

DOCUMENT RESUME

ED 087 145

EC 061 022

AUTHOR Stuckey, Ken, Comp.; And Others
TITLE Education of Deaf-Blind: Bibliography.
INSTITUTION Perkins School for the Blind, Watertown, Mass.
PUB DATE Aug 72
NOTE 84p.

EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Bibliographies; *Deaf Blind; *Exceptional Child Education; *Films; *Multiply Handicapped

ABSTRACT

The bibliography lists approximately 550 print materials and 26 film and video tapes relevant to the education of deaf blind children and adults. It is explained that materials listed include books, pamphlets, articles and unpublished papers available from the Research Library of Perkins School for the Blind. Materials are listed for the following major areas: programs and services, training and education of children and youths, the adult deaf blind, conference proceedings, newsletters, films and video tapes (with descriptive summaries), bibliographies, and the multihandicapped deaf and blind. Subtopics include programs and services in the U.S. and other countries; general articles on education, philosophical bases, early childhood education, movement, communication and language development, classroom curriculum and educational methods, psychosocial development, recreation and physical education, instructional media, curriculum and methods of training severely injured and nonverbal children; after school care for the multihandicapped deaf blind, communication, mobility, vocational planning and rehabilitation, national planning for deaf blind adults, adult case studies and personal experiences; and the National Association for Deaf Blind and Rebella Children (in England). Also provided are approximately 40 sources of information in Europe and the U.S. as well as an author index. (DB)

ED 087145

A selected bibliography
relating to the education
and training of deaf-blind
children and communication-
disordered children with
sensory impairments:
1910 - spring 1972.

Perkins Research Library
and
Evaluation Service, Department for
Deaf-Blind Children

Perkins School for the Blind
Watertown, Mass. 02172

August 1972

	<u>page</u>
<u>Preface</u>	
<u>The Population</u>	1
<u>Parents, family and the adult community</u>	
Parents: Intervention during infancy.....	2
Parent associations.	
Principles and practices in parent education.	
Literature for parents.	
Experiences of parents.	
The family.....	5
Teachers: The teacher's position.....	5
Teacher preparation.	
Child-care personnel.....	7
Public education.....	7
<u>Medical/Neurological Management and Concerns</u>	
Pediatric assessment and treatment.....	8
Rubella syndrome.....	8
Other syndromes.....	11
Neurological assessment and treatment.....	12
Prevention.....	12
<u>The Primary Senses</u>	
Vision: Ophthalmological.....	13
Measurement.	
Refraction and visual aids.	
Educational effects of visual impairments.	
Hearing: Medical and general audiological commentary.....	16
Special techniques for and problems in measurement.	
Aural habilitation and amplification.	
Touch: General.....	18
Assessment of function.	
Habilitation techniques or methods.	
Tactile aids to communication.	
<u>Educational Evaluation and Testing</u>	20

Programs and Services

United States: General descriptions.....	24
Considerations in program development.	
National plan for service.	
Other countries.....	26

Training and Education of Children and Youths

General articles.....	31
Philosophical bases.....	32
Early childhood education.....	33
Movement: As an educational base.....	36
Physiotherapy.	
Mobility.	
Music, rhythm and dance.	
Communication and language development:.....	38
Communication development.	
Language development.	
Speech: General.	
Speech: Tadoma Method (Vibration technique or tactual speechreading).	
Manual communication.	
Classroom curriculum and educational methods.....	43
Psychosocial development.....	44
Recreation and physical education.....	45
Instructional media: . . . Audio-visual aids.....	45
Curriculum and methods of training for severely injured, non-verbal children and youths.....	46

Adult Deaf-Blind

After-school care for the more multi-handicapped deaf-blind.	48
Communication: General communication methods.....	48
Tactile appliances for communication.	

Mobility..... 50

Vocational planning and rehabilitation..... 50

National planning for deaf-blind adults..... 52

Adult case studies and personal experiences..... 52

Conference Proceedings

Institutes, workshops, regional conferences..... 55

International conferences..... 56

National Association for Deaf-Blind and Rubella
Children (England)..... 56

Newsletters..... 57

Films and Video Tapes..... 58

Bibliographies..... 61

Multi-handicapped Deaf and Blind..... 65

Sources of Information: 67

Europe..... 67

United States: Education..... 68

Preparation of professional personnel.

Materials and literature.

Adult rehabilitation.

Author Index..... 73

Preface

Throughout the many years of service to children with very special needs at Perkins and, particularly, during the years since the 1964 rubella epidemic with the subsequent development of federally organized coordination of services to children described under the educational classification of deaf-blind, children with a wide range of multi-disabilities have been served in programs for deaf-blind children. Generally speaking those multi-disabilities are best described in comprehensive terms as either (1) deaf-blindness or (2) communication disorders with sensory impairments: these children are "the deaf-blind".

What follows is a selected bibliography of materials - books, pamphlets, articles and unpublished papers - available in the Research Library of Perkins School for the Blind. Each item has been chosen for inclusion here either because it pertains directly to the deaf-blind, to their education as children and their lives as adults, or because it is importantly related in some way to major concerns in the field of deaf-blindness. The bibliography is intended on the one hand to reflect the current excitement in this area of special education and to give an idea of the large number of inquiring, thoughtfully experimental, recent approaches to the study of deaf-blindness, especially in diagnostics and educational evaluation and in planning for the more severely injured in the population; while on the other hand it is intended to bring together in one place a listing of source materials of proven usefulness to students of the field.

The authors represented draw their expertise from widely varying experiences with the deaf-blind. Some are professionals, clinicians of diverse backgrounds and educational specialists, whose work is judged to be scientific or well-founded in university knowledge. Others are students, often equally professional, who are sincerely questioning or enthusiastically advocating one or another approach. Others are parents, who write out of their day to day experience of loving, and coping with a handicapped child. Still others are adults who are themselves deaf-blind.

To help the user of this bibliography turn at once to material in an area of interest, a work has been assigned to a topic category thought to be most descriptive of its content or most directly able to convey its relevance to the field. In many cases assignments are somewhat arbitrary - since most longer works touch upon several areas of special concern - and so, to an extent, cross references have been suggested at the conclusion of a category listing.

The user may be surprised to notice an absence of some topic categories whose inclusion may have been expected and a very limited number of references in others. It is an advantage of a topical listing that it points up areas where relatively little has been put into print, and it is anticipated that exposing such gaps will stimulate the production of particular types of needed material, where knowledge exists, and perhaps suggest new relationships between areas of investigation to the educational researcher. The listing is open-ended, and the second edition looks forward to sub-division of present categories and the addition of new topics. Recommendations concerning the inclusion of relevant material currently available but here omitted, as well as that of new work as it appears, will be welcomed. It is hoped, in fact, that with the continuing help of users, a biannual updating of the bibliography can take place.

Single copies of materials available only through Perkins Research Library will be sent gladly on request, at a minimum charge to cover duplicating and mailing; users of the bibliography are asked, however, to order all other materials directly from the publishers cited. It has proved impossible in the past for the school library staff to meet the demand for copies of reference materials in quantity and, unfortunately, it can be foreseen that the library will not be able to offer a general duplicating service except in the case of individual requests for materials not obtainable in any other way.

Ken Stuckey, Librarian, Perkins
Research Library

Nan Robbins, Diagnostician, Evaluation
Service, Department for
Deaf-Blind Children

Jane Elioseff, Diagnostician, Evaluation
Service, Department for
Deaf-Blind Children

Lara Browne, Secretarial Assistant,
Bibliography Project

Typing assistance:

Bernice Levine

Alice Mavisakalian

Helen Seale

Jan Vernacchio

Nancy Yachimski

THE POPULATION

- Chess, Stella; Korn, S.J.; and Fernandez, P.B. Psychiatric disorders of children with congenital rubella. New York: Brunner/Mazel Pub., 1972. 178 pp.
- Cochran, Gloria. Two years of an interdisciplinary diagnostic and therapeutic nursery program for multiply handicapped pre-school children. Proceedings of the Special Study Institute, Effects of Pre-school Service for Deaf-Blind Children. San Francisco: June 16-20, 1969. Pp. 172-210.
- Curtis, Scott W. Analysis of evaluation procedures, disability types, and recommended treatments for 100 deaf-blind children. New York: Syracuse University, January 1969. 105 pp.
- Doctor, Powrie V. and Davis, Ferne. Educational impact - the 1964-5 rubella epidemic in the United States. American Annals of the Deaf, 117:5. February 1972. Pp. 11-13.
- Donlon, Edward T. Identification and categorization of descriptive terms used in the evaluation of deaf-blind children. Dissertation submitted in partial fulfillment of the requirements for the degree of Doctor of Education in the Graduate Division of the School of Education. New York: Syracuse University, June 1969. 204 pp.
- Fernandez, Paulina. Behavioral study of children with congenital rubella. Proceedings of the Special Study Institute, Effects of Pre-school Service for Deaf-Blind Children. San Francisco: June 16-20, 1969. Pp. 69-95. (Obtain from San Francisco State College, Department of Special Education.)
- Robbins, Nan. Orientation to the educational problem and to one solution. In: On the Education of Young Deaf-Blind Children. Perkins School for the Blind, August 1970. Pp. 1-19. (mimeo).
- ~~Robbins, Nan~~ and Stenquist, Gertrude. The Deaf-Blind "Rubella" Child, publication #25. Perkins School for the Blind, 1967. 111 pp.
- Stenquist, Gertrude. Some behavioral characteristics of rubella children: Implications for educability. Proceedings of the Deaf-Blind Conference at St. Michielsgestel, Netherland, August 25-29, 1963. Holland: Rotterdam Press, 1971. Pp. 52-70.
- Vernon, McCay. Characteristics associated with post rubella deaf children: Psychological, educational and physical. Volta Review, March 1967. Pp. 176-185.
- Wagner, Elizabeth. General characteristics of deaf-blind children. Deaf-Blind Children: Evaluating Their Multiple Handicaps. Curtis and Wagner. New York: American Foundation for the Blind, 1970. pp. 7-21.

See also Medical management and child health: Other syndromes -
Aural habilitation - Leuw, Lieke de. An auditory approach.....

PARENTS, FAMILY AND THE ADULT COMMUNITY

Intervention during infancy *

Fraiberg, Selma. Intervention in infancy: a program for blind infants. Journal of the American Academy of Child Psychiatry. Vol. 10, No. 3, 1971. pp. 381-405.

Freeman, Peggy. Earliest communication of a deaf-blind child. Proceeding of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Lane, Mary. When normal growth and development is disrupted. Proceedings of a Special Study Institute: Conference for Teachers of Deaf-Blind Children at Berkeley, California. Sacramento: California State Department of Education, 1971. pp. 4 - 10.

Mouchka, Susan. The deaf-blind infant: a rationale for and approach to early intervention. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Tait, Perla. The effect of circumstantial rejection on infant behavior. The New Outlook, May 1972. pp. 139-141.

Parents: parent associations

McAloon, S. Teamwork-How the parents can co-operate. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, Coventry, England. National Association for Deaf-Blind and Rubella Children England. 1971.

Newsletter of the National Association for Deaf-Blind and Rubella Children. 56, July 1970. (Peggy Freeman's reminiscence of early years of the association, and description of changes.) 58, January 1971. (Draft Constitution for reorganization of the Association). 60, May 1971. (Survey of problems and discussion of reorganization). England.

Southwell, John. Bridging the gap--the function of the association today. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, Coventry, England 1971. pp. 32-34. National Association for Deaf-Blind and Rubella Children, England.

* See also:

Education: Early Childhood Education:

- Freeman, P. Communication method with the very young deaf-blind child.

Education: Movement:

- Hughes, Nancy. Developmental physiotherapy for mentally handicapped babies.

Principles and practices in parent education

- Auerback, Aline. Parents Learn Through Discussion: Principles and Practices of Parent Group Education. New York: John Wiley and Sons, Inc., 1968.
- Banta, Elizabeth. Parents of deaf-blind children. Exceptional Children Conference Papers presented at the 49th Annual International CEC Convention Miami Beach, Florida, April 18-24, 1971. Arlington, Virginia: CEC Information Center, 1971. pp. 35-55.
- _____. Parents of deaf-blind children: some immediate and continuing needs. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Barsch, Ray. H. The Parent of the Handicapped Child: The Study of Child Rearing Practices. Springfield, Illinois: Charles C. Thomas, 1968.
- Brock, Margaret. Parent counselling. Proceedings of the Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971. pp. 204-211.
- Brock, M. Present needs of the school-leavers and their parents. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap held at Coventry College of Education, Canley, Coventry, England, 1971. National Association for Deaf-Blind and Rubella Children, England.
- Council for Exceptional Children. Parent counseling: a selective bibliography. Arlington, Virginia: CEC Information Center on Exceptional Children, February 1971. 18 pp.
- _____. Parent education: a selective bibliography. Arlington, Virginia: CEC Information Center on Exceptional Children, February 1971. 18 pp.
- Frampton, Merle; and others. The parents. Chapter 13, Forgotten Children: A Program for the Multi-handicapped. Boston: Porter Sargent, 1969. pp. 225-238.
- Horsley, June. Role of social work in assessment of the family and crisis intervention procedures for counseling parents of deaf-blind children. Proceedings of the Workshop on Diagnosis and Evaluation of Deaf-Blind Children held at the Voyager Inn, Denver, Colorado, February 17-18, 1971. pp. 95-103.
- Meadow, Kathryn P. Changing role perceptions for parent of handicapped children. Exceptional Children 38:1. September 1971. pp. 21-27.
- Moody, James. Theoretical Framework and Methodological Approach to Parents for the Teachers of Deaf-Blind Children. Boston College Teacher Training Program, 1969-70. Perkins School for the Blind, 1970. (Typed).

- Parad, Howard J., ed., Crisis Intervention. Family Service Association of America, 1965.
- Proceedings of a Special Study Institute. Educational Counselling for Parents of the Deaf-Blind Child. Alabama: State Department of Education, March 1970.
- Shields, Joan. Short residential courses for the mothers of rubella infants. In: Proceedings of the Australian and New Zealand Association of Teachers of the Visually Handicapped Conference held at Homai College, Manurewa, New Zealand, January 16-23, 1972. 3 pp.
- Weiss, Viola. Client-worker relationship--key to counseling. New Outlook for the Blind. January 1962.
- Wolston, Vernon. Casework evaluation. In; Curtis and Wagner, Deaf-Blind Children: Evaluating their Multiple Handicaps. New York: American Foundation for the Blind, 1970. pp. 87-101.
- See Also: Parents: Intervention during infancy:
Freeman. P. Earliest communication of a deaf-blind child.
Training and education: Philosophical
Hatlen, P. Are we honest with parents?
- Literature for parents: *
- American Foundation for the Blind. Pre-school deaf-blind child; suggestions for parents. New York: AFB, 1965. 8 pp.
- Egg, Maria. When a child is different. New York: John Day, 1964. 155 pp. (A basic guide to parents and friends of mentally retarded children).
- Esche, Jeanne & Carol Griffin. Handbook for parents of deaf-blind children. Lansing: Michigan School for the Blind, n.d. 24 pp.
- Exceptional Parent (practical guidance for the parents of exceptional children). Klebanoff, Lewis; Klein, Stanley; and Schleifer, Maxwell, (Editors). Published every two months. Boston, Mass.; P.O. Box 101, Back Bay Annex.
- Freeman, Peggy. Parent's guide to early care of a deaf-blind child: Part 1. National Association for Deaf-Blind and Rubella Children. National Association for Deaf-Blind and Rubella Children, England. 1971. 27 pp.
- Kirk, Samuel A. You and your retarded child: a manual for parents of retarded children. New York: Macmillan, 1957. 184 pp.
- Lowenfeld, Berthold. Blind children with additional handicaps. Chapter 12, Our Blind Children: Growing and Learning with Them. Springfield. Charles C. Thomas, 1971.
- MacGillivray, Diane. Study of maternal rubella; a guide for parents. Boston College Teacher Training Class 1968-69, Deaf-Blind Program. Perkins School for the Blind, 1969. (Typed). 31 pp.

*See also:

Adult Deaf-Blind: Brock, B. Present needs of school-leavers and their parents.

Newsletter for parents. National Association for Deaf-Blind and Rubella Children.
61 Senneleys Park Road, Northfield, Birmingham 31, England.

Robbins, Nan. Speech beginnings for the deaf-blind children; a guide for parents
of the child in school. Perkins School for the Blind, Publications #22,
1963. 57 pp.

Spock, Benjamin and Lerrigo, Caring for Your Disabled Child. New York: Collier
Books, 1965.

Experiences of parents:

Kastein, Shulamith; and Trace, Barbara. The Birth of Language: The Case History
of a Non-Verbal Child. Springfield, Illinois: Charles C. Thomas, 1966.
182 pp.

McClellan, Joan. Dear Elizabeth. In, The Lantern. Vol. XXXV, No. 3, March 1966.
pp. 26-27.

West, Paul. Words for a Deaf Daughter. New York: Harper & Row, 1970. 188 pp.

THE FAMILY

Grossman, Frances. Brothers and Sisters of Retarded Children. Syracuse Universi-
ty Press, 1972.

Ross, Alan. The Exceptional Child in the Family. New York: Grune and Stratton,
1964.

TEACHERS

The teacher's position**

Abel, Georgie Lee; and others. Counseling process and the teacher of children
with multiple handicaps. Summer Institute Report held at San Francisco
State College, August 1968. 91 pp.

*See also: Brock, Margaret
Freeman, Peggy
Mouchka, Susan

**See also: Population:
Robbins, N. An Orientation to the Educational Problem.

- Bailard, Y.; and Strang, R. Parent-teacher conferences. New York; McGraw-Hill.
- Frampton, Merle; Kerney, Ellen; and Schattner, Regina. The staff. Chapter XII, Forgotten Children; a Program for the Multihandicapped. Boston: Porter Sargent, 1969. pp. 211-221.
- Hammer, Edwin K. Educational needs of deaf-blind children from birth to 12 years; personnel to meet these needs. Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children; Proceedings of a Special Study Institute. Monmouth, Oregon: Oregon College of Education, 1971. pp. 3-20.
- Henney, Nella (Braddy). Anne Sullivan: The Story behind Helen Keller. New York: Doubleday, 1933.
- Hickok, Lorena A. The Touch of Magic; The Story of Helen Keller's Great Teacher, Anne Sullivan Macy. New York: Dodd Mead, 1961. 184 pp.

Teacher preparation

- Alonso, Lou. Preparing personnel for the improved education of deaf-blind children and youth. Proceedings of a Special Study Institute. Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children. Sponsored by Oregon College of Education, Monmouth; held at Surfides Resort, Lincoln City, Oregon, March 15-17, 1971. pp. 86-97.
- Andersen, Karen, ed. Readings for a short seminar in educating deaf-blind children. Held at the State School for the Deaf, Aalborg, Denmark, August 2-13, 1971.
- Esche, Jean. Review of the educational program at Michigan School for the Blind and the teacher preparation program at Michigan State University. Effects of Pre-school Service for Deaf-Blind Children; Proceedings of the Special Study Institute, San Francisco, June 16-20, 1969. pp. 119-130.
- Franklin, Barbara. Multiple handicapped (Deaf-Blind) teacher training program. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Hart, Verna. Training teachers of the deaf-blind; content areas (course work). Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children; Proceedings of a Special Study Institute; sponsored by Oregon College of Education, Monmouth; held at Lincoln City, Oregon, March 15-17, 1971. pp. 65-76.
- Henney, Nella (Braddy). Annie Sullivan-A teacher's preparation. New Outlook for the Blind, 60:4, April 1966. pp. 102-105.
- Leslie, Madge. Practicum experiences in teacher education programs for education of multihandicapped children. Preparation of Professional Personnel to meet the Educational Needs of Deaf-Blind Children; Proceedings of a Special Study Institute; sponsored by Oregon College of Education, Monmouth; held at Lincoln City, Oregon, March 15-17, 1971. pp. 77-85.

Turgeon, Nan. Timmy: a study of a deaf-blind rubella child. (A paper written, in part, for those considering a career in teaching deaf-blind children). Boston College Teacher Training Class Paper. Perkins School for the Blind, Watertown. 1968. (Typed). 25 pp.

