DOCUMENT RESUME

ED 210 035

IR 009 846

TITLE

Television in the Classroom: A Resource Guide for

Teachers. KNOW-NET Dissemination Project.

INSTITUTION

Washington Office of the State Superintendent of Public Instruction, Olympia. KNOW-NET Dissemination

Project.

SPONS AGENCY

National Inst. of Education (ED), Washington, D.C.

PUB DATE

GRANT

NIE-G-80-0021

NOTE

69p.

EDRS PRICE

MF01/PC03 Plus Postage.

DESCRIPTORS

Broadcast Television: *Classroom Techniques: *Educational Television; Elementary Secondary

Education: Instructional Improvement :: *Instructional Materials: Staff Development: *Teaching Methods:

*Television Curriculum

IDENTIFIERS

*Washington

ABSTRACT

This resource guide, which was produced to provide support for school programs which use television as part of the regular instructional program in the state of Washington, includes listings of eight characteristics of effective instructional television programs, six of effective instructional television viewing, and five of effective planning for teaching with instructional television: four television series on videotage and 124 films on videotape that are available from the Washington State Video Consortium and the contact people at the consortium: 50 instructional television programs that are broadcast on public television and the four Washington stations: the addresses of and services available from public television stations, commercial television stations, cable consortia and community action organizations; and national media action groups. Also included are the addresses of 26 sources for free or inexpensive materials with descriptions of the services of 20 of the sources, descriptions of seven active programs in schools around the state, and three sources of staff development materials and programs. The appendices include commonly asked questions and answers, a list of public radio stations in Washington, and a bibliography of 63 items. (CHC)

Reproductions supplied by EDRS are the best that can be made

from the original document. ***********

U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Alhis document has been reproduced as received from the person or organization organization organization than the product of the person of the

Minor changes have been made to improve reproduction quality

Television in the Classroom: A Resource Guide for Teachers

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

F. Brouillet

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Dr. Frank B. Brouillet Superintendent of Public Instruction

Monica Schmidt
Assistant Superintendent
Division of Instructional
and Professional Services

Jean Wieman
Director
Programs and Learning Resources

Joan Newman
Program Administrator
Learning Resources
Director, KNOW-NET Project

Sue Collins Coordinator KNOW-NET Project

September 1981

This resource guide is published by the KNOW-NET Project under a grant from the National Institute of Education (NIE G 80 0021). However, the opinions expressed or materials included do not necessarily reflect policies or endorsement by the National Institute of Education.

Contents

	•	1	Page	No
[,•]	Introduction The Impact of Television on Learning	• • • • •	•	1
II. T	Where to Find Television Materials for Teaching Videotaped Programs, by Educational Service Districts. Broadcast Programs, by Station Viewing Area	•••••	•	3 9
III. •	Community Resources for Teaching With Television Services Available from Public Television Stations Services Available from Commercial Television Stations Cable Consortia	• • • • • •	. 2	17 21 23 25 27
IV.	Free or Inexpensive Materials	••••	•	29
v.	Active Programs in Schools Around the State	. • • • •	•	39
VI.	Staff Development Materials and Programs to Improve Teaching With Television	ng 	•	43
Apper	dix I: Commonly Asked Questions and Answers		•	45
Apper	ndix II: Public Radio in Washington		•	51
Apper Ac	ndix III: Bibliographies of Television Research	• • • • • •		55 59
Sugge	Stion Page	• • • • • 1		65

I. INTRODUCTION: The Impact of Television on Learning

OVERVIEW:

The teaching effectiveness of both instructional television (programs designed for classroom use) and open broadcast television (programs designed for general viewing) is well documented by over twenty years of research. A critical factor in what a child will learn from television, both in and out of the classroom, is the presence of a mentor (teacher, parent) who shares in the viewing and discusses what is seen with the child. These findings provide the best evidence for support of school programs which use television as part of the regular instructional program.

Characteristics of Effective Instructional Television Programs:

Instructional television programs produce significant gains in student achievement when they:

- --repeat the key concepts a variety of ways
- --make use of animation, novelty, variety and simple visuals
 (for young children)
 - --entertain as well as inform
 - --make use of a trained communicator in presenting information (for adults: make use of nationally known personalities)
 - --provide opportunities for students to participate in a learning activity, either in response to information presented in the program or as part of a game presented by the program (for young children)
 - --match the length of the program to the attention span of the intended audience
 - --follow principles of effective audiovisual presentations.
 - --reflect the use of formative evaluation during production, in the following ways:

Curriculum goals for the program are established by educators, who participate in the program planning on an equal footing with the procedures.

Programs are field tested to determine the effectiveness of presentation techniques with students who represent the intended audience for the program.

Characteristics of Effective Instructional Television Viewing:

Students show gains in achievement from viewing instructional television when teachers:

- --prepare students to receive information presented by the television program
- --provide reinforcing discussion and activities following viewing
- --provide corrective feedback to students, based on what students reveal they have understood from the program, in follow-up discussions between students and teacher
- --provide students with frequent feedback on their achievement as a result of viewing
- --maintain sufficient contact with students during instruction via television (for college students)
- -- assume an active role in the instruction which accompanies viewing television programs

Characteristics of Effective Planning for Teaching with Instructional Television:

Planning for effective teaching with instructional television includes:

- --selecting programs which accommodate the teacher's classroom management style
- --selecting broadcast times which meet classroom needs
- --incorporating television as part of a coordinated instructional system, including ceacher presentation, text, study guide and testing for achievement gains
- --using television programs when that which is to be learned requires visualizing, and continuity of action is important to the lesson
- --using television when reducing student anxiety is a priority (capitalizing on the third person, non-judgmental nature of the medium)

-2-

e,

Where to Find Television Materials for Teaching

VIDEO TAPE, PROGRAMS

The following programs on videotape are available from members of the
Washington State Video Consortium, which includes all Educational Service
District film/video cooperatives and the following school districts:
Bellevue, Edmonds, Renton and Tacoma. Contact people are noted at the
end of this listing. Individual ESDs and districts should be contacted
for additional video program holdings

Television Series on Videotape

<u>Title</u>	Grade Level	Subject Area	Description
Getting the Most Out of TV (Except ESD 105 and 113)	6 - 9	Lang. Arts	A series of seven 20 min. programs: The Technical Side of TV, People Make Programs, The Magic of TV, Characters We See on TV, Action and Violence, The Real World of TV Commercials.
Inside Out (Except ESD 105) (ESD 101: film only)	4 - 6	Soc. Stud.	30 programs, 15 min. each, providing an open-ended, semi-documentary treatment of day-to-day problems children ages 8-11 encounter, from the child's perspective.
Self Incorporated (Except ESDs 105 & 1: (ESD 101: film only)	4 - 9	Soc. Stud.	
ThinkAbout	5 - 6	Basic Skills	60 programs, 15 min. each, which present dramatic, real life situations in which students use

60 programs, 15 min. each, which present dramatic, real life situations in which students use reasoning skills to find solutions. Emphasizes language arts, math and study skills, group problemsolving and interactions with people of all ages and different ethnic backgrounds.

(Not available in ESD 113)

".

