMENTS GATHERING INFORMATION AND INSTRUCTION, Available through TSBVI/Outreach Dept.,(512) 454-8631

6B.b

SUGGESTIONS FOR MODIFYING THE HOME AND SCHOOL ENVIRONMENT: A Handbook For Parents and Teachers Of Children With Dual Sensory Impairments

Brennan, Vickie; Peck, Flo; Lolli, Dennis.-- Perkins School for the Blind: 1996, 16.

The handbook was created for parents and service providers of children who have dual sensory impairments and various other physical difficulties. In it are practical, inexpensive and feasible suggestions for improving the child's learning and independence by making her/his environment more visible. Revised addition includes photograph examples.

4A/D.b, 6S.b

SUPPORTING YOUNG ADULTS WHO ARE DEAF-BLIND IN THEIR COMMUNITIES : Transition Planning Guide for Service Providers, Families, and Friends,

Everson, Jane M. (Ed.) -- Paul H. Brookes Publishing Co. 1995, xvii, 352. By using person-centered planning, service providers and family members can incorporate a deaf-blind individual's strengths, needs, and goals into a blueprint for life in the community. The guide describes how to secure the necessary supports---optimal health care, enhanced communication skills, and improved orientation and mobility---and encourages those involved in the transition process to move beyond traditional options. Topics include shared and consumer-owned housing, job skills, networking for employment, recreation and leisure activities, and opportunities for community inclusion. See TRA-94-012 (TR) for review of book. Order from Paul H. Brookes, (800) 638-3775, $39.00. Publisher's web site: http://www.pbrookes.com

2B.b, 4A/G.b, 6F/V.b

TEACHING STUDENTS WITH VISUAL IMPAIRMENTS: A RESOURCE GUIDE: Smith, Millie; Levack, Nancy (1996) 550 pp. Order #59429VMP or textfile – Order #59429VMD

This text is available on disk or may be downloaded from our website for use with screen reading software or Braille translation. (Spiral-bound paperback) www.tsbvi.edu/publications/
TEXTURES AS COMMUNICATION SYMBOLS

Murray-Branch, Jamie, M.A., CCC-SLP ; Bailey, Brent R., Ph.D. -- Indiana Department of Education, Division of Special Education; Blumberg Center, Indiana State University: 1998, 45.

This guidebook is designed to explain the issues related to developing a communication system using textures. The textured symbols described are intended for use by individuals with dual sensory and multiple disabilities. Using distinctive textures, each of which represents a different item, activity, or object, is a way to create a portable communication system which does not require complex materials, expensive equipment or highly specialized training. The booklet includes an introduction to using textures as communication symbols, guidelines for developing a system of textured symbols, and an outline of the four phases of instruction. Appendices provide information on suggested materials and examples. This book accompanies the video, " Textured Communication Symbols: Talking Through Touch."

6S.b

TRANSITION SERVICES FOR YOUTHS WHO ARE DEAF-BLIND: "Best Practices" Guide for Educators Everson, Jane M. -- Helen Keller National Center - Technical Assistance Center: 1995, 139 This is a guide for teachers to use to design their own programs for teaching students who are deaf-blind. It is based on programs that have already proved their worth according to HKNC-TAC evaluations. Order from Helen Keller National Center, (516) 944-8900 or (516) 944-8637 (TTY).

2A.b, 5A.b, 5E.b

USHERS SYNDROME IN THE SCHOOL SETTING: Miner, Ilene, CSW, Cioffi, J., Ed. Published by the Helen Keller National Center, Technical Assistance Center, 111 Middle Neck Road,Sands Point, NY 11050 PH: (516) 944-8900, TTY: (516) 944-8637, FAX: (516) 944-7302

1C.b

WHAT A GOOD IDEA!

