

SIGN Internet Sites	DESCRIPTIONS
<u>A Basic Dictionary of ASL Terms</u>	A Basic Dictionary of ASL Terms http://www.masterstech-home.com/ASLDict.html
<u>American Sign Language Browser</u>	Michigan State University's ASL Browser – Video of Thousands of Signs http://commtechlab.msu.edu/sites/aslweb/browser.htm
<u>ASL Quest</u>	Collection of ASL poems and stories http://aslquest.com/
<u>ASL University</u>	Online institution that provides credit/non-credit lessons activities and resources for ASL students http://www.lifeprint.com/asl101/
<u>Center on Deafness-Inland Empire - CODIE</u>	General information on the mission and purpose of CODIE http://codie.org/
<u>Deaf Education Website</u>	General information and deaf-related resources of educators, including employment news, events calendar, and other links http://deafed.net/
<u>The Deaf Resource Library</u>	Online Collection of reference material and links intended to educate and inform people about Deaf cultures in Japan and in the U.S http://deaflibrary.org/
<u>Fingerspelling Practice Site</u>	http://www.asl.ms/
<u>Hand Speak</u>	http://www.handspeak.com/
<u>Learn and Master Sign Language Online Dictionary and Quizzes</u>	http://www.aslpro.com/
<u>Basic Dictionary of ASL Terms</u>	http://www.masterstech-home.com/ASLDict.html
<u>Learn ASL and Signed English</u>	http://www.lesstutor.com/ASLgenhome.html
<u>National Association of the Deaf</u>	http://nad.org/
<u>Registry of Interpreters for the Deaf</u>	http://www.rid.org/
<u>ASL - Best Resources for Beginners</u>	http://www.letutor.com/sign-language-resources/
<u>Wise Old Sayings</u>	http://www.wiseoldsayings.com/asl-resource-guide.php

SIGN DVDs	DESCRIPTIONS
<p><u>Fingerspelling #1 – Student Video</u> Content of the 16 Weekly lessons</p> <ol style="list-style-type: none"> 1. Acronyms 2. Famous Names 3. Numbers 4. Categories 5. Hand Location 6. Test Preparation 7. Test 8. Personal Names 09. Eye contact 10. Double Letters 11. Short Words 12. Nomenclature 13. Rhythm 14. Misspelled Words 15. Exam Preparation 16. Final Exam 	<p>With this DVD you will learn to acquire fingerspelled words and express yourself in context through short stories and anecdotes</p>

SIGN Software	DESCRIPTIONS
<u>All in Due Time</u>	Perspective on Childbirth from Deaf Parents
<u>ASL Video Dictionary and Inflection Guide</u>	Features 2,700 ASL signs and phrases using a multimedia approach (text, illustrations, audio and video) five areas are offered in the first menu screen: Dictionary, skills, Finger-spelling, ASL overview and guided tour. "Dictionary" allows searching for signs by typing in a few letters browsing an A-Z list or browsing categories. Selecting a word puts on the screen a pronunciation guide, a description of how the sign is made, a line drawing of the signs, and a hint to help remember the sign.
<u>By the Book</u>	Interpreting an Intake in a County Jail
<u>Cardiovascular - To The Heart Of The Matter</u>	The Cardiovascular System
<u>ClassifiersUnits 01 - 05</u>	Classifiers are used in American Sign Language to show movement, location, and appearance. After a signer indicates a person or thing, a classifier can be used in its place to show where and how it moves, what it looks like, and where it is located.
<u>Finger Spelling</u>	Learn the Manual Alphabet. Try your alphabet skills with short words. Increase your finger spelling skills. Become a finger spelling master.
<u>Goats Trolls and Numbskulls</u>	A Middle School Lecture on Folklore Genres
<u>In Transition</u>	Situations for interpreting practice on transition to college
<u>Internal Discussions</u>	An Appointment in Cardiology
<u>Interpreting in the American legal System</u>	Par 222 Criminal Law Panel Discussions – parts 1 to 6
<u>Literacy Lessons</u>	Storytelling in ASL and Cued Language
<u>Mentor to Mentor 1 and 2</u>	Tips and Techniques for Deaf Mentors Working with Interpreters
<u>Mirrored Math</u>	Five Parallel Mathematics Lessons

