11.0 Meet the Bravo Family - Lesson # 1 11.01 Meet the Bravo Family - Lesson # 1 11.02 Meet the Bravo Family - Lesson # 1 11.03 Meet the Bravo Family - Lesson # 1 11.04 Meet the Bravo Family - Lesson # 1 11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 Meet the Bravo Family - Lesson # 1 11.00 Meet the Bravo Family - Lesson # 1 11.01 Meet the Bravo Family - Lesson # 1 11.02 Meet the Bravo Family - Lesson # 1 11.03 Meet the Bravo Family - Lesson # 1 11.04 Meet the Bravo Family - Lesson # 1 11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 NONE GIA The Education of the Hearing - Impaired 11.1 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 12.13 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.00 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.00 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 3 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 3 13.00 Where's the TV Remote - Lesson # 3 14.04 NONE 13.05 Where's the TV Remote - Lesson # 3 15.06 Where's the TV Remo		VIDEO/DVDs	BOOKS	
11.02 Meet the Bravo Family - Lesson # 1 11.03 Meet the Bravo Family - Lesson # 1 11.04 Meet the Bravo Family - Lesson # 1 11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 MoNE 11.09 NONE 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 2 11.1 Meet the Bravo Family - Lesson # 2 12.0 Breakfast with the Bravos - Lesson # 2 12.0 Breakfast wit	11	Meet the Bravo Family - Lesson # 1	General Research	
11.03 Meet the Bravo Family - Lesson # 1 11.04 Meet the Bravo Family - Lesson # 1 11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 Month Bravo Family - Lesson # 1 11.09 Month Bravo Family - Lesson # 1 11.09 NONE 11.10 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.13 Meet the Bravo Family - Lesson # 1 11.14 Meet the Bravo Family - Lesson # 1 11.15 Meet the Bravo Family - Lesson # 1 11.16 Meet the Bravo Family - Lesson # 1 11.17 Meet the Bravo Family - Lesson # 1 11.18 Meet the Bravo Family - Lesson # 1 11.19 Meet the Bravo Family - Lesson # 1 11.10 Meet the Bravo Family - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 13 Breakfast with the Bravos - Lesson # 2 14 Breakfast with the Bravos - Lesson # 2 15 Breakfast with the Bravos - Lesson # 2 16 Breakfast with the Bravos - Lesson # 2 17 Breakfast with the Bravos - Lesson # 2 18 Breakfast with the Bravos - Lesson # 2 19 Breakfast with the Bravos - Lesson # 2 10 Breakfast with the Bravos - Lesson # 2 11 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 13 Where's the TV Remote - Lesson # 3 14 Breakfast with the Bravos - Lesson # 3 15 Where's the TV Remote - Lesson # 3 16 Breakfast with Brave - Lesson # 3 17 Breakfast with Brave - Lesson # 3 18 Breakfast with Brave - Lesson # 3 18 Breakfast with Brave -	11.01	Meet the Bravo Family - Lesson # 1	AME	Perspectives on Deafness in Higher Education
11.04 Meet the Bravo Family - Lesson # 1 11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 NONE 11.09 NONE 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 13.0 Breakfast with the Bravos - Lesson # 2 14.0 Breakfast with the Bravos - Lesson # 2 15.0 Breakfast with the Bravos - Lesson # 2 16.0 NONE 17.0 NONE 18.0 Aural Habilitiation 18.0 NONE 18.0 Aural Habilitiation 18.0 NONE 18.0 NONE 18.0 Sign Language Reasearch 18.0 NONE 18.0 Sign Language Reasearch 18.0 NONE 18.0 NONE 18.0 Sign Language Reasearch 18.1 Breakfast with the Bravos - Lesson # 2 18.1 Breakfast with the Bravos - Lesson # 2 18.1 Breakfast with the Bravos - Lesson # 2 19.1 Breakfast with the Bravos - Lesson # 2 19.2 Breakfast with the Bravos - Lesson # 2 19.3 Breakfast with the Bravos - Lesson # 2 19.4 Breakfast with the Bravos - Lesson # 2 19.5 Breakfast with the Bravos - Lesson # 2 19.6 Breakfast with the Bravos - Lesson # 2 19.7 Breakfast with the Bravos - Lesson # 2 19.8 Breakfast with the Bravos - Lesson # 2 19.9 Breakfast with the Bravos - Lesson # 2 19.0 Breakfast with the Bravos - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's the TV Remote - Lesson # 3 19.0 Where's th	11.02	Meet the Bravo Family - Lesson # 1	AME	Perspectives on Deafness in Higher Education