(EVERYONE'S A WINNER): HEART-LUNG ENDURANCE 30833 (EVERYONE'S A WINNER): MUSCULAR STRENGTH & ENDURANCE 30819 ADVENTURES IN PERCEPTION 30840 ALADDIN AND HIS WONDERFUL LAMP (Classic tales) 30839 ANIMAL BEHAVIOR: A FIRST FILM 30840 ANIMAL CAMOUFLAGE 30846 ANNIE AND THE OLD ONE 30842 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30858 BAAKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BEILL OF RIGHTS: DUE PROCESS OF LAW 30606 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30856 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: FREEDOM OF RELIGION 30868 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30649 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30505 CONSUMER EDUCATION - INSTALLMENT BUYING (Rev. Ed) 31080 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 3081 DISCOVERING FORM IN ART (Rev.) 30837 DISCOVERING FORM IN ART (Rev.) 30848 BASICOVERING FORM IN ART (Rev.) 30849 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30851 DISCOVERING FORM IN ART (Rev.) 30864 DISCOVERING FORM IN ART (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 30492 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYORE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYORE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30873 FOOD AROUND THE WORLD 30881 HABITS OF HEALTH: FOOD TO LIVE AND GROW 31098 HABITS OF HEALTH: FEEPING IN TOP SHAPE	•	
ADVENTURES IN PERCEPTION 30848 ALADDIN AND HIS WONDERFUL LAMP (Classic tales) 30501 ALL THE TROUBLES OF THE WORLD 30839 ANIMAL BEHAVIOR: A FIRST FILM 30840 ANIMAL CAMCURLAGE 30886 ANNIE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30870 BALANCE IN NATURE: A FIRST FILM 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30660 BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30866 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANCING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 CONSUMER EDUCATION - RETAIL CREDIT BUYING 30480 CONSUMER EDUCATION - INSTALLMENT BUYING 30480 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31081 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30818 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EAPTHOUAKES AND VULCANOES (Rev.) 30487 EAPTHOUAKES AND VULCANOES (Rev.) 30488 EARTHQUAKES AND VULCANOES (Rev.) 30489 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30505 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30680 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30812 FOOD AROUND THE WORLD 30821 FOOD AROUND THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30834	(EVERYONE'S A WINNER): HEART-LUNG ENDURANCE
ALADDIN AND HIS WONDERFUL LAMP (Classic tales) ALL THE TROUBLES OF THE WORLD ANIMAL SEHAVIOR: A FIRST FILM 30840 ANIMAL CAMOUFLAGE 30846 ANNIE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30850 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30865 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: FREEDOM OF RELIGION 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30480 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30480 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30505 CONSUMER EDUCATION - RETAIL CREDIT BUYING 31081 CONSUMER EDUCATION - RETAIL CREDIT BUYING 30480 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 31081 CONSUMER EDUCATION NART 30837 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30488 DISCOVERING FORM IN ART (Rev.) 30489 DRAGON STEW 30480 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BRALANCE, FLEXIBILITY & POWER 30873 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30875 TOOD CHAINS IN THE OCEAN 30875 TOOD CHAINS IN THE OCEAN 30876 TOOD CHAINS IN THE OCEAN 30871 TOOD CHAINS IN THE OCEAN 30872 FOOD AROUND THE WORLD 30873 TOOD CHAINS IN THE OCEAN 30875 TOOD CHAINS IN THE OCEAN 30876 TOOD CHAINS IN THE OCEAN 30877 TOOD CHAINS IN THE OCEAN 30878 TOOD CHAINS IN THE OCEAN 30879 TOOD CHAINS IN THE OCEAN 30871 TOOD CHAINS IN THE OCEAN	30833	
ALL THE TROUBLES OF THE WORLD 30839 ANIMAL BEHAVIOR: A FIRST FILM 30840 ANIMAL CAMOUFLAGE 30886 ANNIE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30870 AJTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIS: CAPITAL PUNISHMENT 30860 BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30866 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30480 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 30810 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 30487 EMERCANCY S NEW CLOTHES (Classic Tales Retold) 30800 EVERYONE'S A WINNER: BALLANCE, FLEXIBILITY & POWER 30812 FOOD AROUND THE WORLD 30821 FOOD AROUND THE WORLD 30832 FOOD AROUND THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30819	
ANIMAL BEHAVIOR: A FIRST FILM 30840 ANIMAL CAMOUFLAGE 30886 ANNE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIST: DUE PROCESS OF LAW 30503 BILL OF RIST: CAPITAL PUNISHMENT 30865 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30497 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30688 CONSUMER EDUCATION - RETAIL CREDIT BUYING 31080 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 30810 DINOSAURS: A FIRST FILM 30810 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30504 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 30487 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30812 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 3082 FOOD AROUND THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30848	ALADDIN AND HIS WONDERFUL LAMP (Classic tales)
ANNIE AND THE OLD ONE 30886 ANNIE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30850 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF PRESS 30867 BILL OF RTS: FREEDOM OF RELIGION 30870 BILL OF RTS: STORY OF TRIAL (Rev.) 30871 BILL OF RTS: THE RIGHT TO PRIVACY 30872 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30480 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31081 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31082 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30810 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING COMPOSITION IN ART 30840 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 ELEPHANT EATS, PERGUIN EATS, NOUNS 30486 ELEPHANT EATS, PERGUIN EATS, NOUNS 30487 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30480 EVERYORE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYORE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 TOOD CHAINS IN THE OCEAN 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30501	ALL THE TROUBLES OF THE WORLD
ANNIE AND THE OLD ONE 30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AITO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30865 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30878 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COIMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 30487 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30480 EVERYORE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD AROUND THE WORLD 30871 GRASSLANDS OF THE WORLD	30839	ANIMAL BEHAVIOR: A FIRST FILM
30482 ANTS: Backyard Science (Rev.) 30878 ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30865 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30876 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COLMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30881 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30487 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30480 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30881 EARTHQUAKES AND VOLCANOES (Rev.) 30882 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30883 FOOD AROUND THE WORLD 30887 GRASSLANDS OF THE WORLD 30881 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30840	
ASIA: AN INTRODUCTION 30871 AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30865 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 301087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 301087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 301080 DINOSAURS: A FIRST FILM 30810 DINOSAURS: A FIRST FILM 30811 DISCOVERING COMPOSITION IN ART 30813 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30885 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30887 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30889 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30885 DRAGON STEW 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30810 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30886	
AUTO ACCIDENT: WHAT TO DO AFTERWARD 30850 BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RESS 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30880 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30498 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30490 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION — INSTALLMENT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30810 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30482	
BALANCE IN NATURE: A FIRST FILM 30858 BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30865 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31086 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30817 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30487 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30489 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30810 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD AROUND THE WORLD 30831 HABITS OF THE WORLD	30878	
BANKS: THE MONEY MOVERS 30481 BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30487 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30800 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD AROUND THE WORLD 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30871	
BEES: Backyard Science (Rev.) 30503 BILL OF RIGHTS: DUE PROCESS OF LAW 30806 BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30818 DISCOVERING COMPOSITION IN ART 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYCNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30850	
BILL OF RIGHTS: DUE PROCESS OF LAW 30860 BILL OF RTS: CAPITAL PUNISHMENT 30859 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30487 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30489 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30870 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30870 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30875 FOOD AROUND THE WORLD 30877 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30858	
BILL OF RTS: CAPITAL PUNISHMENT 30855 BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONITILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30485 DRAGON STEW 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 COOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	,30481	BEES: Backyard Science (Rev.)
BILL OF RTS: EQUAL OPPORTUNITY 30859 BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30485 DRAGON STEW 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD AROUND THE WORLD 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30503	
BILL OF RTS: FREEDOM OF PRESS 30864 BILL OF RTS: FREEDOM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30500 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 20880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 COOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
BILL OF RTS: FREEDÔM OF RELIGION 30867 BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: STORY OF TRIAL (Rev.) 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM IN ART (Rev.) 30485 DISCOVERING FORM IN ART (Rev.) 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30487 DR SEUSS ON THE LOOSE 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30480 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 80810 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30820 FOOD AROUND THE WORLD 30831 FOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30865	
BILL OF RTS: JUVENILE LAW 30877 BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30081 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING COMPOSITION IN ART 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING LINE (Rev.) 30485 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYCNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30875 FOOD AROUND THE WORLD 30827 GRASSLANDS OF THE WORLD 30827 GRASSLANDS OF THE WORLD	30859	BILL OF RTS: FREEDOM OF PRESS
BILL OF RTS: STORY OF TRIAL (Rev.) 30876 BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING LINE (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30485 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30827 GRASSLANDS OF THE WORLD 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	30864	BILL OF RTS: FREEDOM OF RELIGION
BILL OF RTS: THE RIGHT TO PRIVACY 30883 CANADA: OUR NORTHERN NEIGHBOR (Rev.) 30505 CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COIMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING FORM ERSPECTIVE (Rev.) 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
CANADA: OUR NORTHERN NEIGHBOR (Rev.) CASK OF AMONTILLADO, THE CASK OF AMONTILLADO, THE CAT IN THE HAT, THE CHANGING FOREST: A FIRST FILM CHANGING FOREST: A FIRST FILM COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS COMMUNITY KEEPS HEALTHY (Rev.) CONSUMER EDUCATION - INSTALLMENT BUYING CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION IN ART CONSUMER EDUCATION IN ART CONSUMER EDUCATION IN ART CONSUMER EDUCATION IN ART CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION IN ART CONSUMER EDUCATION IN ART CONSUMER EDUCATION IN ART CREV.) CONSUMER EDUCATION IN ART CREV. Ed) CREV. Ed) CREV. Ed) CREV. Ed) CREV. Ed) CREV. ED	30877	BILL OF RTS: STORY OF TRIAL (Rev.)
CASK OF AMONTILLADO, THE 30497 CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30570 DR SEUSS ON THE LOOSE 30685 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30680 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30672 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30683 FOOD AROUND THE WORLD 306875 TOOD CHAINS IN THE OCEAN 306876 GRASSLANDS OF THE WORLD 306871 HABITS OF HEALTH: FOOD TO LIVE AND GROW		BILL OF RTS: THE RIGHT TO PRIVARY
CAT IN THE HAT, THE 30874 CHANGING FOREST: A FIRST FILM 30490 COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS 30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30486 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
CHANGING FOREST: A FIRST FILM OMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS COMMUNITY KEEPS HEALTHY (Rev.) CONSUMER EDUCATION - INSTALLMENT BUYING CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION IN ART CONSUMER EDUCATION EDUCATION CONSUMER EDUCATION CONSUMER EDUCATION EDUCATION CONSUMER EDU		
COMMUNICATION FUNDAMENTALS: 5 BASIC SKILLS COMMUNITY KEEPS HEALTHY (Rev.) CONSUMER EDUCATION - INSTALLMENT BUYING CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION IN ART CONSUMER EDUCATION END CONSUMER EDUCATION BUDGETINGS (Rev.) CONSUMER EDUCATION IN ART CONSUMER EDUCATION EDUCATION IN ART CONSUMER EDUCATION IN ART COMPOSITION IN ART		
30489 COMMUNITY KEEPS HEALTHY (Rev.) 31088 CONSUMER EDUCATION - INSTALLMENT BUYING 31090 CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING FORM IN ART (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERY ONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		CHANGING FOREST: A FIRST FILM
CONSUMER EDUCATION - INSTALLMENT BUYING CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) CONSUMER EDUCATION BUDGETINGS (Rev. Ed) CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) CONSUMER EDUCATION - R		
CONSUMER EDUCATION - RETAIL CREDIT BUYING (Rev. Ed) 31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING LINE (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		COMMUNITY KEEPS HEALTHY (REV.)
31087 CONSUMER EDUCATION BUDGETINGS (Rev. Ed) 30861 DINOSAURS: A FIRST FILM 30818 DISCOVERING COMPOSITION IN ART 30837 DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING LINE (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		CONSUMER EDUCATION - INSTALLMENT BUILING (Rev. Fd)
DINOSAURS: A FIRST FILM JOSH DISCOVERING COMPOSITION IN ART JOSH DISCOVERING FORM IN ART (Rev.) JOSH DISCOVERING LINE (Rev.) JOSH DISCOVERING PERSPECTIVE (Rev.) JOSH DISCOVERING PERSPECTIVE (Rev.) JOSH DR SEUSS ON THE LOOSE JOSH DRAGON STEW JOSH EARTHQUAKES AND VOLCANOES (Rev.) JOSH ELEPHANT EATS, PENGUIN EATS, NOUNS JOSH EMPEROR'S NEW CLOTHES (Classic Tales Retold) JOSH EVERYCNE'S A WINNER: BALANCE, FLEXIBILITY & POWER JOSH EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS JOSH FOOD AROUND THE WORLD JOSH GRASSLANDS OF THE WORLD JOSH HABITS OF HEALTH: FOOD TO LIVE AND GROW		CONSUMER EDUCATION PROPERTING (Rev. Ed)
DISCOVERING COMPOSITION IN ART JOSS DISCOVERING FORM IN ART (Rev.) JOSS DISCOVERING LINE (Rev.) JOSS DISCOVERING PERSPECTIVE (Rev.) JOSS DRAGON STEW JOSS DRAGON STEW JOSS EARTHQUAKES AND VOLCANOES (Rev.) ELEPHANT EATS, PENGUIN EATS, NOUNS JOSS EMPEROR'S NEW CLOTHES (Classic Tales Retold) EMPEROR'S NEW CLOTHES (Classic Tales Retold) JOSS EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER JOSS FOOD AROUND THE WORLD JOSS GRASSLANDS OF THE WORLD JOSS GRASSLANDS OF THE WORLD JOSS HABITS OF HEALTH: FOOD TO LIVE AND GROW		
DISCOVERING FORM IN ART (Rev.) 30483 DISCOVERING LINE (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
DISCOVERING LINE (Rev.) 30484 DISCOVERING PERSPECTIVE (Rev.) 30870 DR SEUSS ON THE LOOSE 30885 DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		DISCOVERING COMPOSITION IN ART
DISCOVERING PERSPECTIVE (Rev.) OR SEUSS ON THE LOOSE DRAGON STEW OA88 EARTHQUAKES AND VOLCANOES (Rev.) ELEPHANT EATS, PENGUIN EATS, NOUNS EMPEROR'S NEW CLOTHES (Classic Tales Retold) EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS OA832 FOOD AROUND THE WORLD OA875 TOOD CHAINS IN THE OCEAN OA827 GRASSLANDS OF THE WORLD OA831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		DISCOVERING LINE (Rev.)
DR SEUSS ON THE LOOSE ORAGON STEW ORAGON S		DISCOVERING PERSPECTIVE (Rev.)
DRAGON STEW 30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERY ONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
30488 EARTHQUAKES AND VOLCANOES (Rev.) 30486 ELEPHANT EATS, PENGUIN EATS, NOUNS 31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERY CNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW	_	
ELEPHANT EATS, PENGUIN EATS, NOUNS STORY EMPEROR'S NEW CLOTHES (Classic Tales Retold) EMPEROR'S NEW CLOTHES (Classic Tales Retold) EVERYCNE'S A WINNER: BALANCE, FLEXIBILITY & POWER EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS TOOD AROUND THE WORLD CRASSLANDS OF THE WORLD CRASSLANDS OF THE WORLD HABITS OF HEALTH: FOOD TO LIVE AND GROW		
31092 EMPEROR'S NEW CLOTHES (Classic Tales Retold) 30880 EVERYCNE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		ELEPHANT EATS, PENGUIN EATS, NOUNS
30880 EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER 30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		EMPEROR'S NEW CLOTHES (Classic Tales Retold)
30872 EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS 30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		EVERYONE'S A WINNER: BALANCE, FLEXIBILITY & POWER
30832 FOOD AROUND THE WORLD 30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		EVERYONE'S A WINNER: PROGRAM FOR PHYSICAL FITNESS
30875 TOOD CHAINS IN THE OCEAN 30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		FOOD AROUND THE WORLD
30827 GRASSLANDS OF THE WORLD 30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		
30831 HABITS OF HEALTH: FOOD TO LIVE AND GROW		GRASSLANDS OF THE WORLD
31098 HABITS OF HEALTH: KEEPING IN TOP SHAPE		HABITS OF HEALTH: FOOD TO LIVE AND GROW
	31098	HABITS OF HEALTH: KEEPING IN TOP SHAPE

30485 HANSEL AND GRETEL HARRIET TUBMAN AND THE UNDERGROUND RAILROAD 30494 HOOBER BLOOB HIGHWAY 30492 HOW WE KNOW THE EARTH MOVES 31086 HUMAN IMAGE/THE MASCULINITY/FEMINITY 30513 I HAVE A DREAM LIFE OF MARTIN LUTHER KING 31089 30823 INTRODUCING GLOBES IT'S NEW...IT'S NEAT!..IT'S OBSOLETE 30866 JACK LONDON'S TO BUILD A FIRE 30842 JACK AND THE BEANSTALK (Classic Tales) 30847 JOURNEY: THE QUEST FOR SELF-RELIANCE 30514 LISTENING, SPEAKING AND NON-VERBAL LANGUAGE 30491 30498 LORAX, THE MAKING CHANGE 30841 30882 MEXICAN INDIAN LEGENDS MIDEAST: ISLAM, THE UNIFYING FORCE 31084 MIDEAST: LAND AND PEOPLE 31083 MOLECULES: A FIRST FILM 30838 MONKEY SEE, MONKEY DO, VERBS 30487 MONKEY'S PAW 30824 30516 MOUNTAIN MEN, THE MYSTERY OF AMELIA EARHART 30511 MYTHOLOGY OF GREECE AND ROME 30843 NORTH WIND AND THE SUN 30496 NUTRITION: FUELING THE HUMAN MACHINE 30879 OCEANOGRAPHY: THE ROLE OF PEOPLE IN OCEAN SCIENCES 30495 OIL AND ITS PRODUCTS 30508 OREON TRAIL, THE 30504 OUR TOTEM IS THE RAVEN 30817 PETS: A FIRST FILM 30821 FONY EXPRESS, THE 30881 POSTURE: THINKING TALL 30822 POUND THEORY: WHY EVERYONE'S SPECIAL 31091 PRODUCT COSTS: WHAT'S IN THEM 30507 PUNCTUATION WITH RALPH & STANLEY 31081 RACQUETBALL: MOVING FAST 30857 1 RAPTORS: BIRDS OF PREY 30830 RESCUE PARTY 30825 30828 RESOURCES AND WORLD TRADE ROCKS AND MINERALS 30493 RR. AND WESTWARD EXPANSION: 1800-1845 30844 RR. AND WESTWARD EXPANSION: 1845-1865 30846 1865-1900 RR. AND WESTWARD FXPANSION: 30845 RUFUS M., TRY AGAIN 30868 SAM, BANGS AND MOONSHINE 31093 SCIENCE - NEW FRONTIERS: NO EASY ANSWERS 30829 SCIENCE-NEW FRONTIERS: IS THE WEATHER CHANGING? 30836 SENTENCES WITH RALPH & STANLEY 31082 SETTLERS, THE 30515

SKATEBOARDING TO SAFETY

30873

30820 SNAILS: BACKYARD SCIENCE SOCCER = HANDS OFF 30509 30500 SOUTH AMERICA: HISTORY AND HERITAGE 30499 SOUTH AMERICA: LAND AND PEOPLE 30517 SPANISH IN THE SOUTHWEST 31Ô85 SPIRIT OF AMERICA-WASHINGTON, OREGON, IDAHO, ALASKA, PT. 12 30835 SPOON RIVER ANTHOLOGY 30863 STARS: A FIRST FILM 30512 STEPHEN CRANE'S THREE MIRACULOUS SOLDIERS 30506 TAXES: WHY WE HAVE THEM TRAINS: A FIRST FILM 30862 30510 ~ TRIAL OF SUSAN B. ANTHONY TUMBLING: PRIMARY SKILLS 30884 30856 VOLLEYBALL: DIG IT WHAT'S IN A STORY 30869 30855 WORD WISE: **ANT ONY MS** COMPOUND WORDS WORD WISE: 30851 HOMOGRAPHS (Look Alike Words) 30854 WORD WISE: 31094 WORD WISE: HOMONYMS 31095 WORD WISE: PREFIXES 31097 WORD WISE: ROOT WORDS WORD WISE: SUFFIXES 31096 WORD WISE: SYNONYMS 30853. WORD WISE: WORD FAMILIES 30852 ZERO HOUR 30826 30849 ZOO FAMILIES (Rev.)