SIGN Software	DESCRIPTIONS
<u>Navigating Discourse Genres</u>	Canoeing in the Boundary Waters
<u>Potpourri</u>	Six interactive situations for interpreting practice
<u>Stomach This</u>	The digestive System in ASL and English
<u>Subtle Message</u> CD#1: Tutorial, Topicalization, Conditionals CD#2: Negation/ Assertion CD#3: Question Forms	Presents a non-manual grammatical markers used in ASL in four lessons, each 20-30 minutes long. The lessons cover question forms, conditionals, assertion and negation. Over 700 brief video clips are included
<u>Vocabulary, Grammar & Sentences</u>	Designed to teach American Sign Language skills
<u>What's Going On</u>	Current and not-So Current Events

SIGN VIDEO	DESCRIPTIONS
<p><u>Signing Naturally – Level 1 - Units 01-12</u></p> <p>Introduction – 1:07 min.</p> <p>Unit 01 - Introducing Oneself – 4:44 min.</p> <p>Unit 02 - Exchanging Personal Information – 5:14 min.</p> <p>Unit 03 - Talking About Surroundings – 6:33 min.</p> <p>Unit 04 - Telling Where You Live – 8:57 min.</p> <p>Unit 05 - Talking About Your Family – 9:18 min.</p> <p>Unit 06 - Telling About Activities – 8:24 min.</p> <p>Unit 01-06 - Cumulative Review – 5:50 min.</p> <p>Unit 07 - Giving Directions – 7:27 min.</p> <p>Unit 08 - Describing Others – 7:55 min.</p> <p>Unit 09 - Making Requests – 13:02 min.</p> <p>Unit 10 - Talking About Family and Occupations – 10:51 min.</p> <p>Unit 11 - Attributing Qualities To Others – 10:30 min.</p> <p>Unit 12 - Talking About Routines – 8:31 min.</p> <p>Unit 12-07 - Cumulative Review – 7:02 min.</p> <p>Credits – 1:26 min.</p>	<p>Signing Naturally – Level 1</p>
<p><u>Signing Naturally - Level 1 - Workbook Units 01 - 06</u></p>	<p>Video accompanying Signing Naturally Workbook</p>
<p><u>Beginning ASL Video Course</u></p> <p><u>The BRAVO Family</u></p> <p>Lesson 01 - Meet the Bravo Family – 40 min</p> <p>Lesson 02 - Breakfast with The Bravos – 40 min</p> <p>Lesson 03 - Where Is The TV Remote – 30 min.</p> <p>Lesson 04 - Let's Go Food Shopping – 40 min.</p> <p>Lesson 05 - Review & Practice Session – 58 min.</p> <p>Lesson 06 - Read Any Good Fingers Lately? – 8:24 min.</p> <p>Lesson 07 - School Daze – 40 min.</p> <p>Lesson 08 - School Daze – The Sequel – 45 min.</p> <p>Lesson 09 - Dollar Signs – 50 min.</p> <p>Lesson 10 - Review Session – 65 min.</p> <p>Lesson 11 - Playing in the Park – 45 min.</p> <p>Lesson 12 - The Doctor Is In – 45 min.</p> <p>Lesson 13 - Business As Unusual – 45min</p> <p>Lesson 14 - Let's Go Clothes Shopping – 65 min</p> <p>Lesson 15 - Review Session – 65 min</p> <p>Lesson 18 - Activities Video – 73 min</p>	<p>Bravo ASL! Curriculum Student Workbook Available</p> <p>Bravo ASL! Curriculum Instructor's Guide Available</p>
<p><u>Audism Unveiled</u></p>	
<p><u>Interpreting in the American Legal System - Panel</u></p>	
<p><u>Walk Around Signs</u></p>	

SIGN VIDEO	DESCRIPTIONS
<u>Sign 102 - George</u>	
<u>SIGN 104 - 105 - George Dorough</u> <u>Mouth Morphemes</u>	
<u>SIGN 104 - George Dorough</u> <u>STORIES - Pages 14-15 - Story 1 thru 7</u>	
<u>SIGN 104 - Robert Augustus Clas</u> <u>Passing Items A</u>	