11.05 Meet the Bravo Family - Lesson # 1 11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 NONE GIA 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.13 Meet the Bravo Family - Lesson # 1 11.14 Meet the Bravo Family - Lesson # 1 11.15 Meet the Bravo Family - Lesson # 1 11.16 Meet the Bravo Family - Lesson # 1 11.17 Meet the Bravo Family - Lesson # 1 11.18 Meet the Bravo Family - Lesson # 1 11.19 Meet the Bravo Family - Lesson # 1 11.10 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 Breakfast with the Bravos - Lesson # 2 12.05 Breakfast with the Bravos - Lesson # 2 12.06 MONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.00 NONE 12.00 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.10 Breakfast with the Bravos - Lesson # 2 12.11 Breakfast with the Bravos - Lesson # 2 12.12 Breakfast with the Bravos - Lesson # 2 12.13 Breakfast with the Bravos - Lesson # 2 12.14 Breakfast with the Bravos - Lesson # 3 13.04 Where's the TV Remote - Lesson # 3 14.05 Where's the TV Remote - Lesson # 3 15.06 Where's the TV Remote - Lesson # 3 16.07 Where's the TV Remote - Lesson # 3 17.08 Where's the TV Remote - Lesson # 3 18.09 Where's the TV Remote - Lesson # 3 18.00 Where's the TV Remote - Lesson # 3 18.01 Where's the TV Remote - Lesson # 3 18.02 Where's the TV Remote - Lesson # 3 18.03 Where's the TV Remote - Lesson # 3 18.04 Where's the TV Remote - Lesson # 3 18.05 W	11.03	Meet the Bravo Family - Lesson # 1	ATK	Families and Their Hearing - Impaired Children
11.06 Meet the Bravo Family - Lesson # 1 11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 NONE 11.09 NONE 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 11.1 Meet the Bravo Family - Lesson # 1 12 Breakfast with the Bravos - Lesson # 2 12.0 Breakfast with the Bravos - Lesson # 2 12.1 Breakfast with the Bravos - Lesson # 2 12.1 Breakfast with the Bravos - Lesson # 2 12.1 Breakfast with the Bravos - Lesson # 2 12.1 Breakfast with the Bravos - Lesson # 2 12.1 Breakfast with the Bravos - Lesson # 3 13.0 Where's the TV Remote - Lesson # 3 14.1 Where's the TV Remote - Lesson # 3 15.0 Where's the TV Remote - Lesson # 3 16.0 Where's the TV Remote - Lesson # 3 17.0 Where's the TV Remote - Lesson # 3 18.0 Where's the TV Remote - Lesson # 3 18.0 Where's the TV Remote - Lesson # 3 18.0 Where's the TV Remote - Lesson # 3 18.0 Where's the TV Remote - Lesson # 3 18.0 Where's the TV Remote - Lesson #	11.04	Meet the Bravo Family - Lesson # 1	BUR	Bummy's Basic Paliamentary Guide
11.07 Meet the Bravo Family - Lesson # 1 11.08 Meet the Bravo Family - Lesson # 1 11.09 NONE 11.09 NONE 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.13 Meet the Bravo Family - Lesson # 1 11.14 Meet the Bravo Family - Lesson # 1 11.15 Meet the Bravo Family - Lesson # 1 11.16 Meet the Bravo Family - Lesson # 1 11.17 Meet the Bravo Family - Lesson # 1 11.18 Meet the Bravo Family - Lesson # 1 11.19 Meet the Bravo Family - Lesson # 1 11.10 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 12 Breakfast with the Bravos - Lesson # 2 13.01 Breakfast with the Bravos - Lesson # 2 14.02 Breakfast with the Bravos - Lesson # 2 15.02 Breakfast with the Bravos - Lesson # 2 16.03 Breakfast with the Bravos - Lesson # 2 17.04 NONE 17.05 Breakfast with the Bravos - Lesson # 2 18.06 NONE 18.06 NONE 18.07 Breakfast with the Bravos - Lesson # 2 18.08 NONE 18.09 Breakfast with the Bravos - Lesson # 2 18.09 Breakfast with the Bravos - Lesson # 2 18.10 Breakfast with the Bravos - Lesson # 2 19.11 Breakfast with the Bravos - Lesson # 2 19.12 Breakfast with the Bravos - Lesson # 2 19.13 Where's the TV Remote - Lesson # 3 19.14 Where's the TV Remote - Lesson # 3 19.15 Where's the TV Remote - Lesson # 3 19.16 Where's the TV Remote - Lesson # 3 19.17 Where's the TV Remote - Lesson # 3 19.18 Where's the TV Remote - Lesson # 3 19.19 Where's the TV Remote - Lesson # 3 19.10 Where's the TV Remote - Lesson # 3 19.11 Where's the TV Remote - Lesson # 3 19.12 Where's the TV Remote - Lesson # 3 19.13 Where's the TV Remote - Lesson # 3 19.14 Where's the TV Remote - Lesson # 3 19.15 Where's the TV Remote - Lesson # 3 19.16 Where's the TV Remote - Lesson # 3 19.17 Where's the TV Remote - Lesson # 3 19.18 Where's the TV Remote - Lesson # 3 19.19 Where's the TV Remote - Lesson # 3 19.10 Where's the TV Remote - Lesson # 3 19.11 Where's the TV Remote - Lesson # 3 19.12 Where's the TV Remote - Lesson # 3 19.13 NONE 19.14 Where's the TV Remote - Lesson # 3 19.15 Where's the TV Remote - Lesson #	11.05	Meet the Bravo Family - Lesson # 1	BUR	Bummy's Basic Paliamentary Guide
11.08 Meet the Bravo Family - Lesson # 1 11.10 NONE 11.11 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.10 Breakfast with the Bravos - Lesson # 2 12.11 Breakfast with the Bravos - Lesson # 2 12.12 Breakfast with the Bravos - Lesson # 2 12.13 Breakfast with the Bravos - Lesson # 2 12.14 Breakfast with the Bravos - Lesson # 2 12.15 Breakfast with the Bravos - Lesson # 2 12.16 Breakfast with the Bravos - Lesson # 2 12.17 Breakfast with the Bravos - Lesson # 2 12.18 Breakfast with the Bravos - Lesson # 2 12.19 Breakfast with the Bravos - Lesson # 2 12.10 Breakfast with the Bravos - Lesson # 3 13.00 Where's the TV Remote - Lesson # 3 14 MAH Educating Daf Children Bilingually 15.01 Where's the TV Remote - Lesson # 3 16.02 Where's the TV Remote - Lesson # 3 17 MAH Educating Daf Children Bilingually 18.03 Where's the TV Remote - Lesson # 3 18.04 NONE 18.04 MAR Cognition, Education, and Deafness 18.05 Where's the TV Remote - Lesson # 3 18.06 Where's the TV Remote - Lesson # 3 18.07 Where's the TV Remote - Lesson # 3 18.08 Where's the TV Remote - Lesson # 3 18.09 NONE 18.00 NONE 18.01 NONE 18.02 NONE 18.02 NONE 18.03 NONE 18.04 NONE 18.05 NONE 18.05 NONE 18.06 NONE 18.06 NONE 18.07 NONE 18.07 NONE 18.08	11.06	Meet the Bravo Family - Lesson # 1	FER	A Hug Just Isn't Enough
11.09 NONE 11.1 Meet the Bravo Family - Lesson # 1 HAS The Day MLIX was Shot 11.11 Meet the Bravo Family - Lesson # 1 KIN Reading and Deafness 11.12 Meet the Bravo Family - Lesson # 1 KIN Reading and Deafness 11.12 Breakfast with the Bravos - Lesson # 2 KRE Reading and the Hearing - Impaired Person 12.01 Breakfast with the Bravos - Lesson # 2 LAN Silence of the Spheres 12.02 Breakfast with the Bravos - Lesson # 2 LIN Aural Habilitation 12.03 Breakfast with the Bravos - Lesson # 2 LIN Aural Habilitation 12.04 NONE LIN Aural Habilitation 12.05 Breakfast with the Bravos - Lesson # 2 LIN Speech and the Hearing - Impaired Child 12.06 NONE LIN Speech and the Hearing - Impaired Child 12.07 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.08 NONE LUC Sign Language Reasearch 12.09 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.10 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.11 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.12 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.13 