Washington State Video Consortium Contact People:

,	Phone
Clint Kruiswyk, Director, Instructional Aids, ESD 101	(509) 456-6195
Nan Lathrop, Media Center Manager, ESP 105	(509) 575-2885
Dave Fauser, Instructional Media Services, ESD 112	(206) 574-3215
C. E. Redfield, Administrative Assistant, ESD 113	(206) 754-2966
Bob Irvine, Director, Learning Resources, ESD 114	(206) 373-5006
Art Day, Director, Educational Media Services, ESD 121	(206) 242-9400
John Thrasher, Superintendent, ESD 123	(509) 529-3700
John Rutherford, Consultant, Curriculum/Instruction, ESD 171	(509) 663-8741
Ron Dubuque, Coordinator, Learning Resource Center, ESD 189	(206) 755-9110
Del Howenstein, Manager, AV Services, Edmonds School District	(206) 771-0585
Dean Martin, Director, Instructional Resources, Tacoma School District	(206) 593-6800
Bob Larsen, Coordinator, Instructional Materials, Renton School District	(206) 235-2437
John Newsom, Media Production Consultant, Bellevue School District	(206) 455-6200

BROADCAST PROGRAMS

Instructional television programs for schools are broadcast over the following channels:

Western Washington

Seattle: KCTS/Channel 9

University of Washington

Seattle, WA 98105

Contact: Jean Farnen, Coordinator

Nicki McCormick, Utilization Specialist Patricia Woodley, Director of Education

(206) 543-6543

Tacoma: KTPS/Channel 62

1101 South Yakima Ave.

Tacoma, WA 98405

Contact: Len Ehly, ETV Curriculum Dir.

(206) 572-6262

Central Washington

Yakima: KYVE/Channel 47

1105 So. 15th Ave. Yakima, WA 98902

Contact: Susan Bradway, ETV Curriculum Coordinator

(509) 575-3474

Eastern Washington

Spokane: KSPS/Channel 7

South 3911 Regal St: Spokane, WA 99203

Contacc: Claude Kistler, General Manager

(509) 455-3790

The following programs will be broadcast by most of the state's public television stations during 1981-82. For the broadcast schedule and for other instructional broadcasts in your area, cont ct the station serving your area.

Broadcast Station KCTS/9	Program Title Adventure of the Mind	Grade Level Junior/Senior High	Subject Area Computers	Low-cost individual computers now on the market surpass the calculating speed and power of the million-dollar machines that started the revolution a scant 30 years ago. The mind-multiplying power of the personal computerplying power of the personal computerwhose benefits and potential are limited only by one's imagination-is now within the reach of every man, woman, and child.
кстѕ/9	All About You	Primary	Health	Helps children in the primary grades explore the wonders of their mind and body.
KSPS/7 KYVE/47 KTPS/62 KCTS/9	Art Cart, The	primary	Art	A variety of art materials and techniques are utilized to stimulate the child's artistic expression.
KC1377 KY VE/47 KCTS/9	Art Starts	Primary	Art	A multitude of art experiences are pro- vided for young children through a variety of media including tempera, crayon, paper, clay and finger paints.
кстs/9 күve/47	Bioscope	z~ Intermediate-Jun∶	ior Science	Bioscope explores the world of living things from the cell to the balance of nature. Photographic techniques are used to focus in on natural phenomena, visualize life processes and teach basic science concepts. Content is closely correlated to widely adapted student texts.

13

-10-

.

Broadcast	••			
Station	Program Title	Grade Level	Subject Area	Description
KCTS/9 KYVE/47 KTPS/62	Book Bird (KYVE: Also Best of Cover to Cover I)	Intermediate	Languge Arts	John Robbins entices youngsters into good reading with his drawings and telling part of bhe tale.
KCTS/9	Discovering	Intermediate	Science	Vertebrate and invertebrate animals, chemistry, energy, space, plants, ecology, and rocks and minerals are the units covered in this science series.
KCTS/9 KSFS/7	Draw Man, The	Intermediate-Junior	Art	This is a popular art series with the intermediate grades through senior citizens.
KCTS/9 KSPS/7 KTPS/62	Environments in The State of Washington	Intermediate	Social Science	There are vocabulary and activities for each lesson in the series, plus duplicating masters for all paper and pencil activities.
KCTS/9 KTPS/62	From Jumpstreet	Junior-Senior High	Black Music	Through performances, interviews, documentary films and animation, FROM JUMPSTREET explores the black musical tradition from its African sources to its present place in American music.
KCTS/9 KTPS/62	Gettin' To Know Me	Intermediate	Black Folklore	Using songs, folktales, customs, crafts and ceremonies, a black American family strives, in subtle ways to preserve and transmit its folklore and promote black cultural identity.

Broadcast Station	Program Title	Grade Level	Subject Area	Description
KCTS/9 KSPS/7 KY VE/47 KTPS/62	Here's To Your Health	Senior	Health	The series delivers medical and health informtion in an entertaining and straightforward manner by using nationally known guest hosts and narrators to accompany series regulars.
KCTS/9 KSPE/7	In Harmony	Primary	Music	This series was designed to provide classroom teachers with a library of effective support materials for music instruction. The series can be used as a complete music experience or it can be used to supplement an existing music program.
KCTS/9 KSPS/7 KY VE/47 KTPS/62	Insi de/Out	Intermediate	Social Science	Dramatic situations that explore social, emotional, and physical problems of students in the intermediate grades.
KCTS/9 KYVE/47	Inside Story: Slim Goodbody	Primary-Intermediate	Health	Using Slim Goodbody (John Burstein) as host, the series will deal with the human body and how to maintain it as a healthy organism.
KCTS/9 KYVE/47	Let's Draw	Primary	Art	The same popular artist of DRAW MAN encourages younger children to express themselves through drawing.
KCTS/9	Music and Me	Primary-Intermediate	Music	Introduce your students to the wood-wind and percussion families, Afro-American music, musical concepts and traditions through this series.
кстѕ/9	New Americans, The	Intermediate-Junior High	Multicultural	This series deals with the Indochinese cultures which includes Vietnamese, Chinese living in Vietnam, Laotian, the Lao-Hmong of Laos, and the Cambodians.
		12		

Broadcast Station	Program Title	Grade Level	Subject Area	Description
KCTS/9	On the Level	Junior-Senior High	Social Science	These programs are intended to support the health curricula by encouraging students to be more aware of and active in shaping their own personal and social growth.
KCTS/9 KYVE/47 KTPS/62	Raisin' Up	Primary	Health	Part I, for kindergartners and first graders dramatically and visually portrays the basic four food groups and the contributions that food makes to health and growth. Part II (lessons 6 through 10) for second and third graders with delightful and colorful characters, explores the importance of breakfast, lunch, dinner and nutritious snacks.
KCTS/9 KSPS/7 KY VE/47 KTPS/62	Self Incorporated	Intermediate-Junior	Social Science	These programs help adolescents cope with the questions and problems that arise as a result of the physical and social changes they are experiencing.
KCTS/9 KSPS/7 KTPS/62	Song Bag, The	Primary	Music	Students will learn a variety of folk songs and they can participate in rhythmic movement and the playing of simple instruments.
KCTS/9 KTPS/62	Storybound (KYVE: Best of Cover to Cover II)	Intermediate	Language Arts	This excellent reading series combines l6 titles with 16 of the best titles from Cover to Cover II.
KCTS/9 KSPS/7 KYVE/47 KTPS/62	ThinkAbout	Intermediate	Basic Skills	Basic skills for fifth and sixth graders will be strengthened by this series.
KCTS/9 KSPS/7 KYVE/47 KTPS/62	Trade-Offs	Intermediate-Junior	Economics	These lessons are good for economic problems as well as general problem solving concepts.

				•
Station	Program Title	Grade Level	Subject Area	Description
KCTS/9 KSPS/7 KY VE/47 KTPS/62	Under the Blue Umbrella	Primary .	Social Science	Through this series primary children can explore differences in many people, the world of work, maps and globes, money and its uses, and the functions of families.
KCTS/9 KTPS/62	Vegetable Soup	Primary~Intermediate	Multi-cultural	If you're looking for a resource to help develop an understanding of various ethnic groups, join us in a little bowl of Vegetable Soup.
KCTS/9 KYVE/47	Word Shop	Primary .	Language Arts	Experiences in poetry, creative dramatics, listening, reading and creative writing help children develop skills in these language arts areas.
KCTS/9 KY VE/47 KTPS/62	Write Channel, The	Primary-Intermediate -	Language Arts	These lessons will help students turn their short, Choppy sentences into interesting sentences containing adjectives, compounds, phrases and clauses.
KCTS/9 KY VE/47 KTPS/62	Community of Living Things	Jr High	Sc [;] ence	A revised series that uses the latest color photography to visually emphasize the four major themes: change, diversity, inter-relationships, and energy.
KCTS/9 KSPS/7	Cosmos ~	Sr/Adult	Science	An exploration of space and time presenting science as a fundamental human endeavor.
KCTS/9	Eat Well, Be Well	Primary/Intermediate	Health .	Short programs dealing with nutrition for young students.
KCTS/9 KTPS/62	Faces of Man	Jr/Sr-High	Social Science	Human geography is the focus of this series. The lifestyles of people from 7 different countries are included.

				•
Broadcast Station	Program Title	Grade Level	Subject Area	Description
KCTS/9	Gather 'Round	Primary .	Language Arts	Many good and familiar stories are included in this series such as "Princess and the Pea" and "The Ugly Duckling."
КСТS/9	Juba	Primary/ Intermediate	Language Arts	Series includes "Brer Rabbit" and "Legend of Harriet Tubman."
KCTS/9 KTPS/62	Many Worlds of Nature	Intermediate/Jr	Social Science	A fascinating, colorful series, showing nature in all its splendor, beauty and fragile balance.
KCTS/9 KSPS/7	Odyssey	Sr/Adult	Social Science	There are 15 new productions continuing the documentation of peoples and cultures, past and present, in all parts of the world.
KCTS/9 KSPS/7	Once Upon A Classic	Intermediate/Jr/ Sr High	Language Arts	This drama series offers the best in family classics.
. KCTS/9 KTPS/62	Oye Willie	Intermediate/Jr	Latino culture	Set in the Spanish section of New York City, this drama features the adventures of two young boys.
KCTS/9 KSPS/7 KTPS/62	Search For Solutions	Intermediate/Jr/ Sr/ Adult	Science -	This imaginative approach to the process of science looks over the shoulders of scientists as they pursue solutions to fundamental mysteries.
KCTS/9 KSPS/7	Stories of America	Primary	Language Arts	The richness of America's heritage from Columbus to Theodore Roosevelt- is vividly portrayed through the medium of storytelling.