Watkins, Keith. Training of personnel for the education of deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

CHILD CARE PERSONNEL

Bensberg, Gerard; Barnett, Charles; and Hurder, William. Training of attendant personnel in residential facilities for the mentally retarded. Mental Retardation (Published by American Association on Mental Deficiency); Vol. 2, No. 3, June 1964. pp. 144-154.

Craig, William. The professional preparation of dormitory counselors for schools for the deaf. American Annals of the Deaf. Vol. 114, No. 4, September 1969. pp. 754-765.

Manual for Child-Care Workers. St. Paul, Minnesota: Division of Child Welfare, Department of Public Welfare, 1961. 39 pp.

Rowe, Frederick. Attendant's training in Denmark (a central training program for attendants in hospitals for mentally deficient children). Mental Retardation. (American Association on Mental Deficiency). Vol. 2, No. 3, June 1964. pp. 153-157.

Smith, Benjamin. Training of child care personnel for deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Stenquist, Gertrude and Smith, Benjamin. The care of deaf-blind children. Report on Training Course for Child Care Workers and Housemothers, September 1969-August 1970. Perkins School for the Blind, August 1970.

Training for Child Care Staff. New York: Child Welfare League of America, Inc., (44 East 23rd Street, New York 10, New York), 1963. 83 pp.

Trieschman, A.; Whittaker, J.; Brendtro, L. The Other Twenty-three Hours. Chicago: Aldine Publishing Co., 1969.

Trieschman, A.; and Whittaker, J. Children Away from Home. Chicago: Aldine Publishing Co., 1972.

PUBLIC EDUCATION

Guldager, Lars. Impact of spot television announcements on attitudes toward deaf-blind children. Doctoral dissertation in preparation; Boston College.

Rusalem Herbert. Engineering changes in public attitudes toward a severely disabled group. n.d. (typed). 2 pp.

MEDICAL/NEUROLOGICAL MANAGEMENT AND CONCERNS

PEDIATRIC ASSESSMENT
AND TREATMENT

- Chambers, David. Role of the pediatrician in diagnosis and evaluation of the deaf-blind child. Proceedings of the workshop on Diagnosis and Evaluation Deaf-Blind Children held at Denver, Colorado, February 17-18, 1971. pp. 3-8.
- Longmore, J.B. Medical assessment of deaf-blind children. Report of a seminar on Teaching of Deaf-Blind Children, held at Kalunborg, Denmark. July 23-27, 1965. pp. 13-17.
- Swift, Miriam. Pediatric examination. In: Curtis & Wagner (eds.); Deaf-Blind Children: Evaluating Their Multiple Handicaps. New York: American Foundation for the Blind, 1970. pp. 103-113.
- Thomas, Ellidee Dotson. Medical aspects of deaf-blind children: a five year diary. Proceedings of a workshop held at the Pinecrest State School, Pineville, Louisiana, July 13-14, 1970. pp. 29-70.
- RUBELLA SYNDROME
- Baylor Rubella Study Group. Rubella: epidemic in retrospect. Hospital Practice, March 1967. pp. 27-35.
- Bell, Julia. On rubella in pregnancy. British Medical Journal. March 14, 1959. pp. 686-688.
- Cooper, Louis. Child with rubella syndrome. New Outlook for the Blind, 63:10, December 1969. pp. 290-298.
- _____ ; and Krugman, Saul. Clinical manifestations of postnatal congenital rubella. Archives of Ophthalmology. April 1967 pp. 434-439.
- _____. German measles. Scientific American, July 1966. pp. 30-37.
- _____. Rubella: A preventable cause of birth defects. Reprinted from Birth Defects Original Article Series, Vol. 4, No. 7, December 1968. pp. 23-25. (Copies from The National Foundation-March of Dimes, 800 Second Avenue, New York, New York).
- _____ ; and others. Rubella, clinical manifestations and management. American Journal of Diseases of Children 118: July 1969. pp. 18-29.
- Crocker, Alan. Rubella study, conducted by the Boston Children's Hospital. 1968. (Mimeo). 5 pp.
- Forbes, John A. Rubella: Historical aspects. American Journal of Diseases of Children 118: July 1969 pp. 5-11.
- Forrest, Jill; and others. High frequency of diabetes mellitus in adults with congenital rubella. Lancet, August 14, 1971. pp. 332-334.

- Giles, Joan. Rubella syndrome. Journal of Pediatrics; 66, February 1965. pp. 43-47.
- Hardy, Janet. Rubella and its aftermath. Children, 16:3, May-June 1969. pp. 91-96.
- Horstmann, Dorothy. Rubella and the rubella syndrome, new epidemiologic and virologic observations. California Medicine, June 1965. pp. 397-402.
- Ingalls, T.H.; and others. Rubella: Its epidemiology and teratology. American Journal of the Medical Sciences; 329, March 1960. pp. 363-383.
- Krugman, Saul ed. Rubella symposium. American Journal of Diseases of Children: 110, October 1965. pp. 345-347.
- Laguaite, Jeannette and Joseph, Maurice. Study of children with communication problems associated with maternal rubella. Southern Medical Journal, February 1965. pp. 231-235.
- Lindquist, J.M. Congenital rubella syndrome as a systemic infection. Studies of affected infants born in Philadelphia, U.S.A. British Medical Journal, December 11, 1965. pp. 1401-1409.
- Lin-Fu, Jane. Rubella. Washington, D.C.: Department of Health, Education and Welfare, 1970. 8 pp.
- Lundstrom, Rolf; and others. Dental development in children following maternal rubella. Acta Paediatrica: 51, March 1962. pp. 155-160.
- _____. Rubella during pregnancy. A follow-up study of children born after an epidemic of rubella in Sweden, 1951, with additional investigations on prophylaxis and treatment of maternal rubella. Acta Paediatrica, 51: May 1962. Suppl. 133. 110 pp.
- Menser, Margaret; and others. Rubella and other virus infections during pregnancy. Ministry of Health Reports on Public Health and Medical Subjects, No. 101. England. Her Majesty's Stationery Office, 1960. 101 pp.
- _____; and others. Twenty-five year follow-up of congenital rubella. Lancet: December 23, 1967. pp. 1347-1350.
- Montgomery, John. Congenital rubella-Baylor study. Association for Education of the Visually Handicapped Conference Proceedings. 1968. pp. 1-5.
- Plotkin, Stanley; and others. Congenital rubella syndrome in late infancy. Journal of the American Medical Association: May 8, 1967. pp. 435-441.

See also:

Population:

Chess, S., et al. Psychiatric Disorders of Children with Rubella.

- Rawls, William. Persistent virus infection in congenital rubella. Archives of Ophthalmology. April 1967. pp. 430-433.
- _____. Serologic diagnosis and fetal involvement in maternal rubella. Journal of the American Medical Association: February 26, 1968. pp. 627-631.
- Roy, Frederick Hampton; and Deutsch, Alice. Congenital rubella syndrome. American Journal of Ophthalmology: August 1966. pp. 236-238.
- _____. Congenital rubella syndrome with virus recovery. American Journal of Ophthalmology: August 1966. pp. 222-231.
- Rubella study in Sweden. Sight-Saving Review, 34:1; Spring 1964. pp. 20-21.
- Rubella symposium held in Philadelphia on May 6, 1965. Reported in: American Journal of Diseases of Children, 110:4; October 1965.
- Rudolph, Arnold; and others. Osseous manifestations of the congenital rubella syndrome. American Journal of Diseases of Children, 110; October 1965. pp. 428-433.
- Rutstein, David. Seasonal incidence of patent ductus arteriosus and maternal rubella. American Medical Association, American Journal of Diseases of Children, 48; August 1952. pp. 199-213.
- Selman, Jay. Rubella: Medical aspects. Education of the Visually Handicapped: 4:1; March 1972. pp. 22-25.
- _____. Rubella: Medical aspects. Paper presented to the University of Texas Special Education 374.3 Education of Multi-Impaired Visually Handicapped Children, held at Callier Hearing and Speech Center, Dallas, Texas. August 19, 1971. 10 pp.
- Sever, John. Epidemiology of rubella. Archives of Ophthalmology: April 1967. pp. 430-433.
- _____; and Weinberger, Miles. Process of maternal rubella and its effect on the fetus. Proceedings of the Conference of Executives of American Schools for the Deaf, held at Gallaudet College, Washington D.C. 1968. pp. 35-39.
- Sheridan, Mary. Final report of a prospective study of children whose mothers had rubella in early pregnancy. British Medical Journal; August 29, 1964. pp. 536-539.
- Streissguth, Ann; and others. Mental development of children with congenital rubella syndrome. A preliminary report. American Journal of Obstetrics and Gynecology; 108:3; October 1, 1970. pp. 391-399.
- Thompson, Joseph. "German Measles" epidemic in Indiana. American Journal of Obstetrics and Gynecology; May 1, 1966. pp. 55-59.
- Thorburn, Marigold; and Miller, Colin. Pathology of congenital rubella in Jamaica. Archives Diseases in Childhood: 42; 1967. pp. 389-396.
- Upfold, L.J. Deafness following rubella in pregnancy. Medical Journal of Australia; February 28, 1970. pp. 420-424.

- Vernon, McCay. Prenatal rubella and deafness. Australian Teacher of the Deaf: 10:1; April 1969. pp. 5-8.
- Wagner, Elizabeth. Maternal rubella: a general orientation to the disease. New Outlook for the Blind: 61:4; April 1967. pp. 97-105, 112.
- Waterhouse, Edward. Implications of german measles epidemic. Lantern; September 1966. pp. 10-14.
- White, Lon; and others. Maternal and congenital rubella before 1964: frequency, clinical features, and search for isoimmune phenomena. Journal of Pediatrics; February 1969. pp. 198-207.

OTHER SYNDROMES*

- Francois, Jules. Heredity in Ophthalmology. St. Louis: C.V. Mosby, 1961. 731 pp.
- Gellis, Sydney; and others. Atlas of mental retardation syndromes. (Visual diagnosis of facies and physical findings). United States Department of Health, Education, and Welfare; Social and Rehabilitation Service, Rehabilitation Services Administrative Division of Mental Retardation; 1968. 188 pp.
- Koningsmark, Bruce. Hereditary deafness in man. New England Journal of Medicine: 281; September 25, October 2, and October 9, 1969; pp. 713-720, 774-778, 827-832.
- Elioseff, Jane; Guldager, Lars; and Robbins, Nan. Ichthyosiform Erythroderma: model for the education of deaf and deaf-blind children having socially isolating additional handicaps. Perkins School for the Blind (in preparation).
- Robbins, Nan; and Elioseff, Jane. Deafness and Retinitis Pigmentosa: the identification and educational management of deaf adolescents for whom blindness can be predicted. Perkins School for the Blind (in preparation).

*See also:

The Senses:

Vision; Ophthalmological:

Kaplan, Max. The role of the ophthalmologist.

Hearing; Medical and general audiological:

Bergstrom, L. The ear specialist's role.

Primary Sense: touch; tactile aids;

Schulte, Klaus. Acoustic-vibratory communication-aid for deaf-blind dysmelia (thalidomide) children.

NEUROLOGICAL ASSESSMENT
AND TREATMENT

- Cohen, Jerome. Brain waves and blindness. Proceedings of the Conference on New Approaches to the Evaluation of Blind Persons. American Foundation for the Blind. 1970. pp. 113-132. (with focus on retrolental fibroplasia).
- Delong, G. Robert, M.D. Possible contributions from pediatric neurology and neuropathology to the understanding and management of congenital rubella children. In: Proceedings of the Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, Watertown, August 22-27, 1971. pp. 258-263.
- Denhoff, Eric; and Langdan, Margaret.; (ed). Cerebral dysfunction: a treatment program for young children. Clinical Pediatrics; June 1966. pp. 332-365. (Meeting Street School Rehabilitation Center and Miriam Hospital, Providence, Rhode Island).
- _____; and Robinault, Isabel. Cerebral Palsy and Related Disorders: a Developmental Approach to Dysfunction. New York: McGraw-Hill Book Co. 1960. pp. 409.
- Monif, Giles; and Sever, John. Chronic infection of the central nervous system with rubella virus. Neurology: 16; 1966. pp. 111-112.
- Prick, J.J.G. Infantile Autistic Behavior and Experience; A New Clinical Picture. Holland: Rotterdam University Press. 1971. 72 pp.
- Rimland, Bernard. Infantile Autism; The Syndrome and its Implications for a Neural Theory of Behavior. Meredith, New York. 1964. 282 pp.
- Wright, A. William. Neurological evaluation. In Curtis and Wagner (eds.) Deaf-Blind Children: Evaluating their Multiple Handicaps. New York: American Foundation for the Blind, 1970. pp. 145-155.

PREVENTION*

- Fairbourne, R. The rubella vaccine--Cendevax. Paper presented at the Annual General Meeting 1970 of the National Association for Deaf-Blind and Rubella Children. Printed in Newsletter of the National Association for Deaf-Blind and Rubella Children: 57; 1970.
- Peebles, Thomas C. Prevention and treatment of the rubella syndrome. Proceedings of the Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971 pp. 250-257.

* See also:

Medical/Neurological Management: Other Syndromes.

Robbins and Elioseff. Deafness and retinitis pigmentosa.

THE PRIMARY SENSES

Vision: ophthalmological

- Alley, Effie. Infants blinded by infection get new hope. Braille Monitor: December 1967. pp. 731-732. (Reprinted from Chicago's American: October 31, 1967.)
- Boniuk, Milton; and Zimmerman, Lorenz. Ocular pathology in rubella syndrome. Archives of Ophthalmology: April 1967. pp. 55-73.
- Cotlier, Edward. Rubella virus in the cataractous lens of congenital rubella syndrome. American Journal of Ophthalmology: 62; 1966. pp. 233-235.
- Frank, Joseph. Ophthalmological examination. In Curtis and Wagner (eds.) Deaf-Blind Children: Evaluating their Multiple Handicaps. New York: American Foundation for the Blind: 1970. pp. 137-143.
- Geltzer, Arthur; and others. Ocular manifestations of the 1964-65 rubella epidemic. American Foundation for the Blind Research Bulletin, No. 15: January 1968. pp. 35-47.
- Hertsberg, R. Twenty-five-year follow-up of ocular defects in congenital rubella. American Journal of Ophthalmology: August 1968. pp. 269-271.
- Kaplan, Max. The role of the ophthalmologist in the diagnosis and evaluation of deaf-blind children. Proceedings of the workshop on Diagnosis and Evaluation of Deaf-Blind Children held at Denver, Colorado, February 17-18, 1971. pp. 20-35.
- Krill, Alex. Retinal diseases of rubella. Archives of Ophthalmology: April 1967. pp. 445-449.
- Murphy, A. M.; and others. Rubella cataracts: further clinical and virologic observations. American Journal of Ophthalmology: December 1967. pp. 1109-1119.
- O'Neill, John. Strabismus in congenital rubella. Archives of Ophthalmology: April 1967. pp. 450-454.
- Roy, Frederick. Ocular manifestations of congenital rubella syndrome, recovery of virus from affected infants. Archives of Ophthalmology: 75; May 1966. pp. 601-606.
- _____. Ocular autostimulation. American Journal of Ophthalmology: 63:6; 1967. pp. 1776-1777.
- Rubella and the eye specialist. Sight-Saving Review, 40:4; Winter 1970-1971. pp. 211-217.
- Scheie, Harold; and others. Congenital rubella cataracts. Archives of Ophthalmology: April 1967. pp. 440-444.

Vision: measurement

- Friedlander, Bernard Z.: & Knight, Marcia S. Abstract-systematic studies of stimulus sensitivity in deaf-blind preschool children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971. pp. 308-309.
- _____; & _____. Systematic study of visual stimulus sensitivity in deaf-blind retarded children: A report. 1971. 15 pp. (Obtain from Author, Department of Psychology, University of Hartford, Connecticut.)
- Knight, Marcia; et al. Gross visual tracking in deaf-blind retarded preschool children. Summary of submitted paper, Boston; Eastern Psychological Association; 1972. 5 pp. (Obtain from Bernard Friedlander, Department of Psychology, University of Hartford, Connecticut.)
- Lawrence, G. E.: et al. Application of operant techniques to the testing and training of post-rubella children. San Francisco Hearing & Speech Center, Pacific Medical Center. 1967. 24 pp.
- Litynsky, M. E. Acquisition of a response by 'deaf-blind' post rubella children. San Francisco Hearing & Speech Center, Pacific Medical Center. 1969. 20 pp.
- _____: et al. Operant technique for the assessment of absolute visual thresholds of deaf-blind children. San Francisco Hearing & Speech Center, Pacific Medical Center. 1969. 18 pp.

Vision: refraction and visual aids

- Faye, Eleanor. The Low Vision Patient; Clinical Experience with Adults and Children. New York: Grune and Stratton, 1970. 237 pp.
- Fonda, Gerald; and others. Low vision corrections for congenital cataracts and surgical aphakia in children. Teachers College, Columbia University Research and Demonstration Center for the Handicapped. Working paper Vol. 1, No. 3; 1969. 12 pp.
- _____. Management of the Patient with Subnormal Vision. 2nd ed. St. Louis: C. V. Mosby Company, 1970. 161 pp.

Vision: educational effects of visual impairments *

- Barad, Lester; and Faye, Eleanor. Implications of subnormal vision for the educator--a program for the visually limited in a city. In: Faye, Eleanor: The Low Vision Patient. New York: Grune and Stratton; 1971. pp. 151-158.
- Darnley, Patricia; & McDonnell, Ann. (a) Study of the visual behavior of children suffering from congenital cataracts after surgery. (b) Study of the value of light as a teaching medium for slow learning rubella children. Boston University Teacher Training Class 1965-66. Perkins School for the Blind, 1965. (Typed). 77 pp.
- Edmonds, Elizabeth; & Van Arnam, Elizabeth. Study of the visual behavior of rubella children. (The purpose of this paper is to investigate the light gazing behavior of visually handicapped rubella children and to compare this behavior with light gazing practices of visually handicapped non-rubella children.) Boston University Teacher Training Class 1964-65; Perkins School for the Blind, 1965. (Typed). 45 pp.
- Jacobs, Judy; & Katz, Mark. A study of the visual accuracy of eight deaf-blind students and the theoretical application of the findings of the study for teachers of partially sighted, hearing impaired children. Boston College Teacher Training Program Paper. 1971. (Typed).
- Leard, Judith. Color and the partially-sighted rubella child. Boston College Teacher Training Class 1969-70. Perkins School for the Blind, 1970. (typed). 20 pp.
- Record, Jocelyn. The effect of visual pathology in combination with the degree of corrected, measured visual acuity on the visual reception of communication in very severely to profoundly deaf persons. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- _____. Ocular defects of congenital rubella and the resulting educational placement of partially-sighted, hearing-impaired rubella children. Boston College Teacher Training Class 1969-70. Perkins School for the Blind, 1970. (Typed). 52 pp.
- Seeley, Judith. Visual perceptual impairments in deaf, partially-sighted children. Boston College Teacher Training Class 1968-69. Perkins School for the Blind, 1969. (Typed). 35 pp.
- Tanner, Wilson P. Adaptation of vision following cataract removal (an adult's observations on his own personal experience). The New Outlook, November 1971. pp. 281-286.

* See also:

Medical-Ed. Management: Other Syndromes-
Robbins and Elioseff. Retinitis pigmentosa.