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.01 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.02 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.03 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.04 NONE MAR Cognition, Education, and Deafness 13.05 Where's the TV Remote - Lesson # 3 MAH Legal Rights 13.07 Where's the TV Remote - Lesson # 3 MAT Legal Rights 13.08 Where's the TV Remote - Lesson # 3 MAT Legal Rights 13.09 NONE NAT Legal Rights 13.10 Where's the TV Remote - Lesson # 3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson # 3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson # 3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson # 3 NAT Legal Rights	11.07	Meet the Bravo Family - Lesson # 1	FRE	Life After Deaf
11.1 Meet the Bravo Family - Lesson # 1 11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 12 Meet the Bravo Family - Lesson # 1 13 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.00 Breakfast with the Bravos - Lesson # 2 12.01 LUC 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.10 Breakfast with the Bravos - Lesson # 2 12.11 Breakfast with the Bravos - Lesson # 2 12.12 Breakfast with the Bravos - Lesson # 2 12.13 Where's the TV Remote - Lesson # 3 13.04 Where's the TV Remote - Lesson # 3 13.04 Where's the TV Remote - Lesson # 3 13.05 Where's the TV Remote - Lesson # 3 13.06 Where's the TV Remote - Lesson # 3 13.07 Where's the TV Remote - Lesson # 3 13.08 Where's the TV Remote - Lesson # 3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Wh	11.08	Meet the Bravo Family - Lesson # 1	FRE	Pedagogy of the Opressed
11.11 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 1 11.12 Meet the Bravo Family - Lesson # 2 12 Breakfast with the Bravos - Lesson # 2 12.01 Breakfast with the Bravos - Lesson # 2 12.02 Breakfast with the Bravos - Lesson # 2 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson # 2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.00 NONE 12.00 NONE 12.01 Sign Language Reasearch 12.02 Sign Language Reasearch 12.03 Breakfast with the Bravos - Lesson # 2 12.04 NONE 12.05 Sign Language Reasearch 12.06 NONE 12.07 Breakfast with the Bravos - Lesson # 2 12.08 Breakfast with the Bravos - Lesson # 2 12.09 Breakfast with the Bravos - Lesson # 2 12.00 Sign Language Reasearch 12.10 Breakfast with the Bravos - Lesson # 2 12.11 Breakfast with the Bravos - Lesson # 2 12.12 Breakfast with the Bravos - Lesson # 2 12.13 Where's the TV Remote - Lesson # 3 13.04 Where's the TV Remote - Lesson # 3 13.04 NONE 13.05 Where's the TV Remote - Lesson # 3 13.04 NONE 13.06 Where's the TV Remote - Lesson # 3 13.07 Where's the TV Remote - Lesson # 3 13.08 Where's the TV Remote - Lesson # 3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson # 3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 NONE 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Lesson # 3 13.11 Where's the TV Remote - Less	11.09	NONE	GIA	The Education of the Hearing - Impaired
11.12 Meet the Bravo Family - Lesson # 1 Breakfast with the Bravos - Lesson # 2 RRE Reading and the Hearing - Impaired Person 12.01 Breakfast with the Bravos - Lesson # 2 RRE Language Development and Intervention with the Hearing - Impaired 12.02 Breakfast with the Bravos - Lesson # 2 LAN Silence of the Spheres 12.03 Breakfast with the Bravos - Lesson # 2 LIN Aural Habilitiation 12.04 NONE LIN Aural Habilitiation 12.05 Breakfast with the Bravos - Lesson # 2 LIN Speech and the Hearing - Impaired Child 12.06 NONE LUC Sign Language Reasearch 12.07 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.08 NONE LUC Sign Language