For copies call: The ARC of Texas 1-800-252-9729

6Q.b

WELCOMING STUDENTS WHO ARE DEAF-BLIND INTO TYPICAL CLASSROOMS: Facilitating School Participation, Learning, and Friendships

Haring, Norris G. (Ed.) ; Romer, Lyle T. (Ed.) -- Paul H. Brookes Publishing Co. 1995, xxi, 447

This text combines some introductory materials, a historical perspective of services for students with deaf-blindness, and a selection of strategies for preparing teachers and students without disabilities to include students with deaf-blindness. Procedures for building social and communicative skills are discussed as well as broad guidelines for implementing behavioral support strategies, adapting environments, and providing instruction in natural settings. Current issues relevant to inclusion are considered and essential values are highlighted that serve as the fundamental basis for bringing all students into the classrooms and communities where they reside. Order from Paul H. Brookes Publishing, (800) 638-3775. Publisher's web site: http://www.pbrookes.com
1B.b

WORKING TOGETHER ON EARLY INTERVENTION TEAMS

HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
Video Bibliography

60.v

AIN’T MISBEHAVIN’

 www.tsbvi.edu/publications/
2D.v/4B/C/D/F.v

CAN DO SERIES (11 TAPES Can be purchased separately or as a set) HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax:(435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
2D.v,

CORTICAL VISUAL IMPAIRMENT IN YOUNG CHILDREN #249 HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax:(435) 752-9533; e-mail: hope@hopepubl.com, web site: http://www.hopepubl.com/
2F.v, 6F.v

DEAFBLINDNESS AND THE INTERVENER: Hope Inc., Home And Family Oriented Program Essentials. -- Utah State University: 1998, 15 min

This videotape discusses the effective use of interveners with children and youth who are deafblind. Deafblindness is described, along with the impact of combined vision and hearing loss on learning and interaction with the world. Interveners are shown working with individuals who are deafblind in home, school, and community settings. Interviews are presented which give perspectives from parents, teachers, educational administrators, and interveners themselves. This video is available from HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com, web site: http://www.hopepubl.com/
4E.v, 5E.v

DEAFBLINDNESS: INTRODUCTION TO COMMUNICATION AND THE COMMUNITY.

Teaching Research, Western Oregon University, 345 N. Monmouth Ave., Monmouth, OR 97361, (503) 838-8800; TTY (503) 838-8821; Fax (503) 838-8150. The cost is $15. Video may be open captioned on request. dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361 (800)438-9376(v) (800)854-7013(TTY)

4E.v, 5E.v

DEAFBLIND OVERVIEW; Teaching Research, Western Oregon University, 345 N. Monmouth Ave., Monmouth, OR 97361, (503) 838-8800; TTY (503) 838-8821; Fax (503) 838-8150. The cost is $15. Video may be open captioned on request. dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361

(800)438-9376(v) (800)854-7013(TTY)

2D.v, 6N.v

DO YOU SEE WHAT I SEE? : HELPING YOUNG CHILDREN WITH VISION IMPAIRMENTS DEVELOP SIGHT #202

A video describing basic vision skills and techniques to assist children with visual impairments to see better. Part one of the video reviews vision skills developed in the first year of life. These include: visual fixation, visual tracking, shifting gaze, and scanning. Part two of the video describes specific impairments that effect visual development in children. These impairments include: Acuity loss, refractive errors, field loss, and cortical visual impairments. Includes accompanying handbook describing causes of deafblindness, functional implications of visual impairments, communication issues for deafblind children and other related reading and resources. Philip J Rock Center, 818 DuPage Blvd., Glen Ellyn, IL 60137, (630)790-2424(V)

(800)771-1232(TTY)

6Q.v

EFFECTIVE EDUCATION: Adapting To Include All Students -- The South Dakota Department of Public Instruction and Cultural Affairs; The Utah Project for Children with Dual Sensory Impairments; The Blumberg Center, Indiana State University: 1996, 18:14 min.

A video program about inclusive practices in regular education and how to adapt regular education classrooms to include students with severe disabilities. To order call 1-800-438-9832 or write BVD Promo Services, P.O. Box 930182, Verona WI 53593-0182. Cost is $49.00 plus s&h. Available in Spanish. A companion guidebook, "Perspectives on Effective Education" is also available Video #170

3C.v

FOR A DEAF SON: #219, HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
2D.v, 6N.v

FUNCTIONAL VISION - LEARNING TO LOOK Bailey, Brent R. 1993, 18 min.