Hearing: medical and general audiological commentary

- Ames, Mary D.; et.al. Central auditory imperception: a significant factor in congenital rubella deafness. Journal of the American Medical Association: Vol. 213, No. 3; July, 1970. pp. 419-421.
- Bergstrom, LaVonne. The ear specialist's role in management of the deaf-blind child. Proceedings of the workshop on Diagnosis and Evaluation of Deaf-Blind Children held at Denver, Colorado, February 17-18, 1971. pp. 9-19.
- Borton, Thomas; and Stark, Earl. Audiological findings in hearing loss secondary to maternal rubella. Pediatrics: 45:2; February, 1970. pp. 225-229.
- Downs, Marion. The audiological evaluation of the deaf-blind child. Proceedings of the workshop on Diagnosis and Evaluation of Deaf-Blind Children, held in Denver, Colorado, February 17-18, 1971. pp. 36-43.
- Fisch, L. Deafness from maternal rubella. Report on Second Conference on Children with a Combined Visual and Auditory Handicap, Pembroke College, Oxford, England, 1966. pp. 6-12.
- Goodhill, Victor. Nerve-deaf child; significance of RH, maternal rubella and other etiologic factors. Annals of Othology Rhinology & Laryngology: 59:1132; 1950. pp. 1123-1147.
- Hodgson, William. Auditory characteristics of post-rubella impairment. Volta Review, February 1969. pp. 97-103.
- Keir, E. H. Results of rubella in pregnancy; hearing defects. Medical Journal of Australia, October 23, 1965. pp. 691-697.
- Kelemen, George. Rubella and deafness. Archives of Otolaryngology: 83; June 1966. pp. 520-532.
- Longmore, J. B. Medical assessment of deaf-blind children. Report of a seminar on Teaching of Deaf-Blind Children, held at Kalundborg, Denmark, July 23-27, 1965. pp. 13-17.
- Matkin, Noel; and others. Maternal rubella and hearing loss: a preliminary report on findings from the 1964 epidemic. Connecticut Medicine, December 1967. pp. 850-854.
- Nober, E. H. Audiological evaluation. In Curtis & Wagner (eds.) Deaf-Blind Children: Evaluating their Multiple Handicaps. New York: American Foundation for the Blind. 1970. pp. 115-136.
- Simon, G. S. Medical and audiological aspects of rubella children. Proceedings of the International Conference on the Education of Deaf-Blind Children held at St. Michielsgestel, Netherlands, August 25-29, 1968. pp. 47-51.

Hearing: special techniques for and problems in measurement

- Ames, Mary, M.D.; Florkin, Stanley; Winchester, Richard; and Aitkin, Thomas. Central auditory imperception: a significant factor in congenital rubella deafness. Journal of the American Medical Association; July 1970. pp.419-421.
- Bricker, Diane; Bricker, William; and Larsen, Lawrence. Operant Audiometry Manual for Difficult-to-test Children Institute on Mental Retardation and Intellectual Development (IMRID Papers and Reports); Nashville, Tennessee: John F. Kennedy Center for Research on Education and Human Development, George Peabody College. Vol. V., No. 19, 1968. pp. 30. (ERIC 003 643).
- Fulton, Robert and Lloyd, Lyle. Audiometry for the Retarded. Baltimore: Williams and Wilkins, 1969.
- Litynsky, Mark; and others. Operant technique for the assessment of absolute auditory thresholds for deaf-blind children. San Francisco Hearing and Speech Center. No. 22, 1970 10 pp. (Obtain from San Francisco Hearing and Speech Center, Clay Street, San Francisco, California.)
- Rapin, Isabella; and Graziani, Leonard. Auditory-evoked responses in normal, brain-damaged, deaf infants. Neurology. 17; November 1967. pp. 881-894.

Hearing: aural habilitation and amplification *

- Franklin, Barbara. Stimulating use of hearing in deaf-blind children. Proceedings of a Special Institute Conference for Teachers of Deaf-Blind Children held at Berkeley, California, June 22-24, 1970. Sacramento: California Department of Education, Superintendent of Public Instruction, 1970. pp. 47-50.
- Leuw, Lieke de. An auditory approach to the auditorially-visually impaired child with emphasis on the young rubella child (the theory behind the approach and a description of the initial aspects of a "music" program.) Boston College Teacher Training Class paper, 1968. (Typed). (Department for Deaf-Blind Children, Institute for the Deaf, St. Michielsgestel, Holland).
- Robbins, Nan. Auditory training in the Perkins Deaf-Blind Department. Publication # 23, Perkins School for the Blind. 1964. 90 pp. (Somewhat out of date.)
- Sensory training aids for the hearing impaired: Proceedings of a Conference. Subcommittee on Sensory Aids, Committee on the Interplay of Engineering with Biology and Medicine, National Academy of Engineering, held at Tidewater Inn, Easton, Maryland, November 15-17, 1970 129 pp. (Obtain from A. G. Bell Association for the Deaf).

* See also:

Hearing: special techniques for or problems in measurement
Ames, et al. Central auditory imperception.

Touch: general

Montagu, Ashley. Touching: the human significance of the skin. New York: Columbia University Press, 1971. 338 pp.

Touch: assessment of function*

Ball, Thomas; et al. The orientation response as a non-verbal measure of body awareness. In Hellmuth, J. (ed) Comparative Studies; Deficits in Communication. New York: Brunner/Mazel. 1971.

Birch, H. G.; & Lefford, A. Visual differentiation, intersensory integration and voluntary motor control. Monog. Soc. Res. Child Development: 32: No. 10, 1967.

Myklebust, Helmer, Auditory disorders in children (A manual for differential diagnosis). New York: Grune & Stratton, 1954. p. 367.

_____. Deaf-blind child; diagnosis and training. Perkins School for the Blind, Publication No. 19, November 1956. pp. 24.

Touch: habilitation techniques or methods**

Danella, Elizabeth: O.T.R. Preference of tactile stimuli in visually-impaired multiply handicapped children. American Journal of Occupational Therapy. (To be published.)

Diespecker, D.D. Vibrotactile learning. Psychonom. Sci.: Vol. 9, No. 2, 1967. pp. 107-108.

* See also:

Educational evaluation:

Jamieson, Frances. Testing deaf-blind children.

** See also:

Education: Communication & Language Development: Vivian, Rose; The Tadoma Method.

Gille, Nancy. Effect of various avenues of sensory input. Stelling and Pomije. Can vibration be used to supplement lip reading?

Cyphers, Ron, et al. Hofgaard method of speechreading.

Education: Music and movement:

Van Dijk, Jan. Rationale for communication.

Motor development in the education of deaf-blind children.

Touch: tactile aids to communication *

Reader, Trevor. Electronic communication aid for the totally deaf/blind. Thesis submitted to the faculty of the University of Pennsylvania, Moore School of Electrical Engineering in partial fulfillment of the requirements for the degree of Master of Science. August 1970. (Typed). pp. 41.

Schulte, Klaus. Acoustic-vibratory communication-aid for deaf-blind dysmelia children. Multiple Handicapped Hearing-Impaired Children, Special Edition #5, 1967. German Society for Rehabilitation of People with Impaired Hearing. pp. 25-30.

* See also:

Adult Deaf-Blind: Tactile appliances for communication.

EDUCATIONAL EVALUATION AND TESTING

- Ashurst, Donald. An interdisciplinary team approach to psycho-educational, medical evaluation of "Deaf-Blind" children. Proceedings of the Special Study Institute Effects of Pre-School Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 60-68.
- Brandt, Alice A. Diagnostic evaluation of deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 55-59.
- Burroughs, Judy, and Weiss, Ira. Profile of diagnostic information designed to describe the individual learner. Dallas, Texas: Callier Speech and Hearing Center. (Unpublished). Paper submitted for publication to: Exceptional Children, 17+ pp.
- Burroughs, Judith R. Theoretical models of assessment of cognitive development in deaf-blind children. Presented to the Regional Workshop on Assessment and Programming for Deaf-Blind Children, Dallas, September 10-11, 1970. pp. 19.
- Curtis, Scott. Deaf-Blind Children: Evaluating Their Multiple Handicaps. New York: American Foundation for the Blind, 1970. 172 pp.
- _____. Speech and language evaluation. Deaf-Blind Children: Evaluating Their Multiple Handicaps by Curtis & Wagner (eds.). New York: American Foundation for the Blind, 1970. pp. 55-58.
- Dijk, Jan Van. Learning difficulties and deaf-blind children. Proceedings of Fourth International Conference on the Education of Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Donlon, Ed. (Administrator). Experimental diagnostic-treatment program for deaf-blind children at Syracuse University in cooperation with American Foundation for the Blind. Summer 1961. (This report is a working document; distribution is restricted to qualified professionals. It is suggested that interested persons inquire directly of Dr. Ed. Donlon, Center for the Development of Blind Children, Syracuse University.)
- _____: & Curtis, W. Scott. Development and evaluation of a video-tape protocol for the examination of multihandicapped deaf-blind children: Preliminary Report: Communication Protocol. New York: Syracuse University; n.d. 71 pp.
- _____. Psycho-educational evaluation. In Curtis and Wagner (eds.) Deaf-Blind Children: Evaluating Their Multiple Handicaps. New York: American Foundation for the Blind, 1970. pp. 37-53.
- _____; & Curtis, W. Scott. Video Tape Recording Evaluation Protocol Behavior Rating Form: Part 1 - Communication; Part 2 - Adjustment. Athens: University of Georgia, n.d. Part 1, 8 pp. Part 2, 10 pp.
- Elioseff, Jane. Training or education: learning patterns of younger deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

- Elzey, Freeman. A preliminary report of an observational instrument for recording the behavior of preschool deaf-blind children. Proceedings of a special study Institute; Conference for Teachers of Deaf-Blind Children, Berkeley, California., 1971. Sacramento, California: California State Department of Education. pp. 11-16.
- Green, Elizabeth; & Taylor, Rodney. Assessment and care of the deaf-blind child. Physiotherapy, 57: 9; September 10, 1971. pp. 415-417.
- Groves, Cathy. Speech and language assessment and development in the deaf-blind child. Proceedings of the Workshop on Diagnosis and Evaluation of Deaf-Blind Children held at the Vogager Inn, Denver, February 17-18, 1971. pp. 59-85.
- Haeussermann, Else. Developmental Potential of Preschool Children; An Evaluation of Intellectual Sensory and Emotional Functioning. New York: Grune & Stratton, 1958. 285 pp.
- Harris, Gail. The identification of deaf-blind school age individuals in Michigan. American Annals for the Deaf, June 1972. pp. 386-388.
- Jamieson, Frances. Psycho-educational assessment of deaf-blind children. Proceedings of the Workshop on Diagnosis and Evaluation of Deaf-Blind Children held at the Voyager Inn, Denver, February 17-18, 1971. pp. 44-55.
- _____. Testing deaf-blind children. Proceedings of a Special Institute Conference for Teachers of Deaf-Blind Children held at Berkeley, California, June 22-24, 1970. pp. 26-35.
- Maxfield, K.; & Kenyon, E. A Guide to the Use of the Maxfield-Field Tentative Adaptation of the Vineland Social Maturity Scale for Use with Visually Handicapped Preschool Children. New York: American Foundation for the Blind, 1953.
- Myers, Stanley. Means of determining a deaf-blind child's educability. Proceedings of the Conference of Educators of Deaf-Blind Children held at Perkins School for the Blind, January 1954. Perkins Publications #16. pp. 35-40.
- Myklebust, Helmer R. Deaf-Blind Child: Diagnosis and Training. Perkins School for the Blind, Perkins Publication #19, November 1956. 24 pp.
- O'Connell, Mary. Left-Handedness among deaf-blind children as a possible indication of brain damage. Boston College Teacher Training Class 1969-70, Program II. Perkins School for the Blind, 1970. (Typed) 20 pp.
- Payne, Beryl. Some thoughts aroused by discussions on initial evaluation within the deaf-blind department. Boston University Teacher Training Class, 1963-1964, Program II. Perkins School for the Blind, 1964. (Typed). 60 pp.

Robbins, Nan. Development and assessment of non-verbal communication and language. In, On the Education of Young Deaf-Blind Children, Chapter 7. Perkins School for the Blind, 1970. (Mimeo) pp. 43.

_____; Elioseff, J.; & Banta, E. An identifying questionnaire and developmental schedules for use in screening children and adolescents under residential care for the mentally retarded. Perkins School for the Blind, December 1971. (Typed). 36 pp.

_____. Several 'byways' for productive study in the evaluation and education of deaf-blind children. Exceptional Children Conference Papers presented at the 49th Annual International CEC Convention, Miami Beach, April 18-24, 1971. Bethesda, Maryland: CEC Information Center. pp. 66-78.

_____. The teaching of a manual sign as a diagnostic tool with severely multiply-handicapped deaf-blind children. Proceedings of the Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971. pp. 62-85.

_____.; Stenquist, G.; Elioseff, J.; & Johnson, C. The Evaluation and Teaching of Young Totally Deaf-Blind Children. Perkins School for the Blind. (In preparation).

Stenquist, Gertrude. Exploratory study of the use of certain tests of mental capacity with deaf-blind children. Submitted in partial fulfillment of the requirements for the Degree of Master of Education, Boston University, 1959. (Typed). 80 pp.

_____. Use of psychological tests in the original assessment and continuing evaluation of children with combined visual and auditory disorders. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalundborg, Denmark, July 23-27, 1965. pp. 18-23. (Obtain from Royal National Institute for the Blind, London.)

Streissguth, Ann; et. al. Mental development of children with congenital rubella syndrome; a preliminary report. American Journal of Obstet. Gynec.: 108:3; October 1, 1970. pp. 391-399.

Tracy, Nathan L. Developmental approach to the assessment and education of deaf-blind, post-rubella syndrome children. Proceedings of a Special Study Institute, Conference for Teachers of Deaf-Blind Children, held at Berkeley, California, June 22-24, 1970. pp. 17-25. (Obtain from California Department of Education, Supt. of Public Instruction, Sacramento, California.)

Wiggin, Martha. Use of certain items from the Cattell Intelligence Scale for Infants and Young Children with the deaf-blind children. Submitted in partial fulfillment of the requirements for the Degree of Master of Education, Boston University, 1960. 73 pp.

Wolf, James M. Multiply Handicapped Child. Springfield, Illinois: C.C. Thomas, 1969.

See also: Population:

Curtis, W. Scott. Analysis of evaluation procedures.

Robbins, N. & Stenquist, G. The deaf-blind rubella child.

See also:

Medical/Neurological Management and Concerns: Neurology:

Denhoff and Langdan. Cerebral Dysfunction: a treatment program for young children.

Medical: Other syndromes:

Robbins and Elioseff: Deafness and Retinitis Pigmentosa

PROGRAMS AND SERVICES

Programs: U.S.: General Descriptions

- American Annals of the Deaf. Resources for the rubella deaf child. Directory of Services for the Multiply Handicapped Deaf and/or Hearing Impaired. American Annals. Washington, D.C.: Gallaudet College, 1970. 98 pp.
- Barrera, Isaura. Educational implications-San Antonio Program. San Antonio, Texas: Education Service Center, Region 20, n.d. 8 pp.
- Calvert, Donald. Report on rubella and handicapped children. United States Department of Health, Education and Welfare, Bureau of Education for the Handicapped. May 1969. 6 pp.
- Caputo, Kathleen. San Francisco's program for pre-school rubella deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 237-247.
- Ceriotti, Mary Ann. Pre-school deaf-blind children in a hearing and speech center. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 106-118.
- Cochran, Winston; and others. Manual for the development of an interdisciplinary multi-handicapped therapeutic nursery program based on experience in the Houston project for congenital rubella. Houston: Texas Institute for Rehabilitation and Research, n.d. 66 pp.
- Cornacchia, Theresa. New Jersey's program for pre-school deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 46-54.
- Das, Khogendra. A program for pre-verbal children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Dinsmore, Annette. National approach to the education of the deaf-blind children. New Outlook for the Blind: 48:1; January 1954. pp. 1-8.
- _____. Services for blind-deaf adults and children: the role of the American Foundation for the Blind. New Outlook for the Blind: 60:4; April 1966. pp. 123-128.
- East San Gabriel Valley School for Multi-Handicapped Children. A Close Look at... Azusa, California: April 1971. 71 pp.
- Efron, Joy. Deaf-blind children in the Los Angeles city schools. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 249-269.
- Esche, Jean. Review of the educational program at Michigan School for the Blind and the teacher preparation program at Michigan State University. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 119-130.

- Hart, Verna. Peabody college services to deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 37-45.
- Kauffman, Janet. Public school services for the pre-school rubella deaf-blind in Tacoma, Washington. Proceedings of the Special Study Institute, Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 168-171.
- Lowenfeld, Berthold. Multihandicapped blind and deaf-blind children in California. Report on. California Department of Education. May 1968. 94 pp.
- Malone, Theresa. Organization and content of a program for multi-handicapped, pre-school rubella children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 136-151.
- Michigan School for the Blind. Educational program for deaf-blind children at the Michigan School for the Blind. N.D. 15 pp.
- Orlansky, Michael. For the education of deaf-blind children. Boston College Teacher Training Class 1967-1968. Perkins School for the Blind, 1968. (Typed).
- Pratt, Edith. Community effort: New York's for deaf-blind. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 152-167.
- Root, Ferne; & Riley, Betty. Study of deaf-blind children; a developmental plan. New Outlook for the Blind: 54:6; June 1960. pp. 206-210.
- Salmon, Peter, The deaf-blind. In: Zahl, Paul (ed) Blindness. New York: Hafner, 1959. pp. 224-232.
- _____. Out of the Shadows. Final report of the Anne Sullivan Macy Service for Deaf-Blind Persons. A regional demonstration and research project 1962-1969, conducted by the Industrial Home for the Blind. 1970. 103 pp.
- Smith, Benjamin. Social education of deaf-blind children at Perkins School for the Blind. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalundborg, Denmark, July 23-27, 1965. pp. 58-63.
- _____. Programs for pre-school blind and deaf-blind children. Proceedings of the 7th Conference of the Australian and New Zealand Association of Teachers of the Blind, held at the N.S.W. School for the Blind Children, December 17-23, 1969. pp. 4-10.
- Walker, Roger. Pilot program for pre-school rubella children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 131-135.
- Waterhouse, Edward. A complete program for deaf-blind children. Lantern, September 1967. pp. 9-12.

Welch, Donald. Multi-handicapped school; Azusa unified school district. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 211-236.

World Council for the Welfare of the Blind. Supplemental report of the committee on services to the deaf-blind of the World Council for the Welfare of the Blind. New Delhi, India: October 1969. 24 pp.

Programs: U.S.: Considerations in program development

Dayan, Maurice. Administrative considerations for implementing programs for deaf-blind children. Proceedings of a workshop Behavior Modification Programs for Deaf-Blind Children, held at Pinecrest State School, Pineville, Louisiana, July 13-14, 1970. pp. 71-76.

Guldager, Lars. A macro-solution to special education. Accepted manuscript for publication by New Outlook for Winter 1973.

Mid-Atlantic Regional Center for Deaf-Blind Children. A first step. Evaluation of a short-term program for deaf-blind children, their families, and educational, social service and health personnel. April 1972. 44 pp.

Waterhouse, Edward. Problems involved in establishing programs for the deaf-blind. Proceedings of the International Conference on the Education of Deaf-Blind Children held at St. Michielsgestel, Netherland, August 25-29, 1968. pp. 26-30.

Watkins, Keith. Considerations in developing programs for deaf-blind children. Proceedings of the International Conference on the Education of Deaf-Blind Children held at St. Michielsgestel, Netherland, August 25-29, 1968. pp. 31-39.

Programs: U.S.: National plan for service

Area Services: Annual reports, special conference reports, literature available within each region and information pertaining to the regions are available from each of the Regional Area Coordinating Agencies for Services to Deaf-Blind Children. (See Primary Sources of Information).

Calvert, Donald. Regional centers for deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Services for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 309-319.

Dantona, Robert. Centers and services for deaf-blind children. Hearing & Speech News: 38:4; July-August 1970. pp. 12-13.

_____. Keynote address: serving deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

_____. Regional centers for deaf-blind children: a new hope. Braille Monitor, November 1970. pp. 259-263.

Dantona, Robert; & Salmon, Peter J. The current status of services for deaf-blind persons. The New Outlook, Vol. 66; No. 3, March 1972.

Guldager, Lars. Progress in education for deaf-blind children. Education of the Visually Handicapped: 3:1; March 1971. pp. 18-21.

_____. New trends in deaf-blind education. Exceptional Children Conference Papers presented at the 49th Annual International CEC Convention Miami Beach, Florida, April 19-24, 1971. pp. 15-20.

OTHER COUNTRIES

Salmon, Peter; & Waterhouse, Edward. Helen Keller's children: A review of current development in various areas of the world in services to deaf-blind children, youths, and adults. A supplement to report of the committee on services to the deaf-blind to the executive committee of the World Council for the Welfare of the Blind. Moscow, May 1972. Brooklyn, New York: Industrial Home for the Blind, 1972. 106+ pp.

Waterhouse, Edward. Status of the deaf-blind in the world. New Outlook for the Blind: 60:4; April 1966. pp. 129-132.