Reasearch 12.10 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.11 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.12 Breakfast with the Bravos - Lesson # 2 LUC Sign Language Reasearch 12.13 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.01 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.03 Where's the TV Remote - Lesson # 3 MAH Educating Daf Children Bilingually 13.04 NONE MEY The Deaf Man and the Law The Pamilies of Hearing - Impaired Children NAT Legal Rights 13.07 Where's the TV Remote - Lesson # 3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson # 3 NAT Legal Rights 13.10 NONE NAT Legal Rights	11.1	Meet the Bravo Family - Lesson # 1	HAS	The Day MLKJ was Shot
12 Breakfast with the Bravos - Lesson #2 12.01 Breakfast with the Bravos - Lesson #2 12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.00 NONE 12.00 NONE 12.00 Sign Language Reasearch 12.01 Sign Language Reasearch 12.02 Breakfast with the Bravos - Lesson #2 12.03 NONE 12.04 Sign Language Reasearch 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #3 12.17 Where's the TV Remote - Lesson #3 12.18 Where's the TV Remote - Lesson #3 12.19 Where's the TV Remote - Lesson #3 12.10 Where's the TV Remote - Lesson #3 12.11 Where's the TV Remote - Lesson #3 12.12 Manual Manual Manual Manual Educating Daf Children Bilingually 13.02 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the	11.11	Meet the Bravo Family - Lesson # 1	KIN	Reading and Deafness
12.01 Breakfast with the Bravos - Lesson #2 12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.00 NONE 12.00 Sign Language Reasearch 12.01 Sign Language Reasearch 12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.00 NONE 13.00 NONE 13.00 NONE 13.00 NONE 13.01 Legal Rights 13.01 Where's the TV Remote - Lesson #3 13.02 NONE 13.03 NONE 13.04 NONE 13.05 NONE 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.00 NONE 13.01 Legal Rights 13.00 NONE 13.01 Legal Rights 13.01 Where's the TV Remote - Lesson #3 13.02 NONE 13.03 NONE 13.04 NONE 13.05 NONE 13.06 NONE 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the TV Remote -	11.12	Meet the Bravo Family - Lesson # 1	KON	Genetic and Metabolic Deafness
12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 NONE 11N Aural Habilitiation 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.00 Breakfast with the Bravos - Lesson #2 12.01 Breakfast with the Bravos - Lesson #2 12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 LUC 12.05 Breakfast with the Bravos - Lesson #2 12.06 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Deafness in the Family 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.04 Where's the TV Remote - Lesson #3 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.00 Where's the TV Remote - Lesson #3 13.00 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.04 Where's the TV Remote - Lesson #3 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the TV Remote - Lesson	12	Breakfast with the Bravos - Lesson #2	KRE	Reading and the Hearing - Impaired Person
12.03 Breakfast with the Bravos - Lesson #2 12.04 NONE 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Breakfast with the Bravos - Lesson #2 12.18 Breakfast with the Bravos - Lesson #2 12.19 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 14.11 Where's the TV Remo	12.01	Breakfast with the Bravos - Lesson #2	KRE	Language Development and Intervention with the Hearing - Impaired