ED)

Broadcast Station	Program Title	Grade Level	Subject Area	<u>Description</u>
KCTS/9 KSPS/7 KTPS/62	Up and Coming	Jr/Sr/Adult	Black Family Living	Three black teenagers are con- fronted with challenges of ad- justing to a different social environment and the often turbulent demands of adolescent life.
	II 14 O	Intermediate/Jr/Sr	Innounce Arte	This series is funny, but the
KCTS/9 KTPS/62	Write On	Incermediate/Jr/Sr	Language Arts ,	writing lesson is always central to the action, encouraging students to write clearly and correctly.
•		COLLEGE CRE	DIT COURSES	• •

During the Fall, 1981 beginning in September, four television series will be offered for credit. They are:

KCTS/9 KSPS/7 KYVE/47	Cosmos	Science
KCTS/9 KSPS/7	Interaction	Inservice Education
KCTS/9 KSPS/7 KYVE/47	Odyssey	Anthropology
KCTS/9 KSPS/7	Shakes peare ,	Drama ,
KYVE/47	It's Everyb∝dy's Business Contemporary Health Issues	
KCTS/9	Simple Gifts	Gifted Students (Inservice Education)

NOTE: Please contact your local public television station for telecourse offerings, as this list is by no means complete. KWSU (see p. 19) and cable consortia (see p. 23) also broadcast credit courses.

2

III. COMMUNITY RESOURCES FOR TEACHING WITH TELEVISION

PUBLIC TELEVISION STATIONS

KYVE/CHANNEL 47 - YAKIMA

1105 South 15th Avenue

Yakima, WA 98902

Contact person: Susan Bradway, Diector of Instructional Television Phone: (509) 575-3474

Services provided to schools in viewing area:

- Broadcast schedules (handbooks provided at cost)
- Teacher guides (at cost)
- Resource speaker on ITV and related subjects
- Permission to record certain programs off air (determined by producers, not by KYVE)
- Monthly newsletter to all teachers
- Inservice sessions on utilizing specific series, such as ThinkAbout,

These services are available to teachers in the ten districts financially supporting ITV at KYVE. (The speaker, however, is available to all schools in the viewing area.)

KCTS TV/CHARREL 9 - SEATTLE

University of Washington

4045 Brooklyn N.E.

Seattle, WA 98195

Contact person: Jean Farnen, Coordinator

Phone: (206) 543-2000

District Coordinators to be contacted when requesting materials:

Arlington	Tryove Anderson
Arlington	nill Weeks
Bainbridge Island	BILL HOOES
Bellevue	John Newsom
Bremerton	Garald Johnson
Burlington-Edison	George Frasier
Centralia	
Central Kitsap	Dave Peterson
Chilliwack	,
Clover Park	•
College Place	.C. E. Murphy
Coupeville	Richard Smith
Cowichan, B.C	Jev Tothill
Edmonds	.Del Hauenstein
ESD No. 121	Art Day
Evaline	•
Everett	.Ches Packer
Federal Way	.Ron Johnson
High line	.Gene Friese
Issaquah	.Lois White

District Coordinators to be contacted when requesting materials:

LaConner......Mary Raymond Lake Stevens.....Lila Anderson Lower Snoqualmie......Gene I. Maxim Maple Ridge, B.C.....Lloyd Wishart Merritt..... Mission.... Mount Vernon......Fred Guenther Mukilteo.....Bob Rodenberger Napavine Richard Dickinson Okanogan Falls.....Ben Wall Parkland LutheranLarry Rude Port Angeles......Mert Thornton Rainier.....Joanne Goodwin Raymond......Evelyn Sarage Rogers Elementary......Betty Barnett Seattle......Marilyn Christie Sequim..... Shoreline......Dick Sacksteder Snoqualmie Valley..... South Central,.....Lillian Ellison South Kitsap..... St. Joseph's--Chehalis......Sr. Dorothy Berg Steilacoom Historical........V. Alvernaz Sumner.....Walter Barbee Walla Walla.....Lewis Jacky Wenatchee..... Hauge

Services provided to schools in viewing area:

- Broadcast guides for teachers. Broadcast guides list rerecord rights, and this information is sent out in a newsletter on programs not listed in the guide.
- Individual series guides.
- Broadcast schedules.
- Student activity books.
- Resource speakers: For general KCTS/9 and television information Patricia Woodley; for utilization of instructional programming
 - Nicki McCormick.
- Student tours of KCTS/9: Contact Jeff Gentes, Administration Bldg., AC-25, University of Washington Campus, Seattle, WA 98195.

53

TPS/CHANNEL 62 - TACOHA

'. O. Box 1357

'acoma, WA 98401

Contact person: Len Ehly, ITV Coordinator

hone: (206) 572-6262

Services provided to schools in viewing area:

- Broadcast schedules. Monthly schedule for K-6, distributed to all teachers in Tacoma public schools and to any persons requesting them. A bi-weekly schedule of 7-12 materials is distributed to those schools connected via cable to secondary service (specialized).
- Teacher/Student program guides. Sent to teachers at the appropriate levels for new programming in September. Replacement guides are sent on request. Teachers from outside the district may purchase guides for \$1.00 each.
- Loan tapes. Under special request, if tape is available, by permission of distributor.
- Permission to record off air. Available to subscribing district if granted by distribution rights.
- Student tours of station. Available by calling (206) 572-6262, 8:30 a.m. 5:00 p.m.
- Student production advice Contact Len Ehly at (206) 572-6262, 8:30 a.m. 5:00 p.m.

KWEU/CHARREL 10 -- PULLMAR

Edward R. Murrow Communications Center
Washington State University
Pullman, WA 99164
Contact person: Susan Franko, Director TV Programming
Phone: (509) 335-2681

Services provided to schools in viewing area:

- Broadcast schedules on request
- Teacher/student program guides for regular PBS programs
- Speakers from the station to discuss KWSU activities
- Notification of program re-record rights for audiovisual use to schools requesting this information. Contact: Jim Hardie, Director ITV Division
- Tours of the station. Contact: Bill Morelock
- Student production advice. Contact: Ken Fielding, Director of Operations and Administration.

-19-

ESPS/CHANNEL 7 — SPOKANE South 3911 Regal St. Spokane, WA 99203 Contact person: Claude Kistler, General Manager Phone: (509) 455-3790

Services provided to Spokane schools:

- Broadcast schedules
- Teachers' guides
- Resource speakers on ITV topics
- Monthly PBS guide
- Student tours of the facility
- Inquire about production and production assistance. Contact: Bill Stanley

COMMERCIAL TELEVISION STATIONS

KAPP/CHARREL 35 - YAKIMA

Box 1747

Yakima, WA 98907

Contact person: Teresa Price, Promotion Manager

Phone: (509) 453-0351

Services provided to schools in viewing area:

- Broadcast schedules.

- Limited student tours of the station.
- Limited speaking, depending on timing of relative work load.
- Assistance in recording certain programs if tapes are provided.

KOMO/CHANNEL 4 -- SEATTLE

100 Fourth Avenue North Seattle, WA 98109

Contact person: Regen Dennis, Director, Community Relations

Phone: (206) 223-4000

Services provided to schools in viewing area:

- Promotion department mails weekly schedules, highlights and press releases for individual programs to newspapers, TV Guide, and many organizational house organs in ample time for the information to be published. If any teacher is interested in a particular program or series, KOMO will supply additional information upon request.
- Teachers Guides duplicated (which are received from the ABC Network) regarding special programs and mailed to computer listing and anyone requesting them.
- Speaker's bureau of available KOMO personnel. Send letter of request to Community Relations department in order to match up employees' fields of expertise with the needed topics to be discussed, the age groups, dates/times available, etc.
- KOMO offers complete tours of station facilities, radio and television. Tours are by appointment only, grades 5-12, for groups of 15 or less (including teachers/parents). The tour lasts 45 minutes to an hour.

31

KVOS/CHADEKL 12 - BKILLINGHAM

Box 1157, 1151 Ellis Street

Bellingham, WA 98227

Contact person: Margot Wilson, Administrative Assistant to the General Manager Phone: (206) 671-1212

Services provided to schools in viewing area:

- Broadcast schedules/press releases. Weekly program schedules are distributed upon request. Press releases as warranted. Contact: Melanie Ray.
- Resource speakers. Can accommodate all grade levels, as well as teacher and parent groups. Some subject suggestions are: news, careers in TV, programming, production, ads/sales. Contact: Margot Wilson.
- Loan tapes. Contact person: Bob Lewis
- Permission to record off air. Contact: Bob Lewis
- Student tours. All grade levels. Small groups (10-15 people) are easiest to accommodate. Length of tour and time of day can be arranged.

CABLE CONSORTIA

Snohomish County Access Television

Contact: Greg Golden, Director

Learning Resources
Edmonds Community College

20000 68th Ave. W. Lynnwood, WA 98036

771-1522

Services Available:

o Public service access

o Information on developing your own programming

Members:

Edmonds School District
Edmonds Community College
Shoreline Community College
Everett Public Library
Sno-Isle Regional Library
Everett School District
Mukilteo School District
Arlington School District

Cablearn

M118 Kane Hall DG 15
University of Washington
Seattle WA 98195
Contact person: Marlena Weglin
543-5381

Share programming with Snohomish County Access Television and Bellevue Community College

Members:

University of Washington
Seattle Pacific University
Highline Community College
Shoreline Community College
Bellevue Community College
North Seattle, Central Seattle
South Seattle Community

Colleges

Seattle Public Library Renton Vocational-Technical

Institute

Seattle Public Schools Group Health Cooperative

Services available:

Broadcasts 4:00 - 10:00 p.m.
Teleprompter Channel E, Viacom CableVision Channel 3, Liberty
TV Cable/Channel 10
Broadcast schedules
Some programming included in broadcasts on request: Contact member institutions
College credit courses for two- and four-year colleges, including teacher inservice credit.

Cable Advisory Board for Learning and Education (CABLE)

Contact person: John Thompson

Members:

Director, Learning Resources Spokane Falls Community College W. 3410 Fort George Wright Dr.

Spokane WA 99204

456-2860

Services available:

Information about the consortium and its operation.

Washington Community College District 17 Spokane School District Whitworth College Fort Wright College Eastern Washington University Washington State University North Idaho College Intercollegiate Center for Nursing Education Spokane Catholic Diocese Spokane Public Library

Gcnzaga University

Vancouver Educational Telecommunications

Consortium (TV ETC)

Contact: Dr. Annette Lambson

Associate Dean of Instruction

Clark College

1800 E. McLaughlin Blvd.

Vancouver WA 98663

699-0248

Members: Clark College

Vancouver School District

Educational Service

District #112

Evergreen School District State School for the Blind State School for the Deaf The Evergreen State College

Will share Guidelines for Evaluation of Cable Applicants for Local Franchises and other information about the consortium activities.

Services available:

Information about the consortium and its operation.

COMMUNITY ACTION ORGANIZATIONS

Puget Sound Action for Children's Television

Box 99 Mercer Island WA 98040 Services: Information, bibliographies, membership in a community action organization to improve children's television, combat exploitative television advertising and assist parents in teaching their children to be electronically literate.

35

NATIONAL MEDIA ACTION CENTERS

Following is a list of media action groups (names, addresses, and phone numbers) supplied by the National PTA's TV Action Center. You may wish to contact these organizations for information and/or assistance.

Accuracy in Media, Inc., 777 14th Street N.W., Suite 427, Washington, D.C. 20005, (202) 783-4406

Action for Children's Television (ACT), 46 Austin Street, Newtonville, Massachusettes 02160, (617) 527-7870

American Council for Better Broadcasts, 120 East Wilson Street, Madison, Wisconsin 53703, (603) 257-7712, 255-2009

Children's Advertising Review Unit, National Advertising Dvision, Council of Better Business Bureaus, Inc., 845 Third Avenue, New York, New York 10022, (212) 754-1320

Citizens Communication Center, 1914 Sunderland Place N.W., Washington, D.C. 20036, (202) 296~4238

Committee on Children's Television, 245 South Carmelia, Los Angeles, California 90049, (213) 476-5181

Communication Commission, National Council of Churches of Christ in the U.S.A., 475 Riverside Drive, New York, New York 10027

Consumer Federation of America, 1012 14th Street N.W., Washington, D.C. 20005, (202) 737-3732

Federal Communications Commission (FCC), Consumer Assistance Office, Washington, D.C. 20580, (202) 523-3598

Federal Trade Commission (FTC), Office of the Secretary, Washington, D.C. 20580, (202) 523-3598

Gray Panthers Media Watch, 1841 Broadway, Room 300, New York, New York 10023, (212) 799-7572

Media Access Project, 1910 North Street N.W., Washington, D.C. 20036, (202) 785-2613

Media, Action Research Center, Inc., 475 Riverside Drive, Room 1370, New York, New York 10115, (212) 865-6690

National Association for Better Broadcasting, P.O. Box 43640, Los Angeles, California 90043, (213) 474-3283

National Black Media Coalition, 244 Plymouth Avenue South, Rochester, New York 14608, (715) 325-5116

National Citizens Committee for Broadcasting, 1530 "P" Street N.W., Washington, D.C. 20005, (202) 462-2520

National Citizens Communication Lobby, P.O. Box 19101, Washington, D.C. 20036, (202) 466-8290

National Organization for Women Media Task Force, 425 13th Street N.W., Washington, D.C. 20004, (202) 632-8622

National Sisters Communication, 1962 South Shenandoah, Los Angeles, California 90034, (213) 559-2944

Prime Time School Television, 120 South LaSalle Street, Chicago, Illinois 60603 (312) 368-1088

Telecommunications Consumer Coalition, 105 Madision Avenue, New York, New York 10016, (212) 683-5656

ACTION FOR CHILDREN'S TELEVISION (ACT) MAGAZINE

46 Austin Street, Newtonville, Massachusetts 02160, Telephone: (617) 527-7870

Action for Children's Television is a national nonprofit consumer organization working to encourage diversity and eliminate commercial abuses from children's television. ACT initiates legal reform through petitions to the federal regulatory agencies and promotes publications of the issues relating to children's programming though public education campaigns, numerous publications, and national conferences and speaking engagements.