See also: Europe: Sources of Information:

Africa:

Salisbury, Geoffrey. Deaf-blind in the emergent countries. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Van Rensburg, Hermina. Requirements of an educational program for the deaf-blind. 1966. 7 pp.

See also: Bosch

Australia:

Darnley, P. Development of the deaf-blind department at North Rocks and the programmes it provides. In: Proceedings of the Australian and New Zealand Association of Teachers of the Visually Handicapped Conference held at Homai College, Manurewa, New Zealand, January 16-23, 1972. 8 pp.

Watkins, Keith. The developmental pattern for the Deaf-Blind Department at the New South Wales School for Blind Children. Proceedings of the 7th Conference of the Australian and New Zealand Association of Teachers of the Blind, held at the N.S.W. School for Blind Children, December 17-23, 1969. pp. 61-64.

New Zealand:

Linden, Andre van der. Teaching the deaf-blind. A brief look at the methods and long term goals of the New Zealand programme. In: Proceedings of the Australian and New Zealand Association of Teachers of the Visually Handicapped Conference held at Homai College, Manurewa, New Zealand, January 16-23, 1972. 3 pp.

Rogerson, Thomas. Plan, for guidance, in the development of a programme for children who are visually and hearing impaired in New Zealand. Boston College Teacher Training Class, 1966-67, Deaf-Blind Program, Perkins School for the Blind. (Typed). 47 pp.

Canada:

Europe:

Guldager, Lars: Descriptions of European programs (continental programs). Proceedings of Fourth International Conference on Deaf-Blind Children Perkins School for the Blind, August 22-27, 1971.

Finland:

France:

Jamaica:

Drummond, Olive. Establishing a deaf-blind unit in Jamaica. Boston College Teacher Training Class 1968-1969, Deaf-Blind Program. Perkins School for the Blind, (Typed). 18 pp.

Japan:

Watkins, Keith. Report on the International Conference on the Education of Deaf-Blind Children, the Netherlands, 1968 and observation of the education of blind and deaf-blind in Europe, England, North America, and Japan. 1968. 67 pp.

See also: Umezu, Hachizo.

Middle-east: Israel:

Richter, Dina. Founding of a program for deaf-blind children in Israel, Boston College Teacher Training Class 1969-1970, Deaf-Blind Program. Perkins School for the Blind. (Typed). 33 pp.

Netherlands:

Sopers, Mary R. Program for deaf-blind children. Proceedings of the Deaf-Blind Conference at St. Michielsgestel, Netherland, August 25-29, 1968. pp. 37-39.

Watkins, Keith. Report on observation of the education of deaf-blind children in the United States, the United Kingdom and the Netherlands, with special reference to the deaf-blind program at Perkins School for the Blind, U.S.A. 1966. 67 pp.

See also: Van Dijk.
Liew.

Norway:

Brock, Siri. Home-life of deaf-blind children at 'Hjemmet For Dove', in Andebu, Norway. Report of a Seminar on the Teaching of Deaf-Blind Children, held at Kalundborg, Denmark, July 23-27, 1965. pp. 64-67.

Russia: See Mescheriakov.

South America:

Kinney, Richard. Report on deaf-blindness in South America. Braille, Monitor, September 1968. pp. 191-194.

Sweden:

Blindas Forening. Report on activities for deaf-blind during 1968. De Blindas Forening, Stockholm, n.d. 6 pp.

Switzerland:

Utizinger, Anita. Contribution to the history of the education of deaf-blind children in Europe. Submitted to Boston University in partial fulfillment of the requirements for the Degree of Master of Education. 1957. (Typed) 121 pp.

United Kingdom:

Best, Anthony. Description of programs in the United Kingdom. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Myers, S. O. Pre-school children in Britain. Proceedings of the 7th Conference of the Australian and New Zealand Association of Teachers of the Blind, held at the N.S.W. School for Blind Children, December 17-23, 1969. pp. 11-14.

_____. Pathways story. Proceedings of the 7th Conference of the Australian and New Zealand Association of Teachers of the Blind, held at the N.S.W. School for Blind Children, December 17-23, 1969. pp. 51-60.

See also:

Brock, Margaret
Shields, Joan
Freeman, Peggy
Freeman, Ann

West Germany:

Baaske, Karl-Heinz. One year of deaf-blind schooling in Hanover. In Multiple Handicapped Hearing-Impaired Children, Special Edition No. 5, 1967. pp. 30. (German Society for Rehabilitation of People with Impaired Hearing).

_____. Deaf-Blind children and adolescents in West Germany. Contact 3, September 1971. pp. 16-22.

TRAINING AND EDUCATION
OF CHILDREN AND YOUTH

GENERAL ARTICLES

- Berhow, Byron, Deaf-blind children: their educational outlook. New Outlook for the Blind: 57:10; December 1963. pp. 399-401.
- Burns, Daniel J.; & Stenquist, Gertrude M. Deaf-blind in the United States, their care, education and guidance. Rehabilitation Literature: 21:11; November 1960. pp. 334-344.
- Butterfield, Sherrill; & Treffry, Jacquelyn. Setting up programs for deaf-blind children (a philosophy). Boston College Teacher Training Class 1968-69, Perkins School for the Blind, 1969. (Typed). pp. 14.
- Cloud, Theresa Ann. Education of the deaf-blind in the United States, 1837-1952. In partial fulfillment of the requirements for the Degree of Master of Science in Education. Washington, D. C.: Gallaudet College, 1953. (Typed). 28 pp.
- Dale, F. J. Pathways for the deaf-blind. Blind Welfare: 5:2; August 1963. pp. 18-22.
- Damaschun, Gustav. Der taubblinde und seine bildung. (The deaf-blind and his education). Dortmund, Germany: Schriften zur Sonderpädagogik, 1968. 44 pp.
- Danforth, Margaret A. Teaching the children of the silent night. Alumnae Bulletin New Jersey College for Women: 13:7; April 1938. pp. 1-2.
- Dethridge, Ethelwyn. A comparison of the life and education of Laura Bridgman and Helen Keller. Paper presented before the Faculty, Pennsylvania Institute, Overbrook, March 7, 1910. (Typed). 10 pp.
- Dinsmore, Annette B. Methods of education. In: Curtis & Wagner (eds); Deaf-Blind Children: Evaluating Their Multiple Handicaps. New York: American Foundation for the Blind, 1970. pp. 157-168.
- Doctor, Powrie V.; & Davis, Ferne. Educational aspects of rubella sensory deprivation. Annual Blindness, American Association of Workers for the Blind, 1970. pp. 19-23.
- Farrell, Gabriel. Children of the silent night. Publication #18, Perkins School for the Blind, November 1966. 48 pp.
- Forum on the deaf-blind. American Association of Workers for the Blind, Conference Proceedings, 1957. pp. 217-229.
- Fox, Richard K. Living in a world of silent night. Church & Home: 4:5; April 15, 1967. pp. 18-21. (About the deaf-blind at Perkins and other schools).
- Guldager, Lars. Deaf-blind: their education and their needs. Exceptional Children: 36:3; November 1969. pp. 203-206.
- _____. Education of deaf-blind children. Perkins School for the Blind. N.D. 7 pp.
- Guldager, Virginia. Communication and multiply handicapped child. Perkins School for the Blind. 1969. (Mimeo). 5 pp.
- Hall, Inis B. Education of the deaf-blind. 1942. (Typed). 6 pp.

- Hoff, Joel R. Education and the deaf-blind child. New Outlook for the Blind: 60:4; April 1966. pp. 109-113.
- Kelly, Enid. Introduction to work with deaf-blind children or hints on working with deaf-blind children. Industrial Home for the Blind; Brooklyn, New York: 1966. 2 pp.
- Leuw, Lieke de. Exceptional disorders in the language acquisition of deaf-blind and multiply handicapped deaf children. Contact, February 1971. pp. 7-21.
- Lowe, Ian. Major trends in deaf/blind education. In: Proceedings of the Australian and New Zealand Association of Teachers of the Visually Handicapped Conference held at Homai College, Manurewa, New Zealand, January 16-23, 1972. 6 pp.
- Lowenfeld, Berthold. Comments on the education of deaf-blind children. American Association of Workers for the Blind, Contemporary Papers V. 11, December 1967.
- Newell, Nettie, The doubly handicapped child. Volta Review: 31; May 1929.
- Shapiro, S. L. Deaf-blind child. Eye, Ear, Nose, Throat Monthly, February 1969. pp. 131-135.
- Shields, Joan E. Education of Deaf-blind children. New Beacon; 45:528; April 25, 1961. pp. 91-93.
- _____. Education of deaf-blind youth in the United Kingdom. Proceedings of the International Congress on Education of the Deaf. Washington: U. S. Congress, Senate (Document 106, serial set 12626-5) 88th Congress. 1964.
- Tilney, Frederick. Comparative Sensory Analysis of Helen Keller and Laura Bridgman. Archives of Neurology and Psychiatry: 21:6; June 1929. pp. 1227-1269.
- Waterhouse, Edward J. Deaf-blind children. American Association of Workers for the Blind, Contemporary Papers, V. 11, December 1967. pp. 15-17. (Reprinted from the Lantern, June 1966.)
- _____. Multiply-handicapping conditions resulting from maternal rubella: progress report. Proceedings of the Conference of the Executives of American Schools for the Deaf, held at Gallaudet College, Washington, D.C. 1968. pp. 42-45.

PHILOSOPHICAL BASES

- Dijk, Jan van. Deaf-blind child and his world, his out-growth toward the world of symbols. Boston University Teacher Training Class 1963-1964; Deaf-Blind Program. Perkins School for the Blind. (Typed). 73 pp.
- _____. First steps of the deaf-blind child towards language. International Journal for the Education of the Blind: 15:3; May 1966, pp. 112-114.
- Hatlen, Philip. Are we honest with parents? Proceedings of the Special Study Institute, Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 4-13.

- _____. A final word. In: Proceedings of a Special Study Institute (Conference for Teachers of Deaf-Blind Children). Sacramento: California State Department of Education, 1971. pp. 70-75.
- Lowenfeld, Berthold; & Hall, Inis. Advantages and disadvantages of integrating the deaf-blind child in the regular residential program. Proceedings of the Conference of Educators of Deaf-Blind Children, held at Perkins School for the Blind, January 1954. Perkins Publication #16. pp. 77-82.
- Mescheriakov, A. I. Main principles of the system for education and training of the blind and deaf and dumb. International Journal for the Education of the Blind: 12:2; December 1962. pp. 43-48.
- Robbins, Nan. Orientation to the educational problem and to one solution. In: On the Education of Young Deaf-Blind Children, Chapter 1. (Unpublished Manuscript.) Perkins School for the Blind, 1970. pp. 19.
- _____. Providing an environment for development: A summary schema of affecting factors. In: On the Education of Young Deaf-Blind Children. (Unpublished Manuscript.) Perkins School for the Blind, 1970.
- Shields, Joan. Independence-thought and action. Report of a Seminar on the Teaching of Deaf-Blind Children, held at Kalunborg, Denmark, July 23-27, 1965. pp. 70-72.
- Vivian, Rose. Educational needs of the deaf-blind child from age twelve to maturity-personnel to meet these needs. Proceedings of a special study institute. Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children, sponsored by Oregon College of Education, Monmouth held at Lincoln City, Oregon, March 15-17, 1971. pp. 33-48.
- _____. Program for verbal deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Wright, Elizabeth. Public school psychologist looks at the problems of educating multihandicapped children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 96-105.

EARLY CHILDHOOD EDUCATION

- Calvert, Donald; & others. Experiences with preschool deaf-blind children. Exceptional Children: 38:5; January 1972. pp. 415-421.
- Campbell, Karen E. Developmental suggestions for use with deaf-blind children. A Close Look At. (East San Gabriel Valley School for Multi-Handicapped Children). pp. 19-28.
- Dale, J. Communication methods with the preschool child. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, held at Coventry College of Education, Canley Coventry, England, 1971. pp. 53-55.

- _____. "Pre-school" deaf-blind unit Heathbrook Primary School, London, England. March 15, 1971. 4 pp.
- Fenlason, Judith. Occupational therapy program for the developmental habilitation of congenital rubella children. American Journal of Occupational Therapy; 22:6; November-December 1968. pp. 525-529.
- Freeman, Ann. Communication methods with the pre-school child. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, held at Coventry College of Education, Canley Coventry, England, 1971. pp. 55-58.
- Freeman, Peggy. Feeding problems of the young congenitally deaf-blind child. Proceedings of Second Conference on Children with a Combined Visual and Auditory Handicap, Pembroke College, Oxford, England. 1966. pp. 22-27.
- Hatlen, Philip (ed). Effects of Pre-School Services for Deaf-Blind Children. Proceedings of the Special Study Institute held at the Canterbury Hotel, San Francisco, June 16-20, 1969. 331 pp.
- Hills, Jessica. Working with the pre-school deaf-blind child--the unit. Report on Second Conference on Children with a Combined Visual and Auditory Handicap, Pembroke College, Oxford, England. 1966. pp. 28-35.
- Home developmental guidance program for cerebral dysfunction. Denhoff and Langdan (eds): Cerebral Dysfunction: a treatment program for young children. Clinical Pediatrics: June 1966. pp. 351-365.
- Howe, Eleanor. Play program for a deaf-blind baby from infancy through three years old. Boston University Teacher Training Class 1963-1964. Perkins School for the Blind. (Typed). 30 pp.
- Johnson, Carol. "Preschool" period for visually oriented, hearing-impaired children: Developmental levels four months to twenty-four months. In: On the Education of Young Deaf-Blind Children. Chapter 8. (Unpublished manuscript). Perkins School for the Blind, 1970.
- Kennedy, Marie. Training in the basic skills for young deaf-blind children. Boston College Teacher Training Class 1967-1968. Perkins School for the Blind. (Typed). 18 pp.
- Mescheriakov, A. First stages of teaching and development of deaf-blind children. (Mimeo). 1966. 9 pp.
- _____. Forming of image by blind and deaf and dumb children and the structure of image. Report of a Seminar on the Teaching of Deaf-Blind Children at Condover Hall, July 27-31, 1962. pp. 53-62.
- Moor, Pauline (ed). Toilet Habits (Suggestions for training a blind child). New York: American Foundation for the Blind, n.d. pp. 8.
- Nugent, Clare. Implications of play for the deaf-blind child in terms of growth and evaluation. Boston College Teacher Training Class 1969-1970. Perkins School for the Blind. (Typed). 37 pp.

- Sigafoos, Elizabeth. A proposal for a beginning program for deaf-blind children at a pre-school age. Boston College Teacher Training Class 1968-1969. Perkins School for the Blind. (Typed). 15 pp.
- Smoot, Joyce. Play materials and activities stimulate motor and tactual development in the pre-school deaf-blind program. Boston College Teacher training Class 1969-1970, Deaf-Blind Program. Perkins School for the Blind. (Typed). 41 pp.
- Southwell, John. Communication with less-able deaf/blind rubella children. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, held at Coventry College of Education, Canley Coventry, England. 1971. pp. 51-53.
- Starkovich, Paul, Coordinator. Final report: Two-year study of Northwest Regional Center's summer sessions for pre-school, rubella, deaf-blind children. Vancouver, Washington: January 1972, Northwest Regional Center. 82 + pp.
- Stein, Laszlo: & Green, Mary Briggs. Problems in managing the young deaf-blind child. Exceptional Children: 38:6; February 1972. pp. 481-484.
- Stricklin, Helen; & Myers, Raymond. Pre-school program for deaf-blind children in the Portland Metropolitan area. Proceedings of the Special Study Institute, Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 14-36.
- Vivian Rose. With additional comments by Elizabeth Banta and Carol Johnson. Perkins program for deaf-blind children. Proceedings of the Special Study Institute Effects of Pre-school Service for Deaf-Blind Children, San Francisco, June 16-20, 1969. pp. 271-301.
- Waterhouse, Edward. Perkins to serve pre-school children. Lantern, September 1967. pp. 16-17.
- Webb, Melanie. Development of self-help skills in deaf-blind children. Boston College Teacher Training Class 1970-1971, Deaf-Blind Program. Perkins School for the Blind. (Typed). 31 pp.
- Wiehn, Virginia. Early childhood education program for deaf-blind children. New Outlook for the Blind 64 10; December 1970. pp. 313-316. (Copies from the Deaf-Blind Department, Michigan School for the Blind.)

See also: Program and Service Descriptions: U.S.

Caputo, K.
Ceriotti, M.
Cochran, W.
Cornacchia, T.
Kauffman, Janet
Malone, Theresa
Pratt, Edith
Walker, Roger

Parent, Family and Adult Community: Parent
Education: Movement--

Galloway, Anne. Sensory awareness for the pre-school deaf-blind child through orientation and mobility.

Movement: as an educational base

Bladergroen, W. The body-image in relation to the physical education of the pre-lingually deaf child. Report of the International Conference on Physical Education and Sport for Pre-lingually Deaf Children. Annual Report of the Institute for the Deaf, St. Michielsgestel, The Netherlands. 1962.

Dijk, Jan van. Motor development in the education of deaf-blind children. Translation with some additions and changes of an article originally published in Tomas van Aquino, Den Bosch, Holland, March 1963. (Typed). 5 pp.

Guldager, Virginia. Body Image and the Severely Handicapped Rubella Child. Watertown: Perkins School for the Blind, 1970. Publication #27. 61 pp.

Price, Helen. Use of movement with the multi-handicapped. A Close Look at..... East San Gabriel Valley School for Multi-Handicapped Children, Azusa, California, April 1971. pp. 56-64.

Movement: physiotherapy

Barnitt, R. E. Aids for the Multi-handicapped child. Physiotherapy, September 1971. pp. 418-424.

Bauer, Linda. The role of physical and occupational therapists in assessment and treatment of deaf-blind children. Proceedings of the workshop on Diagnosis and Evaluation of Deaf-Blind Children held at Denver, Colorado, February 17-18, 1971. pp. 88-90.

Denhoff, Eric; & Robinault, Isabel. Stages of development and related therapy. Chapter 6, Cerebral Palsy and Related Disorders: a developmental approach to dysfunction. New York: McGraw-Hill Book Company, 1960. pp. 409.

Hughes, Nancy. Developmental physiotherapy for mentally handicapped babies. Physiotherapy: 57:9; September 10, 1971. pp. 399-412.

Movement: mobility

Butler, R. A.; Roffler, S. K.; & Naunton, R. F. The role of stimulus frequency in the localization of sound in space. Journal of Auditory Research, Vol. 7, No. 2, 1967. pp. 169-180.

Galloway, Anne. Orientation and mobility readiness skills for the pre-school deaf-blind child. Proceedings of a Special Institute Conference for Teachers of Deaf-Blind Children held at Berkeley, California, June 22, 24, 1970. pp. 51-59.

- Galloway, Anne. Sensory awareness for the pre-school deaf-blind child through orientation and mobility instruction. A Close Look At... East San Gabriel Valley School for Multi-Handicapped Children; Azusa, California, April 1971. pp. 29-55.
- Kates, Linda. Pre-cane orientation and mobility skills: a necessity for the deaf-blind. Boston College Teacher Training Class 1969-1970, Deaf-Blind Program. Perkins School for the Blind. (Typed). 42 pp.
- Seelye, W.; & Thomas, J. E. Is mobility feasible with: A blind girl with leg braces and crutches: A deaf-blind girl with a tested IQ of 50? A blind boy with an IQ of 51. New Outlook for the Blind: 60:6; June 1966. pp. 187-190

Movement: music, rhythm and dance

- Barkus, Andrea Storm: Orff Schulwerk: A proposal for its application to a program of rhythm instruction for deaf-blind children. Boston College Teacher Training Class 1966-67. Perkins School for the Blind. (Typed). 35 pp.
- Bosch, van J.J.A. Rhythm program for non-verbal deaf-blind children; a physical approach. Boston College Teacher Training Class 1968-69, Deaf-Blind Program. Perkins School for the Blind, 1969. (Typed). 37 pp.
- Caputo, Kathleen M. The dance: a proposal of its valuable function in the education of handicapped children. Boston University Teacher training Class 1965-66, Deaf-Blind Program. Perkins School for the Blind, 1966. (Typed). 36 pp. (A film accompanies this paper.)
- Edwards, Valerie. Deaf-blind children and rhythm development; suggestions for a beginning program. Submitted in partial fulfillment of the requirements for the degree of Master of Special Education, Boston University, 1959. (Typed). 42 pp.
- Ransom, Glenyce. Music for Multi-Handicapped Children. A Close Look at... East San Gabriel Valley School for Multi-Handicapped Children; Azusa, California, April 1971. pp. 66-71.
- Stenquist, Gertrude. Rhythm program for deaf-blind children. Perkins School for the Blind, N.D. 19 pp.
- Zimmerman, Michael. Music program for deaf-blind children utilizing Orff Schulwerk plus a tape. Boston College Teacher Training Class 1969-70, Deaf-Blind Program. Perkins School for the Blind, 1970. (Typed). 39 pp.