This video consists of vignettes of everyday activities showing parents helping children develop their vision skills. Each vignette demonstrates how to encourage one of the six skill areas that should be developed: localizing, fixating, scanning, tracking, shifting gaze, and eye-hand coordination. The video may be ordered by calling 800-438-9832 or by writing BVD Promo Services, P.O. Box 930182, Verona WI 53593-0182. The cost is $39.00 for the regular version and $45.00 for the Spanish version. Video is close captioned. Available in Spanish. Video # 69

4E.v, 5A/B/C/D.v, 6U.v

HAND IN HAND : It Can Be Done! Mulholland, Mary Ellen ; Welch, Therese Rafalowski. / AFB Deaf-Blind Project National Consortium. -- AFB Press: 1994, 64 min

The 4-year federally funded American Foundation for the Blind Deaf-Blind Project was established to meet the needs of teachers working with deaf-blind students who often have little or no formal training in this field and may have limited access to training opportunities, as well as other individuals who work and interact with students who are deaf-blind, including families, other teachers, and service providers. This is the video component of that project and provides a visual introduction to the concepts discussed throughout the project materials as well as a demonstration of its guiding principles. The ideas are presented through the voices of parents, teachers, and service providers of students who are deaf-blind. Based on the development of communication and independence, the video includes information on calendar boxes, touch cues, object cues, sighted guides, cane use, and the importance of play. A guide for use of the tape is included. Available from: AFB Press, Customer Service, P.O. Box 1020, Sewickley, PA 15143. Phone: 800-232-3044. Fax: 412-741-0609. Cost: $54.95. The complete series of Hand in Hand books and video are $169.95. Publisher's web site: http://www.afb.org/catalog99/catalog.html
6C.v,

HEARING AID MANAGEMENT SKILLS FOR FAMILIES OF YOUNG CHILDREN WHO ARE DEAF AND HARD OF HEARING: #206, HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
4Cv, 6N.v

MAKING THE MOST OF EARLY COMMUNICATION Reynolds, Janice ; Chen, Deborah ; Schachter, Pam ; Jones, Jack. -- California State University, Northridge: 1995, 34 min.

This video presents selected strategies for communicating with infants, toddlers, and preschoolers whose multiple disabilities include vision and hearing loss. The three principles demonstrated in the video are: (1) make use of the child's available senses; (2) use systematic and direct instruction; and (3) use games, repetition, and routines to encourage turn-taking. Methods of communication demonstrated include object and touch cues, sign language, and total communication. A discussion guide accompanies the video. Available from: AFB Press, Customer Service, P.O.Box 1020,Sewickley, PA 15143. Phone: 800-232-3044.Fax: 412-741-0609. Publisher's web site: http://www.afb.org/catalog99/catalog.html
6R.v

PARTNERS IN SUCCESS, This is a 12 minute video that depicts three people who are deaf-blind at different job sites. Available from: Teletime 37-39 Watermill Lane, Great Neck, NY 11021

(512) 466-3882

TACTILE COMMUNICATION SERIES:

2C.v, 4C/.v INTRODUCTION (1 TAPE)

3A.v, SIGNALS AND CUES SERIES (5 TAPES)

3B.v,4C/.v, 6J.v COACTIVE SIGNS (9 TAPES)

4D.v, 6U.v CONVERSATIONAL, INTERACTIVE SIGNING (5 TAPES)

HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
4C.v

TEXTURED COMMUNICATION SYMBOLS : Talking Through Touch

Bailey, Brent R., Ph.D. -- Indiana Department of Education, Division of Special Education; Blumberg Center, Indiana State University: 1997, 24:24 min.

This video is designed to explain issues related to developing a communication system using textures. The textured symbols described are intended for use by individuals with dual sensory and multiple disabilities. The video demonstrates using textures as communication symbols and outlines the four phases of instruction. The impact of this communication system is illustrated in the personal stories of four deafblind individuals. A companion guidebook, "Textures as Communication Symbols," is also available. For ordering information call (800) 438-9832. Video #178

2E.v,

UNDERSTANDING AND APPRECIATING DEAFNESS #225 Hope Inc., Home And Family Oriented Program Essentials. This video is available from HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
6C.v

WHAT CAN BABY HEAR? : Auditory Tests and Interventions for Infants with Multiple Disabilities

Chen, Deborah; Johnson, Richard L. -- California State University: 1995, 27 min.