Twice a year ACT publishes a double issue of their news magazine called re:act 'yearly subscription \$15.00, free with membership in ACT). Some topical bibliographies are available (\$1.50 each) along with several resource guides, including: Promise and Performance: ACT's Guide to TV Programming for Children, Volume I: Children with Special Needs, 1977 (\$6.95 paper; \$12.50, hardcover) and Volume II: The Arts, 1979 (\$8.95 paper; \$16.50 hardcover); and the ACT Guide to Children's Television: How to Treat TV with T.L.C., 1979 (\$5.95, paper; \$10.95 hardcover). (Postage and handling charges are extra.) Send stamped, self-addressed envelope and twenty-five cents for a complete bibliography of ACT publications.

AGENCY FOR INSTRUCTIONAL TELEVISION (AIT) NEWSLETTER/CATALOG

Box A, Bloomington, Indiana 47402, Telephone: (812) 339-2203, Contact: Field Services Office

The Agency for Instructional Television is a nonprofit American—Canadian organization established in 1973 to strengthen education through television and other technologies. AIT develops joint program projects involving state and provincial agencies, and acquires and distributes a wide variety of television and related printed materials for use as major learning resources. AIT also makes many of the television materials available in audiovisual formats. Some recent programs developed (or being developed) by AIT and cooperating agencies include: sixty 15-minute programs called "Think About It" which are designed to help strengthen the reasoning skills of fifth and sixth graders: a health series in the "Skills Essential to Learning Project" which focus on fourth-grade mathematics and seventh— and eighth-grade language arts and science. AIT publishes a quarterly newsletter and an annual catalog which are free to any educator upon request.

ASSOCIATION FOR EDUCATIONAL COMMUNICATIONS AND TECHNOLOGY (AECT) JOURNALS

1126 l6th Street N.W., Washington, D.C. 20036, Telephone: (202) 833-4177, Contact: Gail Dixon, Publication Sales

-29-

The Association for Educational Communications and Technology is a membership organization for professionals in the field of Educational Communications and Technology. Several AECT periodicals (listed below) frequently report on research and current events in the field of Instructional Television (ITV). Included in AECT membership (\$50.00) is a monthly newsletter entitled ect (for members only) and a magazine entitled Instructional Innovator (non-members subscribe for \$18.00 a year). Two quarterly journals are also available: Educational Communication and Technology (\$10.00 members; \$19.50 non-members) and Journal of Instructional Development (\$10.00 members; \$15.00 non-members).

A collection of A:CT journal articles concerning innovative and practical ways to use telecommunications for learning has been published in a book called Learning Via Telecommunications, 1978 (\$7.50 members; \$8.95 nonmembers). This collection of articles cuts across all educational settings and populations. For more information on AECT publications, write or call for a current catalog.

CBS TELEVISION READING PROGRAM BROCHURE

51 West 52nd Street, New York, New York 10019, Telephone: (212) 975-8001, Contact: Joan Green

The CBS Television Reading Program prepares both student and teacher guides to accompany selected prime-time television specials aired by CBS. Based on both entertainment and educational value, a variety of programs is selected each season with an attempt to span the interests of all grade levels. The cost of these guides will vary depending upon the number of program participants and the location. Contact your local CBS affiliate for cost and other ordering information.

A 26-page brochure explaining the CBS Television Reading Program entitled, "Television and the Classroom: A Special Relationship" is available free upon request from the above address.

CHILDREN'S TELEVISION INTERNATIONAL, INC. (CTI) GUIDES, NEWSLETTER, CATALOG

One Skyline Place, Suite 1207, 5205 Leesburg Pike, Falls Church, Virginia 22041, Telephone: (703) 379-2707, Contact: Mary Charbonnet, Director of Communications

Children's Television International produces and distributes quality, purposive educational television programming. Primarily CTI clients include state and local educational agencies and instructional television networks. Supplemental resource materials such as curriculum guides are available for many of CTI's programs. A quarterly newsletter, CTI Views, and a resource catalog are free upon request. Programs and resource materials are available for all grade levels, including elementary, secondary, and junior/community college levels.

CHILDREN'S TELEVISION WORKSHOP (CTW) MAGAZINES, BIBLIOGRAPHY

Children's Television Workshop is a research and development laboratory that explores new uses of television and related communications media for education and information purposes. CTW created and continues to produce the popular educational series Sesame Street. To help reinforce Sesame Street's educational lessons, CTW publishes the following supplementary materials: Sharing the Street: Activities for all Children (\$2.00 each; \$1.60 for 25 copies or more); Sesame Street Activities Manual (\$2.00 each; \$1.00 for 25 copies or more; also available in Spanish); The Muppet Gallery (\$1.00 each; \$0.80 for 25 copies or more; also available in Spanish); and Sesame Street Script Highlights (\$5.00 subscription) which contains weekly bulletins reviewing instructional goals of each show and providing additional activity suggestions. (Order above items from the Community Education Services Division - Dept. A.)

CTW publishes three magazines: Sesame Street for ages 2-6 (\$6.95, 10 issues); The Electric Company for ages 6-11 (\$6.95, 10 issues); and a science magazine for ages 8-14 entitled 3-2-1 Contact (\$8.95, 10 issues). A teacher's guide is available for 3-2-1 Contact. For information concerning CTW magazines, contact the Circulation Department.

An annotated bibliography of research-related papers and reports covering the major research activities conducted at CTW is available from the CTW Library. (Most unpublished reports are available in the ERIC System.)

CRITICAL TELEVISION VIEWING SKILLS PROJECT BROCHURES

In 1978 four projects were funded by the U.S. Office of Education to develop a coordinated curriculum designed to teach students and adults how to become active and discriminating television viewers. Since that time, curriculum development and workshop training activities have been conducted focusing on four target groups: elementary schools; middle schools; secondary schools, and postsecondary schools and adults. Several publications and products are now available, including textbooks and curriculum guides for teachers, resource and information phamphlets for parents, and games and activity books for students. Each project has its own newsletter or brochure explaining the focus of its activities and the availability of its products. For more information, write or call the following sites:

- Critical TV Viewing Skills Curriculum (Elementary), Southwest Educational Development Laboratory, 211 East 7th Street, Austin, Texas 78701, Telephone: (512) 476-6861, Contacts: Charles CorderBolz, Project Director, Sherry Stanford, Project Coordinator
- Critical TV Viewing Skills Cucriculum (Middle School), WNET, 356
 West 58th Street, New York, New York 10019, Telephone: (212) 6647124, Contact: Debbi Bilowit, Project Director

-31-

- Critical TV Viewing Skills Curriculum (Secondary), Far West Laboratory for Educational Research and Development, 1855 Folsom Street, San Francisco, California 94103, Telephone: (415) 565-3100, Contacts: Donna Lloyd-Kolkin, Project Director, Debra Lieberman, Project Associate
- Critical TV Viewing Skills Curriculum (Post Secondary/Adult), School of Public Communication, Boston University, 640 Commonwealth Avenue, Boston, Massachusetts 02215, Telephone: (617) 353-3364, Contacts: Donis Dondis, Project Director, Victoria Jacobs, Project Manager

Other resources on this topic may be obtained by contacting the Resource and Referral Service at The National Center for Research in Vocational Education. Telephone: (800) 848-4815; in Ohio (614) 486-3655. The Resource and Referral Service is part of the Research and Development Exchange which is sponsored by the National Institute of Education, Washington, D.C. 20208.

ERIC CLEARINGHOUSE ON INFORMATION RESOURCES (ERIC/IR) DOCUMENTS

Syracuse University, School of Education, 130 Huntington Hall, Syracuse, New York 13210, Telephone: (315) 423-3640, Contact: Marilyn Laubacher

ERIC/IR is one of the 16 Educational Resources Information Center (ERIC) Clearinghouses which assist educators in locating information about research, exemplary programs, and curriculum materials. Each clearinghouse offers manual or computer search services of the entire ERIC database and prepares information analysis papers, annotated bibliographies, and resource lists on selected topics in its areas of expertise.

ERIC/IR has prepared two annotated bibliographies of selected documents from the ERIC database regarding television and educational concerns. Both publications, Children's Television: The Best of ERIC (ED 152 254) and Instructional Television: The Best of ERIC (ED 168 605), are available on microtiche or can be ordered in print (\$4.25 each) from Syracuse University Press, 125 College Place, Syracuse, New York 13210.

FAMILY GUIDE TO TELEVISION

This free phamphlet contains games, activities, illustrations, and surprising facts to encourage families to talk about television's role in their lives. The FAMILY GUIDE TO TELEVISION can also be used at school, club meetings, and community agencies to increase awareness and stimulate group discussion.

COST: free

ORDER FROM: Consumer Information Center, Pueblo, Colorado 81009 -- ask for catalogue #515 H, supplies are limited.

INSIDE TELEVISION, A GUIDE TO CRITICAL VIEWING

INSIDE TELEVISION, by Ned White, is a new high school textbook all about television and critical viewing. It presents information about television's audiences, economics, images, persuasive techniques, news, dramatic form, production methods, and impacts on society. In addition, it challenges students to develop their own opinions in activities designed to stimulate their thinking, and it tells them what television professionals think about many aspects of this medium, in articles and interview.

The textbook is organized to be the basis for a one-semester high school course. For teachers who want to select portions of the textbook, it is divided into seven independent units that may each be integrated into existing Language Arts and Social Studies courses.

A detailed Teacher's Guide to INSIDE TELEVISION contains day-by-day lesson plans, resources for teachers, student learning goals, class discussion questions, and optional long-term class projects. Teachers with no previous experience in Critical TV Viewing will be able to teach this course effectively by following the suggestions in the Teacher's Guide and relying on the teaching skills they already possess.

COST:

Student Textbook: \$12.00

Teacher's Guide plus 46 reproducible student worksheets: \$10.00

20% discount for orders of five or more textbooks

SEND CHECK OR MONEY ORDER TO: Science and Behavior Books, Inc., Box 11457, Palo Alto, CA 94306.

NATIONAL ASSOCIATION FOR BETTER BROADCASTING (NABB) MAGAZINE

7918 Naylor Avenue, Los Angeles, California 90045, Telephone: (213) 641-4903, Contact: Frank Orme, Executive Director

Devoted to the improvement of radio and television programming, this national membership organization evaluates radio and television programs and publishes the results. Presently NABB activities are focused on consumer interest in broadcasting legislation. NABB publishes a quarterly news magazine, Better Radio and Television, which is included with a \$10.00 membership fee.

NATIONAL ASSOCIATION OF EDUCATIONAL BROADCASTERS (NAEB) PUBLICATIONS

1346 Connecticut Avenue N.W., Washington, D.C. 20036, Telephone: (202) 785-1100, Contact: Eleanor Miller, Editor

The National Association of Educational Broadcasters is a professional development organization for individuals interested in the growth of educational telecommunications. NAEB has an extensive publications program, including a professional journal, newsletter, textbooks, research monographs, and resource guides. The bimonthly magazine, Public Telecommunication Review (\$18.00 yearly, nonmember), and the twice-monthly newsletter, Current (\$25.00) yearly, nonmember), frequently cover instructional television concerns and issues. (Both periodicals are included in the \$35.00 membership fee.) Also available from NAEB is Learning from Television (\$6.00), a basic text in using television for instruction. NAEB provides a series of professional training seminars, maintains a job referral service, and holds an annual industry convention.

NATIONAL EDUCATION ASSOCIATION (NEA) RESOURCES

1201 16th Street N.W., Washington, D.C. 20036, Telephone: (202) 833-4484, Contact: Karen Klass Jaffe, Communications Specialist for Radio and T.V.

NEA and the American Broadcasting Company are producing a series of video instructional programs which will provide 20 hours of video instruction during the school year to supplement basic learning skills. The video service is expected to begin in 1981. Each hour of video will consist of a message from NEA to teachers on professional needs and a section on news and current events.

Various projects concerning the use of television in the classroom have been developed by teachers in local and state associations across the country. NEA national headquarters attempts to serve as a clearinghouse for information on these projects.