See also: Education: Aural rehabilitation
Leuw, Lieke

COMMUNICATION AND LANGUAGE DEVELOPMENT

Communication development

- Bricker, Wm. A.; & Bricker, Diane D. A program of language training for the severely language handicapped child. Exceptional Children; October 1970. pp. 101-111.
- Guldager, Virginia. Relationship of object language to non-verbal behavior in deaf-blind children. A dissertation submitted to Boston College in partial fulfillment for the requirements for the degree of Doctor of Philosophy. 1972. 180 pp.
- Mescheriakov, A. I. Initial teaching and development of the deaf and blind and mute child. Southern Regional Review, March 1968. pp. 1-7. (This paper is one of two lectures prepared by Professor Mescheriakov, Principal of the Academy of Pedagogical Sciences, Institute of Defectology, Moscow for presentation at the SRAB Deaf-Blind Study Week-end held at Sussex University, August 1967.)
- Dijk, Jan van. Movement and communication with rubella children. Talk given at the Annual General Meeting of the National Association for Deaf-Blind and Rubella Children (England), May 6, 1968. 6 pp.
- Rutter, Michael; & Sussenwein, Fraida. A developmental and behavioral approach to the treatment of pre-school autistic children. Journal of Autism and Childhood Schizophrenia. October/December 1971. pp. 376-397.

See also: Education: Curriculum and methods of training for non-verbal children and youths:

Southwell, John

See also: Education: Movement

Educational Evaluation:

Robbins, Nan. Development and assessment of non-verbal communication.

Education: Early childhood:

Johnson, C. Pre-school period for visually oriented, hearing-impaired children.

Language development

- Anderson, Karen M. Beginning language learning for partially sighted auditorily impaired children. Boston College Teacher Training Class 1966-67, Deaf-Blind Program. Perkins School for the Blind. 1967. (Typed). 31 pp.

- Carbone, Cynthia A. Study of the language and thought of two deaf-blind students. Boston University Teacher Training Class 1965-1966, Program II. Perkins School for the Blind, 1966. (Typed). 50 pp.
- Dijk, Jan van. Learning difficulties and deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- _____. New approaches to the language acquisition of educable deaf-blind children (a method used conversation via reading and writing). Contact. Edition 4, December 1971. pp. 21-32.
- Elioseff, Jane. Toward assessing the language level of older deaf-blind pupils: correlates of achievement on the Peabody Picture Vocabulary Test. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Hiang, Peggy Tay Sock. Brief description of the Perkins Deaf-Blind programme; the teaching of speech and language to my particular group of children. The Proceedings of the A.N.Z.A.T.B. Conference, 1969. pp. 90-103.
- Lech, Elizabeth. Development of sentences: a conversational approach. On the Education of Young Deaf-Blind Children. (Unpublished manuscript). Watertown: Perkins School for the Blind, 1970. 21 pp.
- Moore, C. L. Communication for the deaf-blind. Boston College Teacher Training Class 1967-68, Deaf-Blind Program. Perkins School for the Blind. (Typed). 21 pp.
- Nicholas, Sister M. Communication methods with other non-communication children. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap held at Coventry College of Education, Canley, Coventry, England, 1971. pp. 63-68.
- Robbins, Nan. Approach to the development of verbal language of deaf-blind children. Chapter 9; On the Education of Young Deaf-Blind Children. (Unpublished manuscript). Watertown: Perkins School for the Blind. 1970. pp 35.
- _____: et al. Developing beginnings of oral language to the expressive use of single words for communication of thoughts. On the Education of Young Deaf-Blind Children. Chapter 11. (Unpublished manuscript). May 1970. Perkins School for the Blind. 40 pp.
- _____. The development of non-verbal communication and language. Chapter 7. On the Education of Deaf-Blind Children. Perkins School for the Blind. August 1970. (Typed).
- Rogerson, Thomas. Teaching language to children with a visual-auditory handicap. New Zealand Speech Therapist Journal: 24:1; 1969.
- Rusalew, Herbert. Anne Sullivan: An analysis of her teaching techniques. New Outlook for the Blind: 60:4; April 1966. pp. 106-108.

- Shields, Joan. Not dumb now. New Beacon: 42:500; November 25, 1958. pp. 241-242.
- Sullivan, Annie. Education. In, Kellier, Helen: The Story of My Life: New York: Dell Publishing Company, 1961. pp. 251-361.
- Umezu, Hachizo. Studies in the learning of language communications by the deaf-blind. Japan Science Review: 11; 1960. pp. 108-112.

Speech: general

- Clarke School for the Deaf. Speech: Special Study Institute; Curriculum evaluation and development program. 1971. pp. 201.
- Connor, Leo (ed.). Speech for the Deaf Child: Knowledge and Use. A. G. Bell Association for the Deaf, 3417 Volta Place, N. W. Washington, D. C. 20007.
- Lovaas, O. I. A program for the establishment of speech in psychotic children. In: H. L. Sloane and Barbara MacAulay (eds). Operant Procedures in Remedial Speech and Language Training. Boston: Houghton Mifflin Co., 1968. pp. 125-154.
- MacAulay, Barbara Dana. A program for teaching speech and beginning reading to non-verbal retardates. In: Sloane, H. and MacAulay, B. Operant Procedures in Remedial Speech and Language Training. Boston: Houghton Mifflin, 1968. pp. 102-125.
- McGinnis, Mildred. Aphasic Children. Washington, D. C.: Volta Bureau, 1963.
- Risley, I.R.; & Wolf, M.M. Establishing functional speech in echolalic children. In: Sloane, H.L; & MacAulay, Barbara (eds). Operant Procedures in Remedial Speech and Language Training. Boston: Houghton Mifflin Company, 1968.
- Wilkins, Joyce. Problems involved in attempting to teach an imbecile to speak. Speech Pathology and Therapy, April 1960. pp. 13-17.

See also: Rationale for...Communication and Language Development:
Communication Development:

Rutter, et al. A developmental and treatment approach to...autistic children.

Speech: Tadoma Method (vibration technique or tactual speech reading)

- Adestine, Gertrude van. An evaluation of the Tadoma Method. Volta Review, May 1932.
- Alcorn, Sophia. The Tadoma Method. Annals of the Deaf; 34; 1932. pp. 195-198.
- Church, C.; Horner, C.; Cyphers, R.; & Reynolds, R. Hofgaard method of speechreading an experimental study of the reception of speech through touch. Perkins. May 25, 1964. (Typed). 41 pp.
- Gillie, Nancy L. Effect of varying combinations of sensory avenue input on the blind-hearing impaired and partially seeing-hearing impaired individuals ability to perceive oral language. Boston College Teacher Training Class 1968-1969. Perkins School for the Blind, 1969. (Typed). 35 pp.
- Maxfield, Kathryn E. Development of Meaningful Language in Leonard Dowdy, deaf-blind pupil at Perkins Institution; with the assistance of Inis B. Hall and Wilma M. Potts. Perkins School for the Blind, 1934. 18 pp.
- Stelling, Jessica; & Pomije, Patricia. Can vibration be used to supplement lip-reading? Boston University Teacher Training Class 1964-65, Program II. Perkins School for the Blind, 1965. 8 pp.
- Sullivan, Annie. Speech. In: Keller, Helen; The Story of My Life. New York: Dell Publishing Co., 1961. pp. 351-361.
- Vivian, Rose. The Tadoma Method: a tactual approach to speech and speechreading. Volta Review: 68; December 1966. pp. 733-737.

See also: The Senses: Touch
Medical - educ. management: Other Syndromes -
Robbins and Elioseff. Retinitis pigmentosa...
Films and Videos: text accompanying video on Leonard Dowdy.

Manual communication

- Arnam, Elizabeth van. Speech for the deaf-blind? Proceedings of the International Conference on the Education of Deaf-Blind Children at St. Michielsgestel, Netherlands, August 25-29, 1968. pp. 90-104.
- Dowling, Wallace Lee. Introduction of signs and fingerspelling to a deaf-blind child. Education of the Visually Handicapped: 2:3; October 1970. pp 89-90.
- Guldager, Lars. Method for helping children with special communication difficulties. Boston University Teacher Training Class 1964-65. Perkins School for the Blind, 1965. (Typed). 23 pp.

- Horner, Deborah. Merits of manualism in the education of deaf-visually handicapped children. Boston College Teacher Training Class 1969-1970. Deaf-Blind Program. Perkins School for the Blind. (Typed). 22 pp.
- Lech, Elizabeth. Three case studies: demonstrating teacher evaluation of non-verbal communication and of progress in oral language development as a basis for choosing a manual or oral mode of instruction. Chapter 16; On the Education of Young Deaf-Blind Children. Watertown: Perkins School for the Blind, 1970. (Unpublished manuscript). 14 pp.
- O'Rourke, Terrance (Director). A basic course in manual communication. Communicative Skills Program; National Association for the Deaf, 905 Bonifant St., Silver Springs, Maryland 20910. 1970. pp. 132.
- Riekehof, Lottie. Talk to the Deaf. (A practical visual guide of 1000 signs useful to anyone wishing to master the sign language and the manual alphabet). Springfield, Missouri: Gospel Publishing Co., 1445 Boonville Avenue. 1963. pp. 145.
- Robbins, Nan. Manual versus oral instruction; guidelines for choice. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, Watertown, August 22-27, 1971. pp. 124-128.
- Talkington, Larry W.; & Hall, Sylvia M. A manual communication system for deaf retarded (a basic vocabulary of signs presented in pictures with verbal descriptions). Austin, Texas: Austin State School, P.O. Box 1269; n.d. pp. 108.

CLASSROOM CURRICULUM AND EDUCATIONAL METHODS

- Barkus, Andrea Storm. Guide to experiences appropriate for concept development and language development of partially seeing, hearing-impaired children: developmental levels two years to five years. Chapter 15; On the Education of Young Deaf-Blind Children. Perkins School for the Blind, 1970. (Unpublished manuscript). pp. 40.
- Castro, Cristina. Planning special experiences appropriate for concept development and conversational opportunities for partially-seeing, hearing impaired children of mental levels from five to six years. Chapter 19; On the Education of Young Deaf-Blind Children. Perkins School for the Blind, 1970. (Unpublished manuscript). pp. 29.
- Crespo, Susana E. Sense training for deaf-blind: Bibliography. Boston University Teacher Training Class, 1955-56. Perkins School for the Blind. (Typed). 26 pp.
- Davis, Mary. Science for deaf-blind children. Boston College Teacher Training Class, 1967-68. Perkins School for the Blind. (Typed). 44 pp.

- Evans, M.B.; & Holmes, H. Environmental studies with deaf-blind children. Contact: 3; September 1971. pp. 16-22.
- Jensen, Marcia. Handbook of arts and crafts projects for deaf-blind children. Boston College Teacher Training Class, 1969-70. Perkins School for the Blind. (Typed). 43 pp.
- Jones, J. Peter. Introducing print to deaf partially sighted children. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalunborg, Denmark, July 23-27, 1965. pp. 102-104.
- _____. School visits. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalunborg, Denmark, July 23-27, 1965. pp. 67-70.
- Kapanen, Elaine Revolti. Guide to sense training materials for the deaf-blind. In partial fulfillment of requirements for the degree of Master of Education, Boston University, 1956. (Typed). 104 pp.
- Lazzari, Helen. Number concept and elementary arithmetic for children in the Perkins Deaf-Blind Department: adapted from techniques for brain-injured children. Boston College Teacher Training Class, 1968-69. Perkins School for the Blind, 1969. (Typed). 37 pp.
- Lowenfeld, Berthold. Modeling with the deaf-blind--case study. Creative and Mental Growth. New York: Macmillan, 1957. pp. 469-474.
- Mitchell, Rowena E. Principles and practices of teaching the deaf-blind. Teacher of the Deaf, January 1971. pp. 14-18.
- Perkins, Maribeth; & Walsh, Dorothy. Approach to the beginning child. Boston University Teacher Training Class, 1965-66, Deaf-Blind Program. Perkins School for the Blind, 1966. (Typed). 93 pp.
- Robbins, Nan. Educational beginnings with deaf-blind children. Publication #21, Perkins School for the Blind, June 1960. 80 pp.
- _____. (Coordinator), et al. On the education of young deaf-blind children (mental levels four months to six years): a philosophical base, and curriculum materials for teachers and children. Perkins School for the Blind, August 1970. (mimeo).
- Shields, Joan E. Deaf-blind children: an introduction to school work. Harvard Teacher Training Class, 1950-51. Perkins School for the Blind. (Typed). 1951.
- _____. Educable deaf-blind child. 26th Biennial Conference Report of Association for Special Education, 1962. pp. 115-119.
- (Author Unknown) Miss Sullivan's methods: a comparison between her reports to Perkins Institution and the statements made in Helen Keller's "Story of My Life". (typed). N.D. pp. 171.

PSYCHOSOCIAL DEVELOPMENT

- Davis, Carl J. Sexual problems of deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Davis, Mary L. Expression of sexual needs of the deaf-blind adolescent as perceived by the classroom teacher. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Fernandez, Paulina B. Temperament or behavioral style of children with congenital rubella. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971. pp. 195-212.
- Holbert, Nancy. Development of person perception in the pre-school deaf, partially-sighted, non-verbal child. Boston College Teacher Training Class, 1969-70. Perkins School for the Blind, 1970. (Typed). 17 pp.
- Jones, Loraine M. Self concept development. The academic emphasis in a pre-school program for the deaf-blind. Boston College Teacher Training Class, 1966-67. Perkins School for the Blind, 1967. (Typed). 17 pp.
- Klein, Mary; & Bownes, Barbara. Experiment in social integration; a study of social integration of a group of six Perkins deaf-blind students with six hearing and sighted students from public schools. Boston College Teacher Training Class, 1968-69. Perkins School for the Blind, 1969. (Typed). 40 pp.
- Mescheriakov, A.I. Peculiarities of mental development of the blind, deaf and mute child in his elementary education. Southern Regional Review: 49; September 1969. pp. 3-5.
- Paisner, Barbara. What child is this? Boston College Teacher Training Class, 1969-70. Perkins School for the Blind, 1970. (Typed). 47 pp.
- Rosenthal, Marion. Socialization and the deaf-blind: a synopsis of three programs. Boston University Teacher Training Class, 1956-57. Perkins School for the Blind, 1957. (Typed). 15 pp.
- Stenquist, Gertrude; & Smith, Benjamin. Report: the care of deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.
- Stenquist, Gertrude. Social problems of the deaf-blind. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

See also: Education: recreation and physical education:

Klein, Mary.

Population:

Chess, S. et al. Psychiatric disorders.....

RECREATION AND PHYSICAL EDUCATION

- Cornacchia, Theresa; & Spenciner, Loraine. Camp program for pre-school children with auditory and visual handicaps. Education of the Visually Handicapped: 1:3; October 1969. pp. 88-89.
- Hayes, Gordon. Teaching the deaf-blind to wrestle. Harvard Teacher Training Class, 1952-53. Perkins School for the Blind. (Typed). 16 pp.
- Klein, Mary; & Bownes, Barbara. Experiment in social integration. Boston College Teacher Training Class, 1968-69, Deaf-Blind Program. Perkins School for the Blind. (Typed). 40 pp.
- Maron, Sheldon. Developmental sequences of perceptual-motor skills as a basis for a physical education program for deaf-blind children. Boston College Teacher Training Class 1967-68, Deaf-Blind Program. Perkins School for the Blind. (Typed). 30 pp.

INSTRUCTIONAL MEDIA

Audio-visual aids

- Dijk, Jan van. The use of the video tape recorder (pp. 30-32); in: New approaches to the language acquisitions of educable deaf-blind children. Contact, Edition 4, December 1971. pp. 21-32.
- Guldager, Lars. Using video tape in the education of deaf-blind children. New Outlook for the Blind: 66:6; June 1972. pp. 178-182.
- Waterhouse, Edward J. Audiovision, the blind, deaf-blind. Educational Screen Audio Visual Guide, 45:5; May 1966. pp. 37-38.
- Winthrow, F. B. The use of audiovisual techniques to expand lip-reading and auditory experiences of young deaf children. Symposium on Research and Utilization of Educational Media for Teaching the Hearing Impaired. Nebraska Center for Continuing Education, Lincoln, Nebraska. May, 1965. pp. 523-527.

See also: Educational evaluation:

Donlon and Curtis. Development and evaluation of a video-tape protocol for the examination of multihandicapped deaf-blind children.

Films and Video-tapes.

- Aycock, Pat. Shaping behavior of deaf-blind crib patients. Proceedings of a Workshop held July 13-14, 1970, Pinecrest State School. Pineville, La. pp. 21-28.
- Bensberg, G.T.; Colwell, C.N.; & Cassel, R.H. Teaching the profoundly retarded self-help activities by behavior shaping techniques. American Journal of Mental Deficiency: 69; 1965. pp. 674-679.
- Bradtke, Louise; and others. Intensive play: a technique for building affective behaviors in profoundly mentally retarded young children (children who are unresponsive to visual, tactile, and auditory stimuli). Education and Training of the Mentally Retarded. (Journal of the Division on Mental Retardation for Council for Exceptional Children); 7:1; February, 1972. pp. 8-13.
- Callier Hearing & Speech Center. Behavior modification programs for deaf-blind children. Proceedings of a Workshop held at the Pinecrest State School, Pineville, Louisiana. July 13-14, 1970. pp.82.
- Dolan, William. First ten months of the rubella Living-Unit (Walter E. Fernald State School, Waltham, Mass.). New Outlook for the Blind: 66:1; January 1972. pp. 9-14.
- Entwistle, Dorothy. Deaf-blind children of low intelligence. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalunborg, Denmark, July 23-27, 1965. pp. 73-76.
- Giles, D.K.; & Wolf, M.M. Toilet training institutionalized severe retardates; an application of operant behavior modification techniques. American Journal of Mental Deficiency: 70; 1966. pp. 766-780.
- Lawrence, et al. Application of operant techniques to the testing and training of post-rubella children. San Francisco: 1967. 24 pp. (Obtain from San Francisco Hearing and Speech Center, Pacific Medical Center, San Francisco.)
- Lent, James H. Principles of behavior modification and the habilitation of deaf-blind children. Proceedings of a Workshop held at Pinecrest State School, Pineville, Louisiana, July 13-14, 1970. pp. 1-20.
- Southwell, John. Behaviour of less able rubella children. Report of a Seminar on the Teaching of Deaf-Blind Children held at Kalunborg, Denmark, July 23-27, 1965. pp. 76-79.
- _____. Education of young deaf-blind rubella children. Proceedings of the Deaf-Blind Conference at St. Michielsgestel, Netherlands, August 25-29, 1968. pp. 71-77.
- _____. Programs for non-verbal children. Proceedings of Fourth International Conference on Deaf-Blind Children, Perkins School for the Blind, August 22-27, 1971.

Southwell, John. Communication with less-able deaf/blind rubella children.
Proceedings of Third Conference on Children with a Combined Visual and
Auditory Handicap held at Coventry College of Education, Canley, Coventry,
England, 1971. pp. 51-53.

See also: Training and Education: Early childhood education.
Movement.

The Senses; hearing; aural habilitation:

Leuw, Lieke. An auditory approach....

Training and Education: Language development.

Bricker and Bricker. A program of language training for severely
language handicapped children.

ADULT DEAF-BLIND

AFTERCARE: for the more
multi-handicapped deaf-blind

Brock, Margaret. Communication methods of school-leavers. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, held at Coventry College of Education, Canley, Coventry, England, 1971. pp. 59-60

_____. Present needs of the school-leavers and their parents. Proceedings of Third Conference on Children with a Combined Visual and Auditory Handicap, held at Coventry College of Education, Canley, Coventry, England, 1971. pp. 35-40.