12.04 NONE 12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.00 Breakfast with the Bravos - Lesson #2 12.01 Breakfast with the Bravos - Lesson #2 12.02 Breakfast with the Bravos - Lesson #2 12.03 Breakfast with the Bravos - Lesson #2 12.04 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Breakfast with the Bravos - Lesson #2 12.18 Breakfast with the Bravos - Lesson #2 12.19 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 13 Where's the TV Remote - Lesson #3 13.04 Where's the TV Remote - Lesson #3 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 Where's the TV Remote - Lesson #3 13.00 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.00 NONE 13.00 NONE 13.00 NONE 13.00 NONE 13.01 NONE 13.01 NONE 13.02 NONE 13.03 NONE 13.03 NONE 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the TV Remote - Lesson #3 13.11 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's th	12.02	Breakfast with the Bravos - Lesson #2	LAN	Silence of the Spheres
12.05 Breakfast with the Bravos - Lesson #2 12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Breakfast with the Bravos - Lesson #2 12.18 Breakfast with the Bravos - Lesson #2 12.19 Breakfast with the Bravos - Lesson #2 12.10 Breakfast with the Bravos - Lesson #3 12.11 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Legal Rights 13.11	12.03	Breakfast with the Bravos - Lesson #2	LIN	Aural Habilitiation
12.06 NONE 12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Deafness in the Family 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.04	NONE	LIN	Aural Habilitiation
12.07 Breakfast with the Bravos - Lesson #2 12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Breakfast with the Bravos - Lesson #2 12.18 Breakfast with the Bravos - Lesson #2 12.19 Breakfast with the Bravos - Lesson #2 13 Where's the TV Remote - Lesson #3 14 Where's the TV Remote - Lesson #3 15 Where's the TV Remote - Lesson #3 16 Where's the TV Remote - Lesson #3 17 Where's the TV Remote - Lesson #3 18 MAR 18 Cognition, Education, and Deafness 18 Where's the TV Remote - Lesson #3 18 MUR 18 The Deaf Man and the Law 18 The Families of Hearing - Impaired Children 18 Where's the TV Remote - Lesson #3 18 NAT 18 Legal Rights 18 NONE 18 NAT 18 Legal Rights	12.05	Breakfast with the Bravos - Lesson #2	LIN	Speech and the Hearing - Impaired Child
12.08 NONE 12.09 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Deafness in the Family 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.06	NONE	LUC	Sign Language Reasearch
12.09 Breakfast with the Bravos - Lesson #2 12.1 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 12.13 Breakfast with the Bravos - Lesson #2 12.14 Breakfast with the Bravos - Lesson #2 12.15 Breakfast with the Bravos - Lesson #2 12.16 Breakfast with the Bravos - Lesson #2 12.17 Deafness in the Family 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.10 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.07	Breakfast with the Bravos - Lesson #2	LUC	Sign Language Reasearch
12.1 Breakfast with the Bravos - Lesson #2 12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 13 Where's the TV Remote - Lesson #3 14.01 Where's the TV Remote - Lesson #3 15.02 Where's the TV Remote - Lesson #3 16.03 Where's the TV Remote - Lesson #3 17.04 NONE 17.05 Where's the TV Remote - Lesson #3 17.06 Where's the TV Remote - Lesson #3 17.07 Where's the TV Remote - Lesson #3 17.08 Where's the TV Remote - Lesson #3 17.09 NONE 17.00 NONE 17.	12.08	NONE	LUC	Sign Language Reasearch
12.11 Breakfast with the Bravos - Lesson #2 12.12 Breakfast with the Bravos - Lesson #2 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.09 NONE 13.10 NONE 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights		Breakfast with the Bravos - Lesson #2	LUC	Sign Language Reasearch