This video is divided into four segments: typical responses of normally hearing children; parent interviewing; audiological testing; and early intervention activities. It demonstrates various testing procedures and explains what each test measures and how it works. The difference between sensory-neural hearing loss and conductive hearing loss is explained and demonstrated through animation. The video and an accompanying pamphlet may be ordered from Paul H. Brookes Publishing, P.O. Box 10624, Baltimore, MD 21285, 1-800-638-3775. Publisher's web site: http://www.pbrookes.com Video # 122

6B.v

WHAT CAN BABY SEE? : Vision Tests and Interventions for Infants with Multiple Disabilities Chen, Deborah. -- AFB Press: 1996, 30 min.

This video identifies the importance of early identification of visual impairment in infants with severe and multiple disabilities. A pediatric optometrist demonstrates five common vision tests (checking ocular health, Cover-Uncover Test; Pupillary Response, Retinoscopy, Preferential Looking/Teller Cards, and the Visual Evoked Potential). It shows an early interventionist obtaining functional vision information with two infants who have both visual impairment and hearing loss through structured observation in the home and parent interview. Parents share their feelings about their infants' disabilities. Examples of selected interventions used in an infant program are provided. Includes a booklet. Available from: AFB Press, Customer Service, P.O. Box 1020, Sewickley, PA 15143. Phone: 800-232-3044. Fax: 412-741-0609. Publisher's web site: http://www.afb.org/catalog99/catalog.html
4A/Dv., 6K/L/.v

WHAT DO I DO NOW? : Communication Skills and Strategies for Individuals Working with Young Children Who Have Sensory Impairments (24 TAPES) #910.
This program provides in-service training for staff in preschool and elementary school settings on communication needs of children with sensory impairments. There are ten instruction units that cover communication topics and techniques including: signals, turn-taking, active vs. passive, and choice-making. Available from HOPE, Inc., 1856 North 1200 East, North Logan, UT 84341; phone/fax: (435) 752-9533; e-mail: e-mail:hope@hopepubl.com Publisher's web site: http://www.hopepubl.com/
6G/M/Q.v

YOU AND ME - INTERPRETER-TUTOR: Volume Two

Teaching Research Division WOSC. -- TR: 1995, 18 min.

This is the second of four videos that describe the education of a child who is deaf-blind. This video portrays Riley Ford, who is totally blind and has a profound hearing loss, as he attends his neighborhood school. The focus here is on his interpreter-tutor: the roles she plays, the knowledge and skills she needs, and the support system needed if she is to be successful. The tape may be ordered from Teaching Research, Western Oregon State College, 345 N. Monmouth Ave., Monmouth, OR 97361, or by calling: Phone (503) 838-8792; TTY (503) 838-8821; Fax (503) 838-8150. The cost is $15. Video may be open captioned on request. dblink@tr.wou.edu,

4B.v,6Q.v

YOU AND ME - COMMUNICATION: Volume Three

Teaching Research Division, Western Oregon State College. Teaching Research: 1997, 22 min

This is the third of four videos that describe the education of a child who is deaf-blind. This video portrays Riley Ford, who is totally blind and has a profound hearing loss, and examines the concepts, skills and supports that are necessary for building an effective communication system for children who are deaf-blind. In the video, some of the techniques Riley's interpreter-tutor uses with him at school are discussed. An accompanying manual is available and stored at Teaching Research. The video and manual may be ordered from Teaching Research, Western Oregon University, 345 N. Monmouth Ave., Monmouth, OR 97361, (503) 838-8800; TTY (503) 838-8821; Fax (503) 838-8150. The cost is $15. Video may be open captioned on request. dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361

(800)438-9376(v) (800)854-7013(TTY)

4A.v, 5B.v

YOU AND ME - SOCIAL NETWORKS: Volume Four

Teaching Research Division, Western Oregon University. Teaching Research: 1997, 20 min. This is the fourth and final video of the four volume, five part video series that describes the education of a child who is deaf-blind. The series portrays Riley Ford, who is totally blind and has a profound hearing loss. Volume four contains Parts 4 & 5 and describes the importance of movement and mobility in building social connections for a child who is deaf-blind. The video may be ordered from Teaching Research, Western Oregon University, 345 N. Monmouth Ave., Monmouth, OR 97361, (503) 838-8800; TTY (503) 838-8821; Fax (503) 838-8150. The cost is $15. Video with open captioning are available upon request. dblink@tr.wou.edu, Teaching Research, 345. N. Monmouth Ave., OR 97361(800)438-9376(v) (800)854-7013(TTY)

PAGE
26