Church, Cristine. A follow-up study: Former deaf-blind pupils of Perkins School for the Blind. Paper written as part of Masters Degree Program, Boston University, Perkins School for the Blind. 1964. (Mimeo). 100 pp.

Myers, S.O. Aftercare of deaf-blind children. Proceedings of Fourth International Conference on Deaf-Blind Children, August 22-27, 1971. Perkins School for the Blind. 1972.

COMMUNICATION

General communication methods

American Foundation for the Blind. The one-hand manual alphabet used by deaf-blind people, (photographs of Helen Keller's hand). New York: American Foundation for the Blind, 1950.

Committee on Services for the Deaf-Blind. Report on findings related to communication. Report presented to the World Assembly of the World Council for the Welfare of the Blind, Rome, July 1959. Brooklyn, New York: Industrial Home for the Blind, 1959. 152 pp.

Dinsmore, Annette B. Methods of communication with deaf-blind people. New York: American Foundation for the Blind, 1953. (Educational series #5). 26 pp.

Falcon, Sally. Communication methods with the adult deaf/blind. Proceedings of the Third Conference on Children with a Combined Visual and Auditory Handicap, Coventry College of Education, Coventry, England, 1971. pp. 61-63.

Hadley School for the Blind. Contact! how to communicate by touch with deaf-blind persons. Winnetka, Illinois: Hadley School for the Blind, n.d. (an instruction chart).

Hoff, Joel. Communication with deaf-blind children and adults. Perkins School for the Blind, 1966. (Typed). 3 pp.

Industrial Home for the Blind. Rehabilitation of deaf-blind persons - Volume 2: Communication a key to service for deaf-blind men and women. Brooklyn, New York: Industrial Home for the Blind, 1959. 70 pp.

Kinney, Richard (deaf-blind). How to make a friend of your deaf-blind clients. New Outlook for the Blind: 50:8; October 1958. pp. 308-309.

. Touch communication (excerpt from Independent Living without sight and hearing). Winnetka, Illinois: Hadley School for the Blind, 1969. 19 pp.

New York Telephone. Sensicall set. New York: New York Telephone, 1966. 5 pp. (This set helps the deaf, the deaf-blind and those who cannot speak to use the telephone.)

Renfrew, Catherine E. Speech and its preservation in the deaf-blind. Blind Welfare Southern Regional Review, 33; June 1964. pp. 2-4.

Sculthorpe, Arthur R. (deaf-blind). Case for the block letter method of communication with deaf-blind people. New Beacon: 42:493; March 1958. pp. 55-57.

World Council for the Welfare of the Blind. Conference on communication for the Deaf-Blind. Brooklyn, New York: July 1957. 49 pp.

See also: Medical/Neurological management: Other syndromes:
Robbins and Elioseff. Deafness and Retinitis Pigmentosa.

Tactile appliances for communication

Binns, Peter. Kamplex: tactile artificial ear and its use with the deaf-blind. Boston College Teacher Training Course. 1967. (Typed). pp. 50.

Dinsmore, Annette B. Field testing the tactile speech indicator. New Outlook for the Blind: 61:6; June 1967. pp. 185-189+.

Sykes, J.H.M. Deaf-blind talk by push button. Science Digest: 32:5; November 1952. pp. 29-31. (A description of Arcaid, a machine to aid the deaf-blind to communicate with anyone knowing braille).

Zumalt, L. Eugene, et al. Evaluation of a communication device for deaf-blind persons. New Outlook for the Blind: 66:1; January 1972. pp. 20-25.

See also: The senses: touch: tactile aids to communication.

- Bergman, Moe. Rehabilitating blind persons with impaired hearing. New Outlook for the Blind; (Method of evaluating hearing disability and planning rehabilitation program); 53:10; December 1959. pp. 351-356.
- Industrial Home for the Blind. Instruction in physical orientation and foot travel for deaf-blind persons: a lesson plan outline. Brooklyn, New York: Industrial Home for the Blind, 1966. 47 pp.
- Keane, George E. Auditory rehabilitation for hearing-impaired blind persons. Washington: American Speech & Hearing Association, March 1965. (Monograph #12). 96 pp.
- Worchel, P.; & Dallenbach, C.M. Facial Vision; the perception of obstacles by the deaf-blind. American Psychologist, October 1947. pp. 502-553.

VOCATIONAL PLANNING
AND REHABILITATION

- Bettica, L.J. Attitudes influencing the interaction between professional workers and deaf-blind clients. New Outlook for the Blind: 60:4; April 1966. pp. 120-122.
- _____. Great expectations for deaf-blind. Rehabilitation Record: 6:3; May-June 1965. pp. 7-11. Also, New Outlook for the Blind: 60:1; January 1966. pp. 27-30.
- Cleveland Society for the Blind. Achieving rehabilitation potential with multiple disabled persons. Final demonstration report on an Experimental Community-Oriented Comprehensive Rehabilitation Center for 'Vocationally Unfeasible' Blind Persons with Multiple Disabilities (RD-1296-S) prepared by Harold Drane. Cleveland, Ohio: Cleveland Society for the Blind, 1969. 35 pp.
- Dinsmore, Annette B. Services for blind-deaf and children: The role of the American Foundation for the Blind. New Outlook for the Blind: 60:4; April 1966. pp. 123-128.
- Garrett, James F. Placement of the adult deaf-blind - some doors are opening. Report of a Symposium at the AAWB Annual Convention, Miami, Florida, 1967. American Association of Workers for the Blind Contemporary Papers, December 1967. pp. 32-40.
- Industrial Home for the Blind. National center for deaf-blind youths and adults: Report on progress, June 24, 1969--March 31, 1970. Brooklyn, New York: Industrial Home for the Blind, n.d. 72 pp.
- Industrial Home for the Blind. Rehabilitation of deaf-blind persons:
- v.1. - Manual for professional workers
 - v.2. - Communication--a key to service
 - v.3. - Report of medical studies
 - v.4. - Report of psychological studies
 - v.5. - Studies in the vocational adjustment

v.6. - Recreation services for deaf-blind persons

v.7. - Survey of selected characteristics of adults in New York, Fall 1957. Brooklyn, New York: Industrial Home for the Blind. n.d.

_____. Rehabilitation of deaf-blind persons: Volume 5 - Studies in the vocational adjustment of deaf-blind adults. Brooklyn, New York: Industrial Home for the Blind, 1959. 324 pp.

Jordan, Sidney. Deaf-blind: a clarification. Perceptual and Motor Skills, 1964:18. pp. 503-504. (Attention is drawn to the difference in behavior of the deaf person who later becomes blind and the blind person who later becomes deaf.)

Lucas, Esther. Deaf-blind. New Beacon: 45:528; April 25, 1961. pp. 93-94.

MacFarland, D. C. Serving multiply disabled blind persons. New Outlook for the Blind: 58:7; September 1964. pp. 206-209.

Prause, Robert. Selective competitive placement of two deaf-blind persons in the New York Metropolitan area. New Outlook for the Blind, February 1968. pp. 38-43.

Rothschild, Jacob. Deaf-blindness. In Farrett, James, F.: Psychological Practices with the Physically Disabled. New York: Columbia University, 1962. pp. 376-409.

_____. Report of psychological studies with deaf-blind persons. Vol. 4: Rehabilitation of Deaf-Blind Persons. New York: Industrial Home for the Blind, 1959.

Rusalem, Herbert. Deaf-blind persons: an epic study. Rehabilitation Record: 1:6; November-December 1960. pp. 26-30.

_____. Diffusion effect of orientation program on deaf-blindness. New Outlook for the Blind: 58:2; February 1964. pp. 44-46.

_____. Deprivation and opportunity, major variables in the rehabilitation of deaf-blind adults. New Outlook for the Blind: 60:4; April 1966. pp. 114-120.

_____. Vocational status of deaf-blind adults. Reprinted from Vocational Guidance Quarterly, Winter 1958. pp. 124-126.

Salmon, Peter, J. The deaf-blind. Blindness by Paul A. Zahl, Hafner, 1959. pp. 224-232.

_____. Vocational goals for the deaf-blind child. Proceedings of the Conference of Educators of Deaf-Blind Children held at Perkins School for the Blind, January 1954. (Perkins Publication #16). pp. 73-76.

_____. Vocational rehabilitation of deaf-blind persons. New Outlook for the Blind: 53:2; February 1959. pp. 47-53.

- Sculthorpe, A.R. (deaf-blind) A new push, please! New Beacon: 45:528; April 25, 1961. pp. 90-91. (The status of deaf-blind in Britain.)
- _____. Adjustment to deaf-blindness. New Beacon: 50:594; October 1966. pp. 250-258.
- Seymour, Celia. Home teachers and the adult deaf-blind. New Beacon: 45:528; April 25, 1961. pp. 87-89.
- Touch of your hand. Light: 41:1; Spring 1969. pp. 3-9. (Problems of training the deaf-blind.)
- Verstrate, Donna. Social group work with deaf-blind adults. American Foundation for the Blind. Social Welfare Series, No. 1, 1959. 55 pp.
- Waterhouse, Edward J. Helping the deaf-blind to face the future. Journal of Rehabilitation: 23:6; Nov.-Dec. 1957. pp. 6-7+.
- Williams, C.E. Psychiatry and the deaf-blind. Blind Welfare Southern Regional Review: 33; June 1964. pp. 4-8.

See also: Medical: rubella syndrome:
Menser, M. et al. 25 Year Follow-up of Maternal Rubella.

NATIONAL PLANNING FOR
DEAF-BLIND ADULTS AND
YOUTHS

- Salmon, Peter, J. National Center for Deaf-Blind Youths and Adults. Proceedings of the Fourth International Conference on Deaf-Blind Children, August 22-27, 1971. Perkins School for the Blind.
- Waterhouse, Edward J. Our deaf/blind children's future. A paper read to the Australian and New Zealand Association of Teachers of the Blind Conference, Manuivera, New Zealand, January 1972. 4 pp.

ADULT CASE STUDIES
AND PERSONAL EXPERIENCES

- Bridgman, Laura:
Dickens, Charles. History of Laura Bridgman. British Journal of Disorders of Communication: 4 (2); 1969. pp. 107-116.
- Elliot, Maude Howe. Laura Bridgman - Dr. Howe's famous pupil and what he taught her. Boston: Little, Brown, 1903.
- Howe, Samuel Gridley. Education of Laura Bridgman: reprint from Annual Reports of Perkins Institution with added memoranda and an account of Laura's death and funeral. 233 pp.

Brown, Mae:

Catto, Helen. World without sights or sounds. Woman's Globe and Mail; Toronto, Canada, February 22, 1968. 1 pp.

Chapman, Winthrop Clark. Carrying out my plans. Volta Review: 54; October 1952. 382+ pp.

Montague, Harriet. Tad Chapman at home. Volta Review: 54; February 1952. pp. 58-59+.

Coker, Jackie:

Field, Dorothy. Light in a dark world. American Weekly, August 20, 1961. pp. 4-7. (After graduating from college, Miss Coker is now a home-teacher-counselor for the blind in California.)

Harris, Lena. The story of Jackie Coker-Deaf-Blind. Volta Review: 43; January 1941. pp. 24-25+

Crane, Charlie:

Fearon, J. Charlie Crane: A deaf-blind boy. Volta Review: 19; February 1917. pp. 363-369.

Dowdy, Leonard:

Hall, Inis, B. More about Leonard Dowdy. Volta Review: 41; April 1939. pp. 202-203+

Heider, Grace M. Leonard Dowdy's vocabulary. Volta Review: 37; June 1935. pp. 340-341+.

Russell, Naomi. Finding happiness in a dark and silent world. Saint's Herald: 117:2; February 1970. pp. 14-16. (An article on Leonard and Betty Dowdy, a deaf-blind couple.)

Vivian, Rose. Leonard Dowdy; deaf-blind student: developmental history - factual and anecdotal. Presented at the Second International Seminar on the Deaf-Blind, Resnes, Denmark, 1965. 6 pp. (mimeo).

See also: Films and Video tapes.

Hentz, Emmie:

Roak, Eldon. Deaf-blind Emmie D. Hentz doing wonders on job. Rocky Mountain Leader; September-October 1970. p. 19. Reprinted from Tennessee Observer 94, January 1970.

Keller, Helen:

Belck, Jack, ed. Faith of Helen Keller: The life of a great woman with selections from her writings. New York: Hallmark, 1967. 62 pp.

Foner, Philip, ed. Helen Keller: her socialist years, writings and speeches. New York: International Publishers, 1967. 128 pp.

Keller, Helen. Helen Keller in Scotland: A personal record written by herself. Methuen, London, 1933.

_____. Helen Keller's Journal 1936-37. Garden City, New York: Doubleday, 1938.

_____. Midstream: my later life. Doran, New York: Doubleday, 1929.

_____. My Religion. Page, New York: Doubleday, 1927.

_____. Story of my life. New York: Doubleday, 1922.

_____. Teacher: Anne Sullivan Macy - A tribute by the foster child of her mind. New York: Doubleday, 1957.

Brooks, Van Wyck. Helen Keller: Sketch for a portrait. New York: Dutton, 1956.

Harrity, Richard. Three lives of Helen Keller. Garden City, New York: Doubleday, 1962.

Hickok, Lorena. Story of Helen Keller. New York: Brosset & Dunlap, 1958.

Richards, Norman. Helen Keller: People of destiny series. New York: Children's Press, 1968. 93 pp.

Weiner, Margery. Helen Keller. London: Heron Books, Albany Publishers, 1970.

Liston, Jess:

Shaw, Janet P. "Our Jess". Volta Review: 29; August 1927. pp. 370-374.

Murphy, Jack:

A deaf-blind man in the world of work. Journal of Rehabilitation: 22:6; Sept-Oct. 1956. pp. 14-16.

Sculthorpe, Arthur:

Adjustment to deaf-blindness. New Beacon: 50:594; October 1966. pp. 256-258.

Siefert, Helen:

Music in a dark and silent world. Science Digest, July 1946. pp. 11-13.

Skorohodova, O.J. (deaf-blind):

How I perceive, imagine, and understand the world about me. Moscow: Pedagogika, 1972. 446 pp. (In Russian).

Smithdas, Robert:

Hughes, Carol. Education of Robert Smithdas. Coronet: 34:1; May, 1953. pp. 110-112.

Smithdas, Robert. Life at my fingertips. New York: Doubleday, 1958.

Thomas, Wally:

Life in my hands. London: Heineman, 1960. 185 pp.

Wade, William:

Deaf-Blind: a monograph with a supplement The Blind-Deaf. Indianapolis:
Hecker, 1902. 109 pp. (Printed for private circulation.)

INSTITUTES, WORKSHOPS AND
REGIONAL CONFERENCES

- Abel, Georgie Lee, et al. Counseling process and the teacher of children with multiple handicaps Summer Institute Report held at San Francisco State College, August 1968 91 pp
- Callier Hearing & Speech Center Behavior modification programs for deaf-blind children Proceedings of a Workshop Held at Pinecrest State School, Pineville, Louisiana, July 13-14, 1970. 82 pp Dallas: CHSC.
- Conference of Educators of Deaf-Blind Children Proceedings of the Conference held at Perkins School for the Blind, April 13, 14, 1953. Publication #16, Perkins School for the Blind 102 pp
- Connecticut Institute for the Blind. Proceedings of a Workshop on the Deaf-Blind held at the Oak Hill School, Hartford, May 7-8, 1971 15 pp.
- Hatlen, Philip, ed Effects of pre-school services for deaf-blind children. Proceedings of the Special Study Institute held at the Canterbury Hotel, San Francisco, June 16-20, 1969 331 pp. (Obtain from San Francisco State College, Department of Special Education.)
- Proceedings of a Special Study Institute Conference for Teachers of Deaf-Blind Children held at Berkeley, California, June 22-24, 1970. 81 pp. (Obtain from California Department of Education, Superintendent of Public Instruction, Sacramento, 1971)
- Herzog, Beverly. Proceedings of a Special Study Institute. Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children. Sponsored by the Oregon College of Education, Monmouth, held at Surfides Resort, Lincoln City, Oregon, March 15-17, 1971 104 pp
- Keane, George E Historic Conference on Communication for the Deaf-Blind. New Outlook for the Blind. 51.2; October 1957 pp. 376-379.
- Moriarty, Donald (ed) Proceedings of the Workshop on Diagnosis and Evaluation of Deaf-Blind Children held at Voyager Inn, Denver, Colorado, February 17-18, 1971 111 pp.
- Mountain States Regional Center of Services to Deaf-Blind Children. Proceedings of the Workshop on Mentally Retarded Deaf-Blind Children in Residential Settings Las Lunas, New Mexico, 1972 (in preparation).
- Proceedings of A Special Study Institute Preparation of Professional Personnel to Meet the Educational Needs of Deaf-Blind Children. Sponsored by Oregon College of Education, Monmouth; held at Surfides Resort, Lincoln City, Oregon, March 15-17, 1971
- Rusalem, Herbert New Frontiers for Research on Deaf-Blindness. Proceedings of a Seminar conducted by the Industrial Home for the Blind, Brooklyn, 1966. 57 pp.
- San Francisco State College, Special Education Department. Report on Conference on Deaf-Blind Children, January 27-February 3, 1967 40 pp.
- World Council for the Welfare of the Blind Conference on Communications for the Deaf-Blind held in Brooklyn, July 1957. Brooklyn, New York. Industrial Home for the Blind, 1957 49 pp

INTERNATIONAL CONFERENCES

- 1963: Seminar on the Teaching of Deaf-Blind Children. Teaching Deaf-Blind Children: Report of the Seminar held at Condover Hall, July 27-31, 1963. Royal National Institute for the Blind, London, 1963. 76 pp.
- 1965: Seminar on the Teaching of Deaf-Blind Children. Teaching Deaf-Blind Children: Report of the Second Seminar held at Kalundborg, Denmark, July 23-27, 1965. (Obtain from Royal National Institute for the Blind, London, 1966). 111 pp.
- 1968: Deaf-Blind Children and Their Education. Proceedings of the International Conference on the Education of Deaf-Blind Children at St. Michielsgestel, Netherland, August 25-29, 1968. Rotterdam Press, 1971. 150 pp.
- 1971: International Council of Educators of Blind Youth, Committee on Deaf-Blind Children. Proceedings of Fourth International Conference on Deaf-Blind held at Perkins School for the Blind, August 22-27, 1971.
- 1974: (To be held in England).

NATIONAL ASSOCIATION:
ENGLAND

- 1961: Rubella Group for Deaf-Blind Children (Note: now the National Association for Deaf-Blind and Rubella Children). Report on Conference on Children with a Combined Visual and Auditory Handicap held at Condover Hall School, January 7-8, 1961. 83 pp.
- 1966: Deaf-Blind and Rubella Children's Association. Second Conference on Children with a Combined Visual and Auditory Handicap. Pembroke College, Oxford, England, 1966. 66 pp.
- 1971: National Association for Deaf-Blind and Rubella Children. Third Conference on Children with a Combined Visual and Auditory Handicap held at Coventry College of Education, Canley Coventry, England, 1971. 75 pp.

NEWSLETTERS

Children of the Silent Night. Perkins School for the Blind, Watertown, Mass.

A six page newsletter, published 3 to 4 times a year, containing items of interest from field of education of the deaf-blind; of national scope but with emphasis on Perkins news items.

Contact. Department for Deaf-Blind Children, School for the Deaf, Aarlborg, Denmark. A periodic publication of articles by and for educators of deaf-blind children; 4 issues distributed internationally in English in 1970-71. Now defunct.

Helping Hands. Newsletter of the Central Regional Centers and Services for Deaf-Blind Children.

Lantern. Perkins School for the Blind, Watertown, Mass. A small publication, published 3 times a year, containing news of the school, editorials and papers by Perkins Staff Members.

Nat-Cent News: A quarterly review of the National Center for Deaf-Blind Youths and Adults, New York.

Newsletter. Southeast Regional Center for Deaf-Blind Children, Talladega, Alabama.

Newsletter for Parents. National Association for Deaf-Blind and Rubella Children, England. Published periodically and distributed internationally. Contains short articles, news of service development, and parent notes on progress of children.