OTHER SOURCES OF MATERIALS:

ABC Community Relations, ABC-TV, 1330 Avenue of the Americas, New York, New York 10019

Movie Scriptreader Program Films, Inc., Moviestrip Division, 50 Rindge Avenue Extension, Cambridge, Massachusetts 02140

Scholastic Book Services, 904 Sylvan Avenue, Englewood Cliffs, New Jersey 97632

Southwest Educational Development Lab, 211 East 7th Avenue, Austin, Texas 78701

The Television Reading Program, Dr. Michael McAndrew, Capital Cities Communications, Inc., 4100 City Line Avenue, Philadelphia, Pennsylvania 19131

The T.V. Comprehension Program Educational Patterns, Inc., 63-110 Woodhaven Boulevard, Rego Park, New York 11374

-34-

PRIME TIME SCHOOL T.V. (PTST) CURRICULUM/UNIT

120 South LaSalle Street, Chicago, Illinois 60603, Telephòne: (312) 368-1088, Contact: Colette Carroll Becver, Membership Coordinator

PTST is a national, nonprofit organization which produces and distributes study materials covering television specials and series on both commercial and public television setworks. PTST offers monthly study guides (\$10.00 yearly for individuals; \$5.00 each when ordering in a group of ten or more) which include program synopsis of selected television programs, programming calendars, and teaching activities and resources. Also available from PTST is a nationally field-tested curriculum unit on television and economics designed to use regularly scheduled programs to teach economics and economic skills. This eighty-page curriculum unit, From the Medium to the Market Place (\$20.00), contains curriculum guides, viewing logs, and all the necessary instructional materials. It is intended for the secondary school level, but some users have successfully adapted the unit to the upper elementary and junior high grades.

T.V. ACTION CENTER PUBLICATIONS

National PTA, 700 North Rush Street, Chicago, Illinois 60611, Telephone: (800) 952-4266, Illinois (800) 332-5177, Continental United States

Through its TV Action Center, the National PTA helps parents and teachers evaluate television programs. The Center also teaches parents how to use their influence to convince the networks to improve the quality of television programming. The Center is now developing a K-12 curriculum designed to sharpen the viewing skills of students. Curricula will be divided into four grade level packets: early elementary, late elementary, junior high, and high school. All teacher packets will be written so that the materials may also be used by parents and others who have not had professional training as instructors.

Several publications have been produced by the National PTA's Television Project. They include: "The Effects of Television on Children and Youth" (\$0.50 each), a summary report on the findings of public hearings conducted by the National PTA Television Commission; "Electronic Illiteracy: A New Challenge Confronts the PTA" (\$0.20), a booklet explaining the rationale for developing the TV viewing skills curriculum; and "TV Program Review Guide" (\$0.35, limited availability) which lists the ten "best", ten "worst", ten "most violent", and ten "least violent" programs on prime time television.

T.V. SETS IN USE

Television Information Office, 745 Fifth Avenue, New York, New York

Reports on how educators, librarians, parents and broadcasters are working to increase utilization of television's values for children and lifelong learners. Sample items from a recent issue:

New Curriculum Helps Kids Get the Most from TV
Television Game Teaches the Nevs
Prime-Time "Project Peacock" Sets Productions'
Video Viewing Leads to Pro-Social Behavior
"Community Outreach Idea Bank" Spurs Novel Projects
Guide Links Students to TV-School Curriculum Connection
Dr. Potter Sparks Creative Teaching and Parenting
Script Writing Contest Encourages Creative Student Writers
Jacques Cousteau Improves South Carolina Reading Scores
Learning Package Enhances Commercial TV Viewing
Resources: Where to Write

TEACHERS GUIDES TO TELEVISION (TGT)

699 Madison Avenue, New York, New York 10021, Telephone: (212) 688-0033, Contact: Gloria Kirshner, Editor

Teachers Guides to Television, an organization financed by the National Broadcasting Company, previews television shows on commercial and Public Broadcasting Station (PBS) and publishes twice a year a study guide by the same name (\$4.00 a year). Each issue of Teachers Guides to Television contains listings of and study guides to selected programs of educational value. These guides are primarily intended for use in the secondary school grades.

TGT also sponsors Parent Participation TV Workshops. These workshops are intended to encourage and racilitate parent-child discussions of family problems using television programs as catalysts. Any parent, teacher, or community leader can organize a Parent Participation TV Workshop and receive a handbook and supplementary materials without charge by agreeing to report on group programs to TGT. Write or call TGT for further information on how to organize a Parent Participation TV Workshop.

TELEVISION LICENSING CENTER GUIDE

The Television Licensing Center (TLC) is a national single-source clearinghouse established to provide educators with information about off-air videotaping and with licenses to record, duplicate and retain television programming. It offers educators a convenient and legal mechanism for capturing the best of television at a fraction of usual AV costs. It ensures producers the copyright protection to which they are entitled.

TLC is administered by Films Incorporated, the largest nontheatrical distributor in the United States of quality films, videotapes and other AV material for education and entertainment. With a history

-36-

of over a half century of service to educators and producers in the visual media, Films Incorporated is proud of this logical extension of good service through electronic distribution.

The TLC Guide is a good source of information about copyright. See your local Films, Inc. representative.

TRAINER'S MANUAL

Many educators and community groups have become interested in Critical TV Viewing and are planning workshops, lectures, and teacher in-service training sessions in this field. Workshop leaders can order a two-volume set of booklets entitled TRAINER'S MANUAL and WORKSHOP HANDOUTS.

The TRAINER'S MANUAL contains: reasons for teaching Critical TV Viewing, information about organizing and leading workshops for adults, workshop activity ideas, examples of publicity materials, and suggested audio-visual resources. The WORKSHOP HANDOUTS may be reproduced and distributed to workshop audiences, and consist of information sheets, bibliograhies, a resource list, a FAMILY GUIDE TO TELEVISION, and other pertinent take-home materials.

COST: \$5.00 for the two-volume set.

SEND CHECK OR MONEY ORDER TO: Order Department, Far West Laboratory, 1855 Folsom Street, San Francisco, CA 94103

USOE PROJECTS IN CRITICAL TV VIEWING

In 1978 the U.S. Office of Education (USOE) awarded Critical TV Viewing contracts to four projects, each focusing on a different age group from grade K to the post-secondary level. They developed classroom and family materials and presented workshops nationwide during 1978-1980. The directors of each project are listed here:

Curriculum for Grades K-4:

Dr. Charles Gorder-Bolz, Southwest Educational Development Laboratory, 211 East 7th Street, Austin, TX 78701

Curriculum for Grades 5-8:

Ms. Debbi Bilowit, WNET-Channel 13, 356 West 58th Street, NY, NY 10019

Curriculum for Grades 9-12:

Dr. Donna Lloyd-Kolkin, Far West Laboratory, 1855 Folsom Street, San Francisco, CA 94103

Curriculum for Grades 5-8:

Ms. Debbi Bilowit, WNET-Channel 13, 356 West 58th Street, NY, NY 10019

Curriculum for Grades 9-12:

Dr. Donna Lloyd-Kolkin, Far West Laboratory, 1855 Folsom Street, San Francisco, CA 94103

Curriculum for Post-Secondary Level:

Dr. Donis Dondis, Bostin University School of Public Communication, 640 Commonwealth Avenue, Boston, MA 02215

VIDEO CASSETTE AND SLIDE SHOW

Two audio-visual resources for Critical TV Viewing Workshops are available for rent or purchase: a 3/4 inch video cassette tape, and a slide show with a written script and an audio cassette tape of the script.

They present a definition of critical TV viewing skills and a description of INSIDE TELEVISION. The video cassette, in addition, contains a news story showing high school students involved in activities from INSIDE TELEVISION and discussing their opinions.

COST:

Video rental: \$25, video purchase: \$50, slide rental: \$12, slide purchase: \$35.

Price of rental may be applied to purchase cost.

SEND CHECK OR MONEY ORDER TO: Order Department, Far West Laboratory, 1855 Folsom Street, San Francisco, CA 94103

V. Active Programs in Schools Around the State

Mercer Island High School

Contact: Tom Hoskin, AV Coordinator

Mercer Island Senior High School
9100 S. E. 42nd St.

Mercer Island WA 98040
233-3378

- o Program may be visited by prior arrangement.
- o Idea exchange welcomed.

Evergreen High School, Mountain View High School

Contact: Bill Pyne, Media Sepcialist 14300 N. E. 18th St. Vancouver WA 98664 256-6018

o Program may be visited with 3-4 weeks advance notice.

Vancouver Public Schools

Contact: Bruce Russell
Supervisor, Vocational Education
Vancouver School District
605 North Devine St.
Vancouver WA 98661
696-7217

Marjorie Johnson Fort Vancouver High School 696-7111

- o Program may be visited by prior appointment.
- o Contest winners will share winning encries.
- o Studerts interested in tape exchange.

Program Elements:

- Broadcast over a 4-channel CCTV system to classrooms (tapes of relevant TV programs)
- 2. Videotaping athletic events for use as coaching tools.
- Videotaping student written commercials, guest speakers, class projects, panels and skits.
- 4. Video monitoring and taping school drama presentations.
- Videotaping teachers for selfevaluation.

Program Elements:

- 1. Equips high school students with "basic skills in AV production."
- 2. Teaches students equipment operation and simple production of classroom materials.
- 3. Two-hour block for production classes.
- 4. Taping on site, editing in the studio.

Program Elements:

- 1. Senior high schools:
 Intro/Media Technology; Media Tech
 1/2; Media Tech 3/4; Media Tech 5/6
 and in one high school—Radio/Television Broadcasting and Licensing.
- Junior high schools: TV production, beginning and advanced.
- 3. Many winners in state and national student production contests.

Brier Elementary School

Contact: Anne Kneip, Learning Resource

Specialist 3625 232nd S.W. Brier WA 98036 771-4308

o Visitors welcome.

o Would like idea and tape exchange.

Morton School District

Contact: Dennis Burgin
P. O. Box 88
Morton WA 98356

 Program not operational this year, but expertise intact.

AC Davis Senior High School

Contact: Bruce Crest
Resource Center
212 South 6th Ave.
Yekima WA 98902
575-3318

o Visitors welcome.

o Idea and materials exchange of interest.

MEDIA NOW PROGRAMS

Contact: Bob Irvine

Director, Learning Resources

ESD #114

1303 Sylvan way Bremerton WA 98368

373-5006

Lois White

Administrator, Media Services

Issaquah School District 22211 S. E. 72nd St. Issaquah WA 98027

392-0729

Program Elements:

1. K-6, 570 students

2. Students tape other student projects, such as plays, choral reading rehears&ls, autobiographical presentations and stick puppet performances

Program Elements:

1. Consulting in operating community cable channel; conducting telethons; producing grade school news show, comedy shows, contests and plays; designing vocational junior-senior high school classes; micro-teaching on television.

Provides expertise on motivating teachers to use television in the

classroom.

Program Elements:

1. Three-channel in-house cable system.

2. Three local community cable channels

into the building.

3. Vocational Skills Center produces programs for additional two channels located at Center, and these tapes are used in many secondary class-

4. Black/white production.

The Media Now program of the National Diffusion Network provides students in junior and senior high schools with a chance to produce media and study its effects. Television production is one element emphasized in the 50 "learning activity packages" with which students may work. Seven units cover media hardware, production, study of genre, evaluation of media, message interpretation, aesthetics and presentation of messages via media such as television.

PURPOSE: A unified course of study that probes all the areas making up the mass media.

ACTIVITIES: All the course material is designed to involve the student in working with media forms and building up a knowledge of what creating media requires.

OUTCOMES:

...Students participating in Media Now will improve their knowledge of mass media.

...Students participating in Media Now will demonstrate increased production abilities.

...Students participating in Media Now will decrease their susceptibility to persuasion.

... Students participating in Media Now will increase their positive atcitudes toward Media.

The following Washington schools have adopted Media Now courses of study:

BELLEVUE SCHOOL DISTRICT, Interlake Senior High HIGHLINE SCHOOL DISTRICT Glacier Senior High ISSAQUAH SCHOOL DISTRICT, Issaquah & Liberty High Schools KENT SCHOOL DISTRICT, Kent Meridan Senior High LAKE WASHINGTON SCHOOL DISTRICT, Lake Washington High School SHORELINE SCHOOL DISTRICT, Shorewood High School MORTON SCHOOL DISTRICT, Morton Senior High School INCHELIUM SCHOOL DISTRICT, Inchelium High School CENTRAL KITSAP SCHOOL DISTRICT, Central Kitsap High School EDMONDS SCHOOL DISTRICT, Continuation High School VANCOUVER SCHOOL DISTRICT, Hudson's Bay High School CASTLE ROCK SCHOOL DISTRICT, Castle Rock High School WEST VALLEY SCHOOL DISTRICT, Carroll High School WASHOUGAL SCHOOL DISTRICT, Washougal High School NORTH KITSAP SCHOOL DISTRICT, North Kitsap High School SUMNER SCHOOL DISTRICT, Summer High School

VI.