SIGN VIDEO	DESCRIPTIONS
<p><u>Signing Naturally</u> – Level 2 – Units 13 – 17 Introduction – 1:12 min. Unit 13-15 No Video for These Units. Unit 16 - Describing & Identifying Things – 42:30 min. Unit 17 - Talking About The Weekends – 45:49 min. Unit 17-13 - Cumulative Review – 27:20 min. Credits – 2:23 min.</p>	<p>Signing Naturally – Level 2 Book Available</p>
<p><u>Beginning ASL Video Course</u> <u>The BRAVO Family</u> Lesson 01 - Meet the Bravo Family – 40 min Lesson 02 - Breakfast with The Bravos – 40 min Lesson 03 - Where Is The TV Remote – 30 min. Lesson 04 - Let's Go Food Shopping – 40 min. Lesson 05 - Review & Practice Session – 58 min. Lesson 06 - Read Any Good Fingers Lately? – 8:24 min. Lesson 07 - School Daze – 40 min. Lesson 08 - School Daze – The Sequel – 45 min. Lesson 09 - Dollar Signs – 50 min. Lesson 10 - Review Session – 65 min. Lesson 11 - Playing in the Park – 45 min. Lesson 12 - The Doctor Is In – 45 min. Lesson 13 - Business As Unusual – 45min Lesson 14 - Let's Go Clothes Shopping – 65 min Lesson 15 - Review Session – 65 min Lesson 18 - Activities Video – 73 min Lesson 19 - Assessment Video – 36 min.</p>	<p>Bravo ASL! Curriculum Student Workbook Available</p> <p>Bravo ASL! Curriculum Instructor's Guide Available</p>
<p>SIGN 201 - George Dorough - Deaf Studies</p>	
<p>SIGN 220 - Robert Augustus</p>	

SIGN VIDEO	DESCRIPTIONS
<p><u>Signing Naturally</u> – Level 3 – Units 18 – 25</p> <p>Introduction – 0:45 min.</p> <p>Unit 18 - Narrating Unforgettable Moments – 9:24 min.</p> <p>Unit 19 - Sharing Interesting Facts – 5:30 min.</p> <p>Unit 20 - Explaining Rules – 8:25 min.</p> <p>Unit 21 - Telling About Accidents – 15:49 min.</p> <p>Unit 22 - Talking About Money – 14:31 min.</p> <p>Unit 23 - Making Major Decisions – 7:55 min.</p> <p>Unit 24 - Discussing Health Conditions – 11:39 min.</p> <p>Unit 25 - Story Telling – 20:44 min.</p>	<p>Signing Naturally – Level 3 Book Available</p>
<p><u>Beginning ASL Video Course</u></p> <p><u>The BRAVO Family</u></p> <p>Lesson 01 - Meet the Bravo Family – 40 min</p> <p>Lesson 02 - Breakfast with The Bravos – 40 min</p> <p>Lesson 03 - Where Is The TV Remote – 30 min.</p> <p>Lesson 04 - Let's Go Food Shopping – 40 min.</p> <p>Lesson 05 - Review & Practice Session – 58 min.</p> <p>Lesson 06 - Read Any Good Fingers Lately? – 8:24 min.</p> <p>Lesson 07 - School Daze – 40 min.</p> <p>Lesson 08 - School Daze – The Sequel – 45 min.</p> <p>Lesson 09 - Dollar Signs – 50 min.</p> <p>Lesson 10 - Review Session – 65 min.</p> <p>Lesson 11 - Playing in the Park – 45 min.</p> <p>Lesson 12 - The Doctor Is In – 45 min.</p> <p>Lesson 13 - Business As Unusual – 45min</p> <p>Lesson 14 - Let's Go Clothes Shopping – 65 min</p> <p>Lesson 15 - Review Session – 65 min</p> <p>Lesson 18 - Activities Video – 73 min</p> <p>Lesson 19 - Assessment Video – 36 min.</p>	<p>Bravo ASL! Curriculum Student Workbook Available</p> <p>Bravo ASL! Curriculum Instructor's Guide Available</p>