Vibrations. Northwest Regional Center for Deaf-Blind Children, c/o Washington State School for the Blind, P.O. Box 1865, Vancouver, Washington 98563.

Washington Report. American Foundation for the Blind. Published bimonthly by the American Foundation for the Blind to report Congressional activity on legislation affecting blind persons and those who work with blind persons, as well as the action of the federal agencies administering related programs.

FILMS AND VIDEO-TAPES

Case Against Rubella. Smith, Kline and French. AEGIS Productions, New York. 1970
27 minutes. 16 mm; sound; color.

Promotion of rubella vaccine. Some scenes of deaf-blind children. Can be borrowed free from Perkins School for the Blind.

Children of the Silent Night. Perkins School for the Blind, Watertown, Mass. 1963
27 minutes; 16 mm; color; sound.

This is a documentary film showing the methods used in the deaf-blind department at the time the film was made. The film centers on six-year-old Debbie who is blind with limited hearing. Taken over several months, we see the patient struggle as Debbie and her teacher work toward speech using the Tadoma method (vibration technique). The film also shows a variety of techniques being used with other children. At the time the film was made, most of the deaf-blind children in the department were much like Debbie in the film. The methods shown in the film are still the procedures being used with this type of child. This film is of interest to both professional and lay audiences as it is both a historical record of the deaf-blind children at the time the film was made as well as showing attitudes toward the deaf-blind which are just as true today as when the film was made. Can be borrowed free from: Campbell Films, Academy Avenue, Saxtons River, Vermont 05154.

Communicating with Deaf-Blind People. American Foundation for the Blind, New York.
30 minutes; 16 mm; color; sound. 1964.

Demonstrates methods of communicating with adult deaf-blind persons most of whom have become adventitiously deaf-blind.

Day with Debbie. Washington State School for the Blind, Vancouver. 1963.
16 mm; color; sound.

Debbie is totally blind, due to retrolental fibroplasia, and severely hearing impaired since birth. She is about 8 or 9 years old in the film, and a student in the Department of Deaf-Blind Children at Vancouver. She is educable and is followed in the film through the ordinary day including classes and activities of daily living.

The Deaf-Blind. International Education of the Hearing Impaired Film Series. U.S. Office of Education, Washington, D.C. 23 minutes; 16 mm; sound. 1969.

Techniques of evaluation by Dr. Ladislav Fisch, Heston Audiology Clinic, England and the approaches to instruction at St. Michielsgestel.

Education of the Deaf-Blind at Institute Voor Doven, St. Michielsgestel, Netherlands. 16 mm; black/white; no sound. 1965.

Visually outlines Dr. van Dijk's theory of stages in the education of deaf-blind children with strong emphasis on co-active movement and child's movement in the world as the base of education, and moving hence through imitation of movement, gestures, picture communication, and finally to speech. Can be borrowed from Perkins School for the Blind, Watertown, Mass., free of charge.

Gayle: a documentary film by Terrance Hickey, a student at Boston University. 1966. 30 minutes; 16 mm; black/white; sound.

In the film Gayle is 23 years old. She communicates via the Tadoma Method (vibration technique) which she learned during her education in the Department of Deaf-Blind Children at Perkins. Gayle became progressively deaf-blind, being totally blind within the first two years of life and essentially severely deaf at about 7 to 8 years. She is of average intelligence and completed a full high school program in the School for the Blind with the aid of a tutor-interpreter. This film may be borrowed from Perkins School for the Blind.

The Key: Story of Laura Bridgman. Shown on the CBS Television network show Telephone Time. 16 mm; black/white; sound. This copy can only be shown at Perkins. 1956.

Laura became totally deaf and blind as a result of meningitis in her early years. She was the first deaf-blind student to be educated at Perkins and in the U. S. This was in the early 1800's. The film presents the highlights of her education.

Legacy of Anne Sullivan. Perkins School for the Blind, Watertown, Mass., and The Industrial Home for the Blind, Brooklyn, New York. 29 minutes; 16 mm; color; sound. 1968.

This is a five-part film which covers: 1) Helen Keller and Anne Sullivan; 2) The program in the Perkins Deaf-Blind Department, 1967-68; 3) The program of rehabilitation of deaf-blind adults at The Industrial Home for the Blind; 4) The Anne Sullivan Centennial celebration in Washington in April 1966; 5) Brief synopsis of the lives of eight successful deaf-blind men and women who were awarded Anne Sullivan Gold Medals at her Centennial. This film is useful both for public education and for professionals as an introduction to work with both deaf-blind children and adults. Can be borrowed free from: Campbell Films, Academy Avenue, Saxtons River, Vermont 05154.

Lois. Mass. Department of Public Health, Director of Mental Retardation, 190 Portland Street, Boston, Mass. 60 minutes; super 8 mm; 400 ft. reel; color; no sound.

Lois is a young developmentally retarded, multihandicapped, post-rubella child who is visually impaired but not blind and has some residual hearing. The film follows her behavior over a long period of time. The film is geared to professional audiences interested in a rather detailed description of the daily behavior of such a child. It can be borrowed from the Department of Public Health.

Miracle Worker. CBS television; Playhouse 90. 1957. 3 reels; 16 mm; black/white; sound. This copy can only be shown at Perkins.

A film of the play built on the story of the early education of Helen Keller by Annie Sullivan.

Multiply Handicapped. International Education of the Hearing Impaired Film Series. U. S. Office of Education, Washington, D.C. 23 minutes; 16 mm; sound. 1969.

Mentally retarded, cerebral palsied, dysmelia, deaf-blind and emotionally disturbed deaf children in Sweden, Germany, the Netherlands, and England.

Robert Smithdas. A film interview with Mr. Smithdas shown on the NCB network program Today Show. 1967. 16 mm; color; sound. (Not for loan).

Robert Smithdas is an extremely capable, adventitiously injured, deaf-blind adult who uses the Tadoma Method (vibration technique) as one means of communication.

Social Training of the Young Deaf-Blind Children. National Association for Deaf-Blind and Rubella Children, England. 1967. 16 mm; color; sound.

A good basic film describing the elements of early "education" for very young deaf-blind children and giving practical ideas; excellent for student teachers, parents and others interested in a practical approach to the preschool period. Address inquiries for rental to: Mrs. J. Hills, National Association for Rubella and Deaf-Blind Children, 61 Senneleys Park Road, Birmingham, England. Can be loaned from Perkins.

Speech Instruction with a Deaf-Blind Pupil. Perkins School for the Blind, Watertown, Mass. 6 minutes; 16 mm; color; sound. 1967. 2-day rental - \$5.00.

This film shows Mrs. Rose Vivian using the Tadoma method (vibration technique) with Chan Poh Lin, who is in her late teens. Lin became totally blind and very severely deaf at age 12 due to a febrile illness of some type. In the film they are working on speech correction of one word. This film shows the time and effort required to develop oral language as well as demonstrating the Tadoma method. Rental from: Campbell Films, Academy Avenue, Saxtons River, Vermont 05154.

Story of Chan Poh Lin. A film of the CBS network show: The Armstrong Circle Theatre Production. In two parts. 16 mm; black/white; sound. This copy can only be shown at Perkins. 1963.

A public education film describing the journey of Chan Poh Lin to the U.S. for education in the Department of Deaf-Blind Children at Perkins.

Callier Series: Sensory Stimulation. Area Centers for Services to Deaf-Blind Children; Callier Speech and Hearing Center; Dallas, Texas.

- No. 1: 16 minutes;
- No. 2: 28 minutes;
- No. 3: 28 minutes;
- No. 4: 21 minutes;
- No. 5: 28 minutes;

Sound with commentary, 1970. A copy can be obtained from the above agency by sending a 30 minute $\frac{1}{2}$ " black tape. Sony AV360.

This series demonstrates teaching techniques in sensory stimulation and early language introduction with both deaf-blind and language disordered children with sensory impairments.

Target audience: teachers.

Perkins Series: Demonstration of educational approaches to deaf-blind children and language disordered children with sensory impairments: video-tape for use on EIAJ $\frac{1}{2}$ " standard, such as Sony, AV 360; available for rental from Perkins School for the Blind:

- (1) Conversational fingerspelling and imaginary play for language building. 30 minutes; sound, but no commentary. A short written text accompanies the film. May 1970. (Target audience: teachers; graduate students.)

A conversational approach to language development, via fingerspelling, with two 12 year old, congenital rubella children, Richie and Vickie, is illustrated.

- (2) Lisa: the effectiveness of a conversational approach to oral language development with children whose sight and hearing are severely limited but whose language capability is intact. 30 minutes; sound, but no commentary. A short written text accompanies the film. May 1972.

Lisa has seriously impaired sight and hearing, stemming from effects associated with premature birth. Her major educational problems arise from impaired sensory acuity; therefore language development via sensory aids and natural language stimulation using conversational expansions is effective and relatively easy to facilitate.

Perkins Series: Educational evaluation and individual planning for deaf-blind children and language disordered children with sensory impairments: video-tape for use on EIAJ $\frac{1}{2}$ " standard, such as Sony AV 360. Available for rental from Perkins School for the Blind:

- (1) Anthony, Jaimi and Janie: comparative behavior on test tasks in educational evaluation of children with auditory-visual impairments. 60 minutes; sound, but no commentary. A short written text accompanies this tape. October 1969.

The tape presents comparative performances of three children with auditory-visual impairments and differing language disabilities on a set of test-tasks. The samples of communication behavior elicited in the process are of vital interest for individual program planning for children referred to as "deaf-blind".

Target audience: psychologists and educational diagnosticians; graduate students.

- (2) Sign-teaching as a diagnostic tool in educational evaluation of children with auditory-visual impairments. 40 minutes; sound, but no commentary. A short test accompanies the tape. March 1969.

The differing response levels of six, pre-school, congenital rubella children to a semi-standardized presentation of a single manual sign available to them as a possible communication tool in a highly motivating situation. This test situation samples communication behavior for the purpose of planning individual instructional programs for children.

Target audience: teachers of deaf-blind and auditorily-visually impaired children; graduate students.

- (3) Janny: self-motivated exploratory behavior of a deaf-blind child. 20 minutes; sound, but no commentary. A written text accompanies the tape. April 1970.

The tape records facets of the spontaneous behavior of deaf-blind child, 4 years, 2 months of age, illustrating behaviors which are observable, diagnostic and educationally predictive in "non-test" situations. The written text includes a full report of the educational evaluation made at the time of the development for congenitally deaf-blind children, Janny is presented for consideration and as a stimulus to comparative thought with reference to other deaf-blind children and multi-disabled children with auditory-visual impairments.

Target audience: psychologists; educational diagnosticians; graduate students; educational diagnosticians.

- (4) Jennifer: planning remediation for a severely language disordered blind child. 60 minutes; sound, but no commentary. A short written text accompanies the tape. November 1970; Spring 1972.

Jenny is congenitally totally blind with acutely normal hearing, showing disordered language, disturbed affective responses and difficulties in motor planning. Her behavior at age 4-3 is recorded as the first section of the tape, a segment of an observational evaluation session; the second section, taken one and one-half years later, samples the types of activities and the interactional style in the environment in which she was involved during this period in a preschool program for deaf-blind children.

Target audience: psychologists; graduate students preparing as teachers of children with severe communication disorders; teachers of blind children with disordered oral language.

- (5) Leonard Dowdy: a lecture presentation by a deaf-blind adult. 1 3/4 hours; sound; a written text accompanies the tape. 1970.

A personal story presented by Mr. Dowdy, who became totally blind and profoundly deaf at 19 months of age. His excellent articulation, oral language and tactual speechreading are well demonstrated in the tape as is his integrity as a strong and individual personality. The accompanying text presents in some detail particular characteristics bearing on learning in Leonard's case -- both as a child and as a maturing or learning adult.

Target audience: psychologists; teachers of deaf-blind children; graduate students in the field of education of deaf-blind children; linguists; teachers of deaf children; vocational counselors for deaf and deaf-blind persons.

New Mexico Program for Deaf-Blind Children: Programs for Children, 2600 Marble N.E., Albuquerque, New Mexico 87106.

- (A) School program: Nursery group - 4 tapes; 15 min. each.
Kindergarten group - 2 tapes; 7 min and 5 min.
Pre-school group - 6 tapes; 2/60 min.; 4/15 min.
Birthday Party - 15 min. tape.
Demonstration Tapes, unedited - 2 tapes; 11 min.
and 30 min.
- (B) Program at Los Lunas Hospital and Training School - 3 tapes; 30 min. each.

BIBLIOGRAPHIES

- Anderson, R. B. Hearing impairment and mental retardation: A selected bibliography. Volta Review: 67; 1965. pp. 425-432. (See also bibliography at the end of the Mitra article under Multihandicapped Deaf and Blind).
- Central Regional Center of Services for Deaf-Blind Children. Annotated Bibliography of Selected References: Deaf-Blind and Multi-handicapped Children. Minnesota State Department of Public Welfare. 1972. 11 pp.
- Council for Exceptional Children. Parent Education: A selected bibliography. Arlington, Virginia: CEC, February 1971. 18 pp.
- Hammer, Edwin. Deaf-blind children - a list of references. Austin: University of Texas, Special Education, Instructional Materials Center, Department of Special Education, n.d. 62 pp. (\$2.50).
- Information Center for Hearing, Speech, and Disorders of Human Communication, John Hopkins Medical Institutions. Bibliography on combined deaf-blindness 42 references: Baltimore, Maryland: 1965-1969. April 8, 1970. 4 pp. (\$1.00).
- Lowe, Armin & Benno Westermann. Bibliography on deaf-blindness. Dortmund, Germany: Schriften zur Sonderpädagogik, 1959. 47 pp. (Part of it in English).
- National Institute of Health. Early childhood psychosis: infantile autism, childhood schizophrenia, and related disorders; pub. no. HSM 71-9062; 1964-1969. Obtain from: National Clearing House for Mental Health Information, 5600 Fishers Lane, Rockville, Maryland 20852.
- Peins, Maryann. Bibliography on speech, hearing and language in relation to mental retardation 1900-1968. Washington: U.S. Department of Health, Education & Welfare, 1969. 156 pp.
- Salmon, Peter J. (blind). Deaf-blind person: a review of the literature. American Association of Workers for the Blind Annual - Blindness 1966. pp. 15-85.
- Syracuse University. Bibliography on the multiply handicapped: Part 1 & 2. SU, Syracuse, N.Y., n.d. 29 pp.
- U.S. Department of Health, Education & Welfare, Children's Bureau. Selected bibliography on rubella. Washington: HEW, 1966. 5 pp.
- Washington State Library. A selected bibliography, Olympia: Washington State Library, March 1971. 11 pp.

MULTIHANDICAPPED DEAF AND BLIND

- Cicenia, E.; and Benton, J.A. The blind child with multiple handicaps: a challenge. Part I. The International Journal for the Education of the Blind; March 1965. pp. 65-71.
- Cicenia, E.; and Benton, J.A. The blind child with multiple handicaps: a challenge. Part II. The International Journal for the Education of the Blind; April 1965. pp. 105-112.
- Costello, Patrice. The dead end kid, (deaf, retarded). Volta Review; March 1966. pp. 639-640.
- Cruickshank, W.M. The multiple handicapped child and courageous action. The International Journal for the Education of the Blind; March 1964. pp. 65-75.
- Doctor, P.V. Multiple handicaps in the field of deafness. Exceptional Children; November 1959. pp. 156-158.
- Elonen, A.S.; et. al. The uncommitted blind child: results of intensive training of children formerly committed to institutions for the retarded. Exceptional Children; January 1967. pp. 301-306.
- Gruber, K.F. and Moor, P.M. (eds.). No place to go: (A symposium). N.Y. American Foundation for the Blind, 1963. pp. 89.
- Guess, D. Mental retardation and blindness: a complex and relatively unexplored dyad. Exceptional Children, March 1967. pp. 471-479.
- Helsel, Elsie D. Avenues of action for long term care of the multiply handicapped. Rehabilitation literature: Vol. 26, 1965. pp. 262-269, 278.
- Henderson, R.A. Teaching the multiply-handicapped retarded child. Exceptional Children; October 1960. pp. 90-92.
- Imelda, Sister Rose M. Dynamic programming for the multiply-handicapped blind child. Special Education; Strategies for Educational Progress; Selected Convention Papers, 44th. CEC Convention. Washington, D.C., 1966. pp. 192-197.
- Levine, Edna. Psychoeducational study of children born deaf following maternal rubella. American Journal of Diseases of Children, 1951. pp. 199-209.
- Mitra, Suchansu. Educational provisions for mentally retarded deaf students in residential institutions for the retarded. Volta Review; April, 1970. pp. 225.
- Monaghan, Alice. Educational placement for the multi-handicapped hearing impaired child. Volta Review; September 1964. pp. 383-387.
- Myklebust, Helmer. The deaf child with other handicaps. American Annals of the Deaf; 1958. pp. 496-509.

Rigg, R. Teaching a blind cerebral palsied child to walk. The Physical Therapy Review; November 1958. pp. 762-763.

Sessler, Charles. Planning for the multiply handicapped deaf child. Hoosier, Indiana School for the Deaf; January 1967. pp. 19.

State of Michigan, Department of Mental Health. Identification and Vocational Training of the Institutionalized Deaf-Retarded Patient: The diagnostic study. Research report No. 43. Lansing, Michigan: Department of Mental Health, 1964.

State of Michigan, Department of Mental Health. Programming Hospitalization of the Hospitalized Deaf-Retarded. Research Report No. 44. Lansing, Michigan: Department of Mental Health. 1965.

Stuckless, E.R.; and Burrows, N.L. Teaching methods with the mentally retarded deaf. A paper presented at the AAMD Convention, March 1967. Denver, Colorado.

SOURCES OF INFORMATION:

Expansion of services to deaf-blind and multi-disabled children during the past several years has led to development of a multitude of programs and agencies in both Europe and the United States. The listing here includes only a very small number of those agencies, organizations, or schools - those which are perhaps, at present, most widely known or which can and do serve as general information centers re services to deaf-blind children and communication disordered children with sensory impairments.

Department for Deaf-Blind Children
New South Wales School for the Blind
Mr. Keith Watkins, Principal
North Rocks Road
North Rocks, N.S.W., Australia

Agencies:

American Foundation for Overseas Blind (Services to deaf-blind)
Dr. Jeanne K. Kenmore, Director
14 Bis Rue Daru
75 Paris 8, France

Harry Roberts, Associate Director
22 West 17th Street
New York City, New York 10011

Royal National Institute for the Blind
Eric T. Boulton, Director-General
224 Great Portland Street
London, W.1., England

Organizations:

National Association for Deaf-Blind and Rubella Children
Mrs. J. Hills
61 Senneleys Park Road
Northfield, Birmingham B31 1AE
England

Major schools:

Department for Deaf-Blind Children
Condover Hall School for the Blind
Miss Joan Shields
Nr. Shrewsbury
Shropshire, England

Institute of Defectology
Mme. T. Vlasova, Director
8 Popodinskay Street
Moscow. G-117.
U.S.S.R.