STAFF DEVELOPMENT MATERIALS AND PROGRAMS

CRITICAL TELEVISION VIEWING SKILLS WORKSHOP

State contact person: Pat Woodley, Director of Education

-KCTS Channel 9

. University of Washington

Seattle WA 98195

206-543-6544

EDUCATIONAL SERVICE DISTRICT SERIES

1. Using Pre-recorded Tapes/Unattended Recording of Broadcast Programs (For teachers, for use with equipment ready to go)

Yechnical Aspects of Video Use (For technicians, district coordinators)

3. Workshop on Monitoring and Recording TV (For teachers and other interested district personnel)

4. Creative Uses of Video Technology (For teachers)

5. Learning Critical TV Viewing Skills (For teachers)

Contact person:

Art Day ESD #121

1410 S. 200th St.

Seattle WA

206-242-9400

GETTING THE MOST OUT OF TV (SERIES)

A series of seven videotape programs for use with students, which are in themselves a valuable resource for teachers to use in preparing to teach classes in how television works. (See page 3.)

Appendix I

COMMONLY ASKED QUESTIONS AND ANSWERS

OUESTION:

Is the size of the picture on our school television sets adequate for student learning in the average classroom?

ÂNSWER:

Results of research on this question are not definitive. However, teachers who make extensive use of television as a teaching tool consistently report that a 19" screen is adequate for classes of 25-30, provided that seating arrangements are made so that each student can see the set clearly. Picture resolution is more important than size.

QUESTION:

At what side angle can the picture be seen?

ANSWER:

Although a 45-degree angle is considered maximum for viewing 16 mm film, video programs car is viewed easily up to a maximum angle of 65 degree. Watch for light reflections on the screen, however.

QUESTION:

What are the differences in setting up the classroom for viewing films and for viewing video programs?

ANSWER:

In most cases using 16 mm films requires darkening the room, setting up a screen and locating the projector so that the noise of its motor does not interfere with the sound track and the sound is dispersed fairly evenly around the room. In comparison, the video delivery system is virtually silent and does not require any of these adjustments in the learning environment. Classroom experience with video programs has been that students pay better attention to a television set than to a projection screen.

QUESTION:

How does the cost of this delivery system compare to the cost of 16 mm film projectors?

ANSWER:

Currently:

16 mm projector		video playback/player-	
(optical delivery system	\$570-750 -48-143	recorder (electronic delivery system)	\$ 650-900
screen cart	80-125	19" to 25" TV receiver	350-560 90-100
set of spare reels	20- 25 \$718-1043	cart	\$1090-1560

Additional cost factors:

- 1. The cost of an average original film is \$300; the average cost of a duplicate print is also \$300. By comparison, the average cost of an original videotape is \$225 and the cost of duplicate tape, including duplication rights, averages \$25.
- 2. The video system does not require drapes to darken the classroom, a fact which could eventually reduce the cost of equipping buildings which use the video format.
- 3. Current experience in some areas indicates a low rate of requipment repair needs on 1/2", institutional model, video cassette recorders and TV receivers. Where video equipment is relatively new to schools, cost comparisons may not yet be valid, and video equipment may need service less often as it is less used.
- 4. Video cassettes are much lighter and therefore much cheapter to mail. The average \$300 film costs 53 cents to mail. A single video cassette cost 21 cents to mail and can contain up to 2 hrs. of program. Two hours of film program costs over \$2.00 to mail.

QUESTION:

What is the difference between a monitor and a receiver?

ANSWER:

A monitor, which annot receive a television broadcast signal is usually only found in a TV studio, and is no longer needed with 1/2" UHS/BETA equipment. The basic difference between the two is that a receiver has a tuner, a monitor does not. A receiver/monitor is a special set which is switchable between functions.

QUESTION:

What are schools in Washington generally buying -- 3/4" U-Matic, 1/2" UHS or 1/2" BETA format?

ANSWER:

Most schools nationally (90%) and in Washington State have standardized on 1/2" UHS. The 3/4" cassettes are most often preferred as masters, and colleges and universities generally use this format. As standardization aids in sharing of tapes, it is particularly useful for a district to standardize among its schools."

QUESTION:

Where does the video disc fit into all this?

ANSWER:

The video disc will probably have little or no effect on K-12 schools during the next decade.

QUESTION:

What is the difference between standard play and 2-4-6 hour play?

ANSWER:

Tapes longer than two hours are designed for home use and for security monitoring purposes. Opinions differ on the quality of long play tapes. Such tape recordings cannot be used on standard school video equipment on standard speed, which has a 2 hr. maximum play length.

OUESTION:

What about copyright and off-air recording?

ANSWER:

Generally, all professionally videotaped and broadcast materials are copyrighted, except for news broadcasts. Television stations or networks must be contacted for long term permission to copy news broadcasts as well. Call your ESD contact person for copyright information about specific video materials you have received from them. For copyright information about specific broadcasts call your meanest television station contact person.

OUESTION:

How can parents help children to develop good television viewing habits?

ANSWER: (Answer courtesy of Puget Sound Action for Children's Television.)

Following is a list of actions that parents could take:

- 1. Acquaint yourselves with the programs that are offered in your area and then play an active part in your child's television viewing.
- 2. Limit the number of hours for viewing television.
- 3. Provide simple, creative toys or activities for your child to become involved in.
- 4. Try not to leave a young child alone in a room with a TV set. If the child is worried or frightened by something he sees, he has nobody to turn to.
- 5. Encourage older children to be much more aware of what is happening on the screen. You can help to develop their critical abilities by discussing programs.
- 6. If you object strongly to a program showing killing or shooting, explain to your child why you feel this way and why you don't want him to watch it.
- 7. Always be aware of your importance in expressing opinions about TV to children. Researchers have found that children are much influenced in responding to programs by the reactions of others viewing with them.
- 8. Write. If you see something that you like very much or that bothers you for some reason send a letter. To your local station. To the sponsor. To the network. To the Federal Communications Commission. To the Federal Trade Commission. To the Food and Drug Administration. To your Congressman. To the Press.

QUESTION:

How do we take care of video cassettes?

ANSWER:

CARE & FEEDING OF VIDEO CASSETTES

EDUCATIONAL SERVICE DISTRICT 121 - SEATTLE OFFICE

When your video image starts looking like Snoqualmie Pass in ski season, in all probability no amount of dial turning will improve the picture. The snowstorm is probably caused by video cassette distortion. That is a gentle way of saying the educational program and maybe the tape is ruined!

If the tape is not physically damaged, (see items 1, 2, & 3 below) a new program can be recorded <u>IF</u> the source is still available. If the tape is damaged (see items 4 & 11 below) its only value is to use it as an example what <u>NOT</u> to do in caring for video cassettes.

- 1. Keep tapes away from anything magnetic such as large electric motors or bulk tape eraser. Use plastic or cardboard, not metallic, containers for storage because plastic shields against outside magnetic influence.
- 2. Keep the cassette player's playback head demagnetized to avoid inducing a magnetic signal on the tape. Simple and inexpensive demagnetizers are available and the procedure is very easy. (See your media technician or service person.)
- 3. Tapes are best stored at average room temperature. Cold does not harm a tape, although we recommend allowing a tape which has been sitting in a cold car, for example, to come to room temperature before playing.
- 4. <u>Keep tapes covered when not in use.</u> Dust and dirt will scratch the tape surface or the cassette player's playback head, causing permanent damage. We recommend storing in plastic storage boxes.
- 5. Avoid smoke filled rooms. Video tape tends to attract smoke particles in a cumulative way and this appears as snow on your T.V. screen.
- 6. Avoid sudden stops and starts. These make the tape stretch, and that creates distortion.
- 7. High humidity can cause fungus to grow on the tape surface. This is one of the greatest threats to tape. Store cassettes in a dry place.
- 8. Tapes should be stored in an upright position to maintain orientation in the cassette box.

- 9. Don't keep tape in the still-frame mode longer than instructions specify. Video tape can be worn out quickly when held in a single position for a greater length of time.
- 10. Keep tapes out of direct sunlight. Sunlight breaks down the magnetic properties of the tape coating.
- 11. Run the tape at least every 6 months. This helps avoid cracking of the oxide coating.

NOTE: We want to thank the J.V.C. Service Department and Photo & Sound Company for much of the above information.

QUESTION:

How durable is videotape compared to film?

ANSWER:

16mm film can be expected to survive 200 showings provided projectors are clean and operators are careful. Video cassettes will last 800 plus showings and the message on the video tape can be changed at least three times without loss of quality.

QUESTION:

How about video cassette quality control?

ANSWER:

The most difficult technical problem to date is maintaining consistent high quality video cassettes. There are service agencies in the State of Washington and throughout the nation that can supply video cassette copies of educational films that are equal in quality to broadcast programs or 16mm film image. The problem is consistency.

16mm film quality is occasionally substandard. Video duplication studios do not always monitor the quality of the copy they are making. There are a number of other nagging problems. These will soon be resolved and you can expect high quality video cassettes in the near future.

SOURCE: Washington State Video Consortium

Appendix II

PUBLIC RADIO STATIONS IN WASHINGTON

The following stations have programming and production assistance available designed in each case to meet locally identified needs. Call the contact person designated below to determine which services are available in your area.

STATION	LOCATION AND CONTACT	LICENSEE
KUGS	Gale Thompson Viking Union Bldg. 516 High Street Bellingham, 98225 (206) 676-5847	Western Washington University
KSVR	Duke Hayduck Skagit Valley College 2405 College Way Mt. Vernon, 98273 (206) 428-1198, 1115	Skagit Valley College
KASB	Bill Poirier Bellevue High School 601 108th Avenue Bellevue, 98004 (206) 455-6154	Bellevue Public Schools
KBCS	Craig Sanders Bellevue Community College Division Arts and Humanities 3000 Landerholm Circle Bellevue, 98007 (206) 641-2341	Bellevue Community College
кмін	Ralph Cromwell/Bob Gwynne 9100 SE 42nd Mercer Island, 98040 (206) 232-1600	Mercer Island School District #400
KNHC	Lawrence Adams Nathan Hale High School 10750 30th NE Seattle, 98125 (206) 587-6361	Seattle Public School District #1

Jack Straw Foundation Sharon Maeda KRAB 2212 South Jackson Seattle, 98144 (206) 325-5110University of Washington Kim Hedgson KUOW University of Washington Seattle, 98195 (206) 543-2710 Green River Community KGRG John Kasprick College 12401 SE 320th Street Auburn, 98002 (206) 464-6133Clover Park Public Bob Piatt **KPEC** Schools #400 4500 Steilacoom Blvd. SW Tacoma, 98499 (206) 756-8350 Pacific Lutheran University Judd Doughty KPLU Pacific Lutheran Univ. Tacoma, 98447 (206) 531 - 3838Tacoma Public Schools #10 Lee Perkins KTOY Bates Vocational School 1101 S. Yakima Avenue Tacoma, 98405 (206) 597-7234 University of Puget Sound Robert A. Akamian KUPS University of Puget Sound 1500 N. Warner Tacoma, 98416 (206) 756 - 3277Evergreen State College Toni Holm/Dave Raugh KAOS Evergreen State College Box 1125 Olympia, 98507 (206) 866-5267 Centralia Community College Gil Elder KCED Centralia Community College Box 639

Centralia, 98531 (206) 736-8044

Central Washington Roger Reynolds/Yatie Butts **KCAT** University Central Washington Univ. Samuelson Union Bldg. . Ellensburg, 98926 (509) 963-2311Yakima School District #7 Rob Winters KYSC Yakima Valley Skills Center 1116 S. 15th Avenue Yakima, 98902 (509) 575-3463Northwest Chicano Radio Rosa Ramon **KDNA** Network 120 Sunnyside Avenue Box 82 Granger, 98932 (509) 854-1900 Riverview Baptist Dallas Dobson KOLU Christian School 4921 W. Wernett Pasco, 99301 (509) 547-2021 Walla Walla Loren Dickinson KGTS College Walla Walla College College Place, 99324 (509) 527-2992 Whitman College John Fleck KWCW Whitman College Walla Walla, 99362 (509) 527-5283 Washington State University Dennis Haarsager KWSU Washington State University Pullman, 99164 (509) 335-2681 Washington State University Marvin Stahlhut **KZUU** Washington State University French Administration Bldg. Pullman, 99163 (509) 335-2207Eastern Washington Rey Barnes **KEWC** University Eastern Washington University Dept. of Radio/TV Cheney, 99004 (509) 359-2228

-53-

Spokane Public Marvin Granger KPBX Broadcasting Association 2319 Monroe Street Spokane, 99025 (509) 328-5729 Spokane Falls Community Richi Shackette **KSFC** W. 3410 Ft. George Wright Dr. College Spokane, 99204 (509) 456-2995 Whitworth College **KWRS** Kenny Cragg Whitworth College Spokane, 99251 (509) 466-3278 Newport School District Warren Lake KUBS #56 Box 68