Department for Deaf-Blind and Aphasic Children
Instituut Voor Doven

Dr. Jan Van Dijk
AFO Rafael
Theerestraat 42
St. Michielsgestel, Neitherlands

Statens Tunghore-Og Doveskale (School for the Deaf)
Koolegievj 1, 9000
Aalborg, Denmark

UNITED STATES

United States: Education:

Coordinating agencies:

Robert Dantona, Coordinator
Centers and Services for Deaf-Blind Children
Bureau of Education for the Handicapped
Project Center Branch - Room 2036
Division of Educational Services
7th and D Streets S.W.
Washington, D.C. 20202

Dr. William A. Blea, Project Director
Southwestern Region Deaf-Blind Center
c/o Division of Special Education
California State Department of Education
721 Capitol Mall Room 124
Sacramento, California 95814

Dan Burns, Coordinator
Mid-Atlantic Regional Center for Deaf-Blind Children
Division for Exceptional Children
Department of Public Instruction
State of North Carolina
Raleigh, North Carolina 27605

Ronald Cyphers, Coordinator
Southeast Regional Center for Deaf-Blind Children
Alabama Institute for the Deaf and Blind
P.O. Box 268
Talladega, Alabama 35160

States Served

Arizona
California
Hawaii
Nevada

District of Columbia
Maryland
North Carolina
South Carolina
Virginia
West Virginia

Alabama
Florida
Georgia
Kentucky
Mississippi
Tennessee

Khogendra Das, Coordinator
Area Center for Services to Deaf-Blind Children
c/o The New York Institute for the Education of
the Blind
999 Pelham Parkway
Bronx, New York 10469

Delaware
New Jersey
New York
Pennsylvania
Puerto Rico

Dr. Edwin K. Hammer, Coordinator
Area Centers for Services to Deaf-Blind Children
c/o Callier Hearing and Speech Center
1966 Inwood Road
Dallas, Texas 75235

Arkansas
Louisiana
Oklahoma
Texas

William W. Keenan, Coordinator
The Central Regional Centers and Services for
Deaf-Blind Children
c/o Minnesota Department of Public Welfare
Centennial Building
St. Paul, Minnesota 55101

Iowa
Minnesota
Missouri
North Dakota
South Dakota

John Ogden, Coordinator
Mountain-Plains Regional Center for Services to
Deaf-Blind Children
1345 Lincoln Street
Denver, Colorado 80203

Colorado
Kansas
Nebraska
New Mexico
Utah
Wyoming

John B. Sinclair, Coordinator
New England Regional Center for Services to
Deaf-Blind Children
c/o Perkins School for the Blind
175 North Beacon Street
Watertown, Massachusetts 02172

Connecticut
Maine
Massachusetts
New Hampshire
Rhode Island
Vermont

Paul Starkovich, Coordinator
Northwest Regional Center for Deaf-Blind Children
P.O. Box 1865
Vancouver, Washington 98663

Alaska
Idaho
Montana
Oregon
Washington

A. Charles Weir, Coordinator
Midwest Regional Center for Services to Deaf-Blind
Children
c/o Michigan State School for the Blind
715 Willow Street
Lansing, Michigan 48906

Illinois
Indiana
Michigan
Ohio
Wisconsin

Residential schools with departments for deaf-blind children:

Alabama Institute for Deaf and Blind
Deaf-Blind Department
202 Terry Street
Talledega, Alabama 35160

The Maryland School for the Blind
Deaf-Blind Department
3501 Taylor Avenue
Baltimore, Maryland 21236

California School for the Blind
Deaf-Blind Department
3001 Derby Street
Berkeley, California 94705

Perkins School for the Blind
Department for Deaf-Blind Children
175 North Beacon Street
Watertown, Massachusetts 02172

Colorado School for the Deaf and Blind
Kiowa and Institute
Colorado Springs, Colorado 80903

Michigan School for the Blind
Deaf-Blind Department
715 W. Willow Street
Lansing, Michigan 48906

Connecticut Institute for the Blind
Deaf-Blind Department
Oak Hill School
120 Holcomb Street
Hartford, Connecticut 06112

Minnesota Braille and Sight Saving
School
Deaf-Blind Department
Highway 298
Fairbault, Minnesota 55021

Georgia Academy for the Blind
2895 Vineville Avenue
Macon, Georgia 31204

New York Institute for the Education
of the Blind
Deaf-Blind Department
999 Pelham Parkway
Bronx, New York 10469

Illinois Braille and Sight Saving School
Deaf-Blind Department
658 East State School
Jacksonville, Illinois 62650

Overbrook School for the Blind
Department for Deaf-Blind Children
64th and Malvern Avenue
Philadelphia, Pennsylvania 19151

Iowa Braille and Sight Saving School
1002 G Avenue
Vinton, Iowa

Washington State School for the Blind
Deaf-Blind Department
P.O. Box 1865
Vancouver, Washington 98663

Indiana School for the Blind
Deaf-Blind Department
7725 North College Avenue
Indianapolis, Indiana 46240

United States: organizations:

North American Committee on Services for Deaf-Blind Children and Youth
Mr. Harold G. Roberts, Secretary-Treasurer
c/o American Foundation for the Blind
15 West 16th Street
New York, New York 10011

United States: programs for preparation
of professional personnel:

Dr. Beverly Herzog, Institute Coordinator and
Program Director, Multiple Handicaps
Oregon College of Education
Monmouth, Oregon 97361

Mrs. Lou Alonso, Program Director, Deaf-Blind
Department of Special Education
Michigan State University
East Lansing, Michigan 48823

Dr. Barbara Franklin, Program Director, Deaf-Blind
Department of Special Education
San Francisco State College
San Francisco, California 94132

Program Director, Deaf-Blind
Department of Special Education
George Peabody College
Nashville, Tennessee 37203

Mrs. Katherine Best, Program Director, Deaf-Blind
Department of Special Education
Boston College
Chestnut Hill, Massachusetts 02167

Miss Madge Leslie, Program Director, Deaf-Blind
Department of Special Education
Portland State University
Portland, Oregon 97207

Dr. William Myers
Department of Special Education
University of Texas
Austin, Texas 78712

United States: materials and literature:

Special materials and devices for the blind:

American Foundation for the Blind
15 West 16 th Street
New York City, New York 10011

Large type and braille books:

American Printing House for the Blind
1839 Frankfort Avenue
Louisville 6, Kentucky

Literature pertaining to the deaf:

Alexander Graham Bell Association for the Deaf, Inc.
3417 Volta Place, N.W.
Washington, D.C. 20007

United States: adult rehabilitation:

Industrial Home for the Blind
National Center for Deaf-Blind Youths and Adults

Peter Salmon
Director

Louis Bettica
Director of Services
195 5th Avenue
New Hyde Park, New York 11040

AUTHOR INDEX

Abel, Georgie Lee 5, 55
Adestine, Gertrude van. 41
Aitkin, Thomas 17
Alcorn, Sophia 41
Alley, Effie 13
Alonso, Lou 6
American Annals of the Deaf 24
American Foundation for the Blind 4, 48
Ames, Mary D. 16,17
Andersen, Karen M. 6, 38
Anderson, R.B. 64
Area Services 26
Arnam, Elizabeth van 41
Ashurst, Donald 20
Auerback, Aline 3
Aycock, Pat 46

B

Baaske, Karl-Heinz 30
Bailard, Y. 6
Ball, Thomas 18
Banta, Elizabeth 3,22,35
Barad, Lester 15
Barkus, Andrea Storm 37, 42
Barnett, Charles 7
Barnitt, R.E. 36
Barrera, Isaura 24
Barsch, Ray 3
Bauer, Linda 36
Baylor Rubella Study Group 8
Belck, Jack 53
Bell, Julia 8
Bensberg, Gerard 7
Benton, J.A. 65
Bensberg, G.I. 46
Bergman, Moe 50
Bergstrom, LaVonne 16
Berhow, Byron 31
Best, Anthony 30
Bettica, Louis J. 50
Binns, Peter 49
Birch, H.G. 18
Bladergroen, W. 36
Boniuk, Milton 13
Borton, Thomas 16
Bosch, J.J.A. van 37
Bownes, Barbara 44, 45
Bradtke, Louis 46
Brandt, Alice A. 20
Brendtro, L. 7

Bricker, Diane D. 17, 38
Bricker, William 17, 38
Broch, Siri 29
Brock, Margaret 3, 48
Brooks, Van Wyck 54
Brown, Mae 53
Burns, Daniel J. 31
Burroughs, Judy 20
Burrows, N.L. 66
Butler, R.A. 36
Butterfield, Sherrill 31

C

Callier Hearing & Speech Center 46,55
Calvert, Donald 24, 26, 33
Campbell, Karen E. 33
Caputo, Kathleen M. 24, 37
Carbone, Cynthia A. 39
Cassel, R.H. 44
Castro, Cristina 42
Catto, Helen 53
Ceriotti, Mary Ann 24
Chambers, David 8
Chapman, Winthrop 53
Chess, Stella 1
Church, C. 41, 48
Cicenia, E. 65
Clarke School for the Deaf 40
Cleveland Society for Blind 50
Cloud, Theresa Ann 31
Cochran, Gloria 1
Cochran, Winston 24
Cohen, Jerome 12
Coker, Jackie 53
Colwell, C.N. 46
Committee on Services for Deaf-Blind 48
Connecticut Institute for the Blind 55
Connor, Leo 40
Cooper, Louis 3
Corracchia, Theresa 24, 45
Costello, Patrice 65
Cotlier, Edward 13
Council for Excep. Child. 3, 64
Craig, William 7
Crane, Charlie 53
Crespo, Susana E. 42
Crocker, Alan 8
Cruickshank, W.M. 65
Curtis, Scott W. 1, 20
Cyphers, R. 41

D

Dale, F.J. 31
Dale, J. 33, 34
Dallenbach, C.M. 50
Damaschun, Gustav 31
Danella, Elizabeth 18
Danforth, Margaret A. 31
Dantona, Robert 26, 27
Darnley, Patricia 15, 28
Das, Khogendra 24
Davis, Carl J. 44
Davis, Ferne 1, 31
Davis, Mary 42, 44
Dayan, Maurice 26
DeLong, G. Robert 12
Denhoff, Eric 12, 34, 36
Dethridge, Ethelwyn 31
Deutsch, Alice 10
Dickens, Charles 52
Diespecker, D.D. 18
Dijk, Jan van 20, 32, 36, 38, 39, 45
Dinsmore, Annette 24, 31, 48, 49, 50
Doctor, Powrie V. 1, 31, 65
Dolan, William 46
Donlon, Edward T. 1, 20
Dowdy, Leonard 53
Dowling, Wallace Lee 41
Downs, Marion 16
Drummond, Olive 29

E

East San Gabriel Valley School 24
Edmonds, Elizabeth 15
Edwards, Valerie 37
Efron, Joy 24
Egg, Maria 4
Elioseff, Jane 11, 20, 22, 39
Elliot, Maude Howe 52
Elonen, A.S. 65
Elzey, Freeman 21
Entwistle, Dorothy 46
Esche, Jean 4, 6, 24
Evans, M.B. 43

F

Fairbourne, R. 12
Falcon, Sally 48
Farrell, Gabriel 31
Faye, Eleanor 14, 15
Fearon, J. 53
Fenlason, Judith 34
Fernandez, Paulina 1, 44

Field, Dorothy 53
Fisch, L. 16
Fonda, Gerlad 14
Foner, Philip 53
Forbes, John A. 8
Forrest, Jill 8
Fox, Richard K. 31
Fraiberg, Selma 2
Frampton, Merle 3, 6
Francois, Jules 11
Frank, Joseph 13
Franklin, Barbara 6, 17
Freeman, Ann 34
Freeman, Peggy 2, 4, 34
Friedlander, Bernard A. 14
Fulton, Robert 17

G

Galloway, Anne 36, 37
Garrett, James F. 50
Gellis, Sydney 11
Geltzer, Arthur 13
Giles, D.K. 46
Giles, Joan 9
Gillie, Nancy L. 41
Goodhill, Victor 16
Graziani, Leonard 17
Green, Elizabeth 21
Green, Mary Briggs 35
Griffin, Carol 4
Grossman, Frances 5
Groves, Cathy 21
Gruber, K.F. 65
Guess, D. 65
Guldager, Lars 7, 11, 26, 27, 28, 31, 41, 45
Guldager, Virginia 31, 36, 38

H

Hadley School for Blind 48
Haeussermann, Else 21
Hall, Inis B. 31, 33, 53
Hall, Sylvia M. 42
Hammer, Edwin K. 6, 64
Hardy, Janet 9
Harris, Gail 21
Harris, Lena 53
Harrity, Richard 54
Hart, Verna 6, 25
Hatlen, Philip 32, 33, 34, 55
Hayes, Gordon 45
Heider, Grace M. 53

Helsel, Elsie D. 65
Henderson, R.A. 65
Henney, Nella 6
Hentz, Emmie 53
Hertzberg, R. 13
Herzog, Beverly 55
Hickok, Lorena A. 6, 54
Hiang, Peggy Tay Sock 39
Hills, Jessica 34
Hodgson, William 16
Hoff, Joel R. 32, 48
Holbert, Nancy 44
Holmes, H. 43
Horner, C. 41
Horner, Deborah 42
Horsley, June 3
Horstmann, Dorothy 9
Howe, Eleanor 34, 52
Howe, Samuel Gridley 52
Hughes, Nancy 36
Hurder, William 7

I

Imelda, Sister Rose M. 65
Industrial Home for Blind 48, 50, 51
Information Center for Hearing, Speech
& Disorders of Human Comm. 64
Ingalls, T.H. 9

J

Jacobs, Judy 15
Jamieson, Frances 21
Jensen, Marcia 43
Johnson, Carol 22, 34, 35
Jones, J. Peter 43
Jones, Loraine M. 44
Jordan, Sidney 51
Joseph, Maurice 9

K

Kapanen, Elaine Revolti 43
Kaplan, Max 13
Kastein, Shulamith 5
Kates, Linda 37
Katz, Mark 15
Kauffman, Janet 25
Keane, George E. 50, 55
Keir, E.H. 16
Kelemen, George 16
Keller, Helen 54

Kelly, Enid 32
Kennedy, Marie 34
Kenyon, E. 21
Kerney, Ellen 6
Kinney, Richard 30, 49
Kirk, Samuel A. 4
Klein, Mary 45
Knight, Marcia 14
Koningsmark, Bruce 11
Korn, S.J. 1
Krill, Alex 13
Krugman, Saul 8, 9

L

Laguaitte, Jeannette 9
Lane, Mary 2
Langdan, Margaret 12, 34
Larsen, Lawrence 17
Lawrence, G.E. 14, 46
Lazzari, Helen 43
Leard, Judith 15
Lech, Elizabeth 39, 42
Lefford A. 18
Lent, James H. 46
Lerrigo 5
Leslie, Madge 6
Leuw, Lieke de 17, 32
Levine, Edna 65
Linden, Andre van der 28
Lindquist, J.M. 9
Lin-Fu, Jane 9
Liston, Jess 54
Litynsky, Mark 14, 17
Lloyd, Lyle 17
Longmore, J.B. 8, 16
Lovas, O.I. 40
Lowe, Armin 64
Lowe, Ian 32
Lowenfeld, Berthold 4, 25, 32, 33, 43
Lucas, Esther 51
Lundstrom, Rolf 9

M

MacAulay, Barbara Dana 40
MacFarland, D.C. 51
MacGillivray, Diane 4
Malone, Theresa 25
Manual for Child-Care Workers 7
Maron, Sheldon 45
Matkin, Noel 16

Maxfield, Kathryn E. 21, 41
McAloon, S. 2
McClellan, Joan 5
McDonnell, Ann 15
McGinnis, Mildred 40
Meadow, Kathryn P. 3
Menser, Margaret 9
Mescheriakov, A.I. 33, 34, 38, 44
Mich. Sch. for Blind 25
Mich., State of 66
Mid-Atlantic Reg. Center 26
Miller, Collin 10
Mitchell, Rowena E. 43
Mitra, Sudhansu 65
Monaghan, Alice 65
Monif, Giles 12
Montagu, Ashley 18
Montague, Harriet 53
Montgomery, John 9
Moody, James 3
Moor, Pauline 34, 65
Moore, C.L. 39
Moriarty, Donald 55
Mouchka, Susan 2
Mountain States Reg. Center 55
Murphy, A.M. 13
Murphy, Jack 54
Myers, Raymond 35
Myers, Stanley 21
Myers, S.O. 30, 48
Mydlebust, Helmer 18, 21, 65

N

Naunton, R.F. 36
National Association for Deaf-Blind
and Rubella Children 2, 55
Newell, Nettie 32
New York Telephone 49
Nicholas, Sister M. 39
Nober, E.H. 16
Nugent, Clare 34

O

O'Connell, Mary 21
O'Neill, John 13
O'Rourke, Terrance 42
Orlansky, Michael 25

P

Paisner, Barbara 44
Parad, Howard J. 4

Payne, Beryl 21
Peebles, Thomas C. 12
Peins, Maryann 64
Perkins, Maribeth 43
Plotkin, Stanley 9, 17
Pomije, Patricia 41
Pratt, Edith 25
Prause, Robert 51
Price, Helen 36
Prick, J.J.G. 12

R

Ransom, Glenyce 37
Rapin, Isabella 17
Rawls, William 10
Reader, Trevor 19
Record, Jocelyn 15
Renfrew, Catherine E. 49
Reynolds, R. 41
Richards, Norman 54
Richter, Dina 29
Riekehof, Lottie 42
Rigg, R. 66
Riley, Betty 25
Rimland, Bernard 12
Risley, I.R. 40
Roak, Eldon 53
Robbins, Nan 1, 5, 11, 17, 20, 22, 33,
39, 42, 43
Robinault, Isabel 12, 36
Roffler, S.K. 36
Rogerson, Thomas 28, 39
Rosenthal, Marion 44
Ross, Alan 5
Root, Ferne 25
Rothschild, Jacob 51
Rowe, Frederick 7
Roy, Frederick Hampton 10, 13
Royal National Institute for the Blind 55
Rudolph, Arnold 10
Rusalem, Herbert 7, 39, 51, 55
Russell, Naomi 53
Rutstein, David 10
Rutter, Michael 38

S

Salisbury, Geoffrey 27
Salmon, Peter 25, 27, 51, 52, 64
S.F. State College 55
Schattner, Regina 6
Scheie, Harold 13
Schulte, Klaus 19
Sculthorpe, Arthur R. 49, 52, 54
Seeley, Judith 15

Seelye, W. 37
Selman, Jay 10
Sessler, Charles 66
Sever, John 10, 12
Seymour, Celia 52
Shapiro, S.L. 32
Shaw, Janet P. 54
Shields, Joan E. 4, 32, 33, 40, 43
Sheridan, Mary 10
Siefert, Helen 54
Sigafos, Elizabeth 35
Simon, G.S. 16
Skorhodova, O.J. 54
Smith, Benjamin 7, 25, 44, 45
Smithdas, Robert 54
Smoot, Joyce 35
Sopers, Mary R. 29
Southwell, John 2, 35, 46, 47
Spock, Benjamin 5
Stark, Earl 16
Starkovich, Paul 35
State of Michigan Mental Health 66
Stein, Laszlo 35
Stelling, Jessica 41
Stenquist, Gertrude 1, 7, 22, 31, 37, 44
Strang, R. 6
Streissguth, Ann 10, 22
Stricklin, Helen 35
Stuckless, E.R. 66
Sullivan, Anne 40, 41, 43
Sussenwein, Fraida 38
Swift, Miriam 8
Sykes, J.H.M. 49
Syracuse University 64

T

Tait, Perla 2
Talkington, Larry W. 42
Tanner, Wilson P. 15
Taylor, Rodney 21
Thomas, Ellidee Dotson 8
Thomas, J.E. 37
Thomas, Wally 54
Thompson, Joseph 10
Thorburn, Marigold 10
Tilney, Frederick 32
Trace, Barbara 5
Tracy, Nathan L. 22
Treffry, Jacquelyn 31
Trieschman, A. 7
Turgeon, Nan 7

U

Umezu, Hachizo 40
U.S. Dept. of Health 64
Upfold, L.J. 10
Utzinger, Anita 30

V

Van Arnam, Elizabeth 15
Van Rensburg, Hermina 27
Vernon, McCay 1, 11
Verstrate, Donna 52
Vivian, Rose 33, 35, 41, 53

W

Wade, William 54
Wagner, Elizabeth 1, 11
Walker, Roger 25
Walsh, Dorothy 43
Wash. State Library 64
Waterhouse, Edward J. 11, 25, 26, 27,
32, 35, 45, 52
Watkins, Keith 7, 26, 28, 29
Webb, Melanie 35
Weinberger, Miles 10
Weiner, Margery 54
Weiss, Ira 20
Weiss, Viola 4
Welch, Donald 26
West, Paul 5
Westermann, Benno 64
White, Lon 11
Whittaker, J. 7
Wiehn, Virginia 35
Wiggin, Martha 22
Wilkins, Joyce 40
Williams C.E. 52
Winchester, Richard 17
Winthrow, F.B. 45
Wolf, M.M. 40, 46
Wolf, James M. 22
Wolston, Vernon 4
Worchel, P. 50
World Council for Welfare of Blind 26,
49, 55
Wright, A. William 12
Wright, Elizabeth 33

Z

Zimmerman, Lorenz 13
Zimmerman, Michael 37
Zumalt, L. Eugene 49