Ç,

Newport, 99156 (509) 447-4931

BIBLIOGRAPHIES

Bibliography of Television Research

RESEARCH PRIOR TO 1975

- Boyd, Charles H. Khan Du: "A Success Model Through Television for the Career Education of Handicapped Children," Office of Career Education, DHEW/OE, Washington, D.C., 1974, (ERIC ED 183 874)
- Chu, Godwin C and Wilbur Schramm, "Learning From Television: What the Research Says," revised edition, NAEB, Washington, D.C., 1975 (ERIC ED-109 985)
- "Community Education Comprehensive GED Strategies," Morehead State University, Kentucky, 1975 (ERIC ED 154 105)
- Cooney, Joan Ganz, "Sesame Street at Five: The Changing look at a Perpetual Experiment," Children's Television Workshop, New York, 1974 (ERIC ED 122 804)
- "Graphics Expression Reading Improvement System," Evaluation Report, New York State Department of Education, Albany, N.Y., 1974 (ERIC ED 088 493)
- Harvey, Francis and others, "Evaluation of Eight 'Infinity Factory' Programs," Educational Development Center Inc., Newton, MA, 1976 (ERIC ED 129 329)
- Henderson, Ronald W. and Rosemary Swanson, "The Effects of Televised Skill Instruction, Instructional System Support and Parental Intervention on the Development of Cognitive Skills," University of Arizona, 1977 (ERIC ED 148 379)
- Springle, Herbert A., "Who Wants to Live on Sesame Street?" Learning to Learn, Inc., Jacksonville, Florida, 1972 (ERIC ED 066 221)

RECENT RESEARCH THRUSTS

- Barbatsis, Gretchen Schoer, "The Nature of Inquiry and Analysis of Theoretical Progress in Instructional Television from 1950-1970," Review of Educational Research, Vol. 48, No. 3, pp. 399-414. Summer 1978
- Brown; Lawrence A., "Accounting I (First Offering) Course Evaluation Report,"
 University of Mid-America, Lincoln, NB, 1975 (ERIC ED 159 970)
- Callis, Carolyn and Lois E. Dickay, "Interactive Effects of Achievement Anxiety, Academic Achievement and Instructional Mode on Performance and Course Attitude," Home Economics Research Journal, Vol. 8, No. 3, January, 1980, pp. 216-27. (ERIC EJ 219 198)
- Cook, Thomas D. and others, "'Sesame Street' Revisited," Russell Sage Foundation, New York, 1975 (ERIC ED 112 862)

-55- 6;

- Dwyer, Francis M., "A Guide for Improving Visualized Instruction," Learning Services, State College, PA, 1972 (ERIC ED 067 818)
- Henderson, Ronald W. and Rosemary Swanson, "Age and Directed-Participation Variables Influencing the Effectiveness of Televised Instruction in Concrete Operational Behaviors, Educational Communication and Technology, Vol. 24, No. 4, Winter, 1978, pp. 302-12. (ERIC EJ 198 294)
- McElreath, Mark P., "Developing a Strategy for Adult Education Via Mass Media,"

 Adult Education, Vol. 25, No. 1, February, 1974, pp. 23-33. (ERIC EJ 105

 506)
- O'Bryan, K.G. and Others, "Quest into Matter. Final Report," Ontario Educational Communications Authority, Toronto, 1975 (ERIC ED 116 690)
- Purdy, Leslie, "Telecourse Students: How Well Do They Learn?" April, 1978 (ERIC ED 154 851)
- Smith, Karen, "Project 'Freestyle': Ad Hoc: Fast Turn Around Evaluation," International Communication Association, 1978 (ERIC ED 157 106)
- Taylor, William D., "Teachers and Materials: The Selection Process" Secondary School Video: A Facilitator's Guide, Agency for Instructional Television, Bloomington, IN, 1980, pp. E1-E8
- Wardwell, Douglas O., "A Study of the Effects of a Trained Television Communicator on Undergraduate Attitu; des and Learning," Nova University, Fort Lauderdale, Florida, 1975 (ERIC ED 134 209)

THE "RESEARCH PRODUCTION APPROACH"

- "A Summary of the 'Think About' Cluster Evaluation: Collecting Information," Agency for Instructional Television, Bloomington, IN, April, 1979.
- Jochums, Brenda and Others, "Assessing the Content of Instructional Television Programs for Use in Formative Evaluation," American Educational Research Association Convention, San Francisco, 1979 (ERIC ED 176 799)
- Sloan, Kay Robinson, Thinking Through Television, Agency for Instructional Television, Bloomington, IN, 1980.

RELATED RESEARCH INTO TEACHING DESIGN

- Butler, Matilda, "Sex Stereotyping in Instructional materials and television: Awareness Kit," Women's Educational Equity Communications Network, San Francisco, 1978.
- Comstock, George, "Trends in the Study of Incidental Learning from Television Viewing," ERIC Clearinghouse on Information Resources, Syracuse, NY, 1978.
- Dirr, Peter J. and Ronald J. Pedone, "Uses of Television for Instruction, 1966-77. Final Report of the School TV Utilization Study," Corporation for Public Broadcasting, (USDHEW) pp. 5-6.

CHILDREN AND TELEVISION ADVERTISING

Reference List, Spring, 1976

- The following bibliography on children and television advertising was compiled by the staff of the ACT Resource Library at Action for Children's Television.
- Banks, Seymour. "Public Policy on Ads to Children."

 Journal of Advertising Research 15:4 (August, 1975),

 pp. 7-12.
- Barcus, F. Earle. <u>Television in the Afterschool Hours</u>. Newtonville, MA: Action for Children's Television, 1975. 58p.; appendices.
- Barcus, F. Earle. Weekend Commercial Children's Television.

 Newtonville, MA: Action for Children's Television, 1975.

 59p.; appendices.
- Bever, T. G.; Smith, M. L.; Bengen, B.; Johnson, T. G. "Young Viewers' Troubling Response to TV Ads." Harvard Business Review 53:6. (November-December, 1975), pp. 109-120.
- Broadcast Advertising and Children. Hearings Before the Subcommittee on Communications of the House Committee on Interstate and Foreign Commerce, July 14, 15, 16, and 17, 1975, Serial No. 94-53. Washington, D.C.: U. S. Government Printing Office, 1976.
 - Children's Review Unit, Council of Better Business Bureaus, Inc.

 Children and Advertising: A Bibliography. New York, NY:

 Council of Better Business Bureaus, Inc., 1975. 13p.
 - Children's Review Unit, Council of Better Business Bureaus, Inc.

 Children's Advertising Guidelines. New York, NY: Council

 of Better Business Bureaus, Inc., 1975. 8p.
 - Donohue, Thomas R. "Effect of Commercials on Black Children."

 Journal of Advertising Research 15:6 (December, 1975),

 pp. 41-47.
 - Doolittle, John and Pepper, Robert. "Children's TV Ad Content: 1974." <u>Journal of Broadcasting</u> 19:2 (Spring, 1975), pp. 131-142.
 - Ferguson, Clara P. <u>Pre-Adolescent Children's Attitudes Toward</u>
 <u>Television Commercials</u>. Austin, TX: Bureau of Business
 Research, University of Texas, 1975. 74p.

- "NAD's New Children's Ad Guidelines: Not So Tough, But Could Get Worse." <u>Television/Radio Age</u> 22:25 (July 21, 1975), pp. 24-25ff.
- National Association of Broadcasters. The Television Code.

 18th ed. Washington, D.C.: National Association of Broadcasters, 1975. 35p.
- Poulos, Tita Wicks. Unintentional Negative Effects of Food

 Commercials on Children: A Case Study. East Setauket,

 NY: Media Action Reserch Center, 1975.
- Rust, Langbourne and Watkins, Thomas A. "Children's Commercials: Creative Development."

 Research 15:5 (October, 1975), pp. 21-26.
- Verna, Mary Ellen. "The Female Image on Children's TV Commercials." <u>Journal of Broadcasting</u> 19:3 (Summer, 1975), pp. 301-308.
- Ward, Scott, Wackman, Daniel, and Wartella, Ellen. Children

 Learning to Buy: The Development of Consumer Information

 Processing Skills. Cambridge, MA: Marketing Science

 Institute, Harvard University, 1975. 345p.

ACT Reference List, Winter, 1976

- BARCUS, F. EARLE. <u>Television in the Afterschool Hours</u>.

 Newtonville, MA: Action for Children's Television,
 1975. 58 pp.; appendices. Available from ACT, \$10.00.
- BARCUS, F. EARLE: Weekend Comercial Children's Television.
 Newtonville, MA: Action for Children's Television, 1975.
 59 pp.; appendices. Available from ACT, \$10.00.
- CULLEY, JAMES D. AND BENNETT, REX. The Status of Women in Mass Media Advertising: An Empirical Study. Newark, DE: Bureau of Economic and Business Research, University of Delaware, 1975. 20 pp.
- DOHRMAN, RITA. "A Gender Profile of Children's Educational TV."

 Journal of Communication 25:4 (Autumn, 1975), pp. 56-65.
- KAYE, EVELYN. 'TV Women and Reality." Boston Glob (June 17, 1975), p. 18.
- MacARTHUR, LESLIE ZEBROWITZ and RESKO, BETH GABRIELLE. "The Portraya! of Men and Women. in American Television Commercials." Journal of Social Psychology 97 (1975), pp. 209-220.
- McNEIL, JEAN C. "Feminism, Femininity, and the Television Series:
 A Content Analysis." <u>Journal of Broadcasting</u> 19;3 (Sumner, 1975), pp. 259-271.
- McNEIL, JEAN C. "Imagery of Women in TV Drama: Some Procedural and Interpretive Issues." <u>Journal of Broadcasting</u> 19:3 (Summer, 1975), pp. 283-287.
- McNEIL, JEAN C. "Whose Values?" Journal of Broadcasting 19:3 (Summer, 1975), pp. 295-296.
- McLELLAN, DIANA. "Yes, Ads Can Make Women Look Like Dopes."
 Washington Star (April 4, 1975), p. B-1.
- NATIONAL ADVERTISING REVIEW BOARD. Advertising and Women: A
 Report on Advertising Portraying or Directed to Women.
 New York, NY: National Advertising Review Board, 1975.
 21 pp.
- POGREBIN, LETTY COTTIN. "Ten Cogent Reasons Why TV News Fails Women." TY GUIDE (October 4, 1975), pp. A4-5.

- Report of the Task Force on Women in Public Broadcasting.

 Washington, D.C.: Corporation for Public Broadcasting, 1975.

 141 pp.
- SEGGAR, JOHN F. "Imagery as Reflected Through TV's Cracked Mirror."

 Journal of Broadcasting 19:3 (Summer, 1975), pp. 297-299.
- SEGGAR, JOHN F. "Imagery of Women in Television Drama: 1974."

 Journal of Broadcasting 19:3 (Summer, 1975), pp. 273-282.
- SEGGAR, JOHN F. "Women's Imagery on TV: Feminist, Fair Maiden, or Maid?" Journal of Broadcasting 19:3 (Summer, 1975), pp. 289-294.
- VENTURA, CHARLENE. "Ad Liberation: The Feminist Impact." Sybil-Child 1:1 (Winter, 1975), pp. 37-54.
- VERNA, MARY ELLEN. "The Female Image in Children's TV Commercials."

 Journal of Broadcasting 19:3 (Summer, 1975), pp. 301-309.
- WOMEN ON WORDS AND IMAGES. Channeling Children: Sex Stereotyping on Prime-Time TV. Princeton, NJ: Women on Words and Images, 1975. 83 pp. Available from Women on Words and Images, P. O. Box 2163, Princeton, NJ 08540, \$2.50.

OTHER RESOURCES

- Media Report to Women; a monthly newsletter; reports urrent news by and for women in the mass media industries. Media Report to Women 3306 Ross Place, N.W., Washington, D.C. 20008.
- Women; produced by WNED-TV (Buffalo) and transmitted nationally by PBS, premiered October 1, 1974. It is a weekly, 30-minute program devoted to exploring the changing selfimage and new options of the contemporary woman.

Puget Sound Action for Children's Television

- The Early Window: The Effects of Television on Children and Youth.

 Robert Liebert, Pergamom Press, Elmsford, N.Y., 1976, \$7.15

 paper. 301.16 in the King County Library System. If you can only read one book on television and children—make it this one! A scholarly yet highly readable study of television's influence on society through children. The book considers television as a window on the world "through which the child perceives his society and then learns from repeated examples to cope with the vicissitudes of living."
- Action for Children's Television. Edited transcript of the First

 National Symposium on Children and Television, Avon Books, 1971.

 Good background material.
- Rich News, Poor News: The sixth Alfred I. du Pont Columbia University

 Survey of Broadcast Journalism edited by Marvin Barrett, crowell,
 1978. \$5.45 paper.
- TV Action Book. Jeffrey Schrank, McDougal, Littell and Co., Box 167,

 Evanston, Illinois 60204, 1974. \$3.96 text ed., \$1.50, Tchrs. Manual.

 This is a very useful student text. The book is a reminder that the airwaves are owned by citizens who have an obligation to demand they be used to their benefit.
- Puget Sound Action for Children's Television. P. 0. Box 99 Mercer Island, WA 98040