12.12 Breakfast with the Bravos - Lesson #2 13 Where's the TV Remote - Lesson #3 13.01 Where's the TV Remote - Lesson #3 13.02 Where's the TV Remote - Lesson #3 13.03 Where's the TV Remote - Lesson #3 13.04 NONE 13.05 Where's the TV Remote - Lesson #3 13.06 Where's the TV Remote - Lesson #3 13.07 Where's the TV Remote - Lesson #3 13.08 Where's the TV Remote - Lesson #3 13.09 NONE 13.09 NONE NAT Legal Rights 13.10 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.1	Breakfast with the Bravos - Lesson #2	LUC	Sign Language Reasearch
MAH Educating Daf Children Bilingually 13.01 Where's the TV Remote - Lesson #3 MAH Educating Daf Children Bilingually 13.02 Where's the TV Remote - Lesson #3 MAH Educating Daf Children Bilingually 13.03 Where's the TV Remote - Lesson #3 MAR Cognition, Education, and Deafness 13.04 NONE MEY The Deaf Man and the Law 13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.10 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.11	Breakfast with the Bravos - Lesson #2	LUE	Effectively Educating Children with Hearing Impairments
13.01 Where's the TV Remote - Lesson #3 MAH Educating Daf Children Bilingually 13.02 Where's the TV Remote - Lesson #3 MAH Educating Daf Children Bilingually 13.03 Where's the TV Remote - Lesson #3 MAR Cognition, Education, and Deafness 13.04 NONE MEY The Deaf Man and the Law 13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.10 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	12.12	Breakfast with the Bravos - Lesson #2	LUT	Deafness in the Family
13.02 Where's the TV Remote - Lesson #3 MAH Educating Daf Children Bilingually 13.03 Where's the TV Remote - Lesson #3 MAR Cognition, Education, and Deafness 13.04 NONE MEY The Deaf Man and the Law 13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.10 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13	Where's the TV Remote - Lesson #3	MAH	Educating Daf Children Bilingually
13.03 Where's the TV Remote - Lesson #3 MAR Cognition, Education, and Deafness 13.04 NONE MEY The Deaf Man and the Law 13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.10 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.01	Where's the TV Remote - Lesson #3	MAH	Educating Daf Children Bilingually
13.04 NONE MEY The Deaf Man and the Law 13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.1 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.02	Where's the TV Remote - Lesson #3	MAH	Educating Daf Children Bilingually
13.05 Where's the TV Remote - Lesson #3 MUR The Families of Hearing - Impaired Children 13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.1 NONE NAT Legal Rights 13.1 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.03	Where's the TV Remote - Lesson #3	MAR	Cognition, Education, and Deafness
13.06 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.1 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.04	NONE	MEY	The Deaf Man and the Law
13.07 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.1 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights		Where's the TV Remote - Lesson #3	MUR	The Families of Hearing - Impaired Children
13.08 Where's the TV Remote - Lesson #3 NAT Legal Rights 13.09 NONE NAT Legal Rights 13.1 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.06	Where's the TV Remote - Lesson #3	NAT	Legal Rights
13.09NONENATLegal Rights13.1NONENATLegal Rights13.11Where's the TV Remote - Lesson #3NATLegal Rights	13.07	Where's the TV Remote - Lesson #3	NAT	Legal Rights
13.1 NONE NAT Legal Rights 13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights	13.08	Where's the TV Remote - Lesson #3	NAT	Legal Rights
13.11 Where's the TV Remote - Lesson #3 NAT Legal Rights		NONE	NAT	
		NONE	NAT	
13.12 Where's the TV Remote - Lesson #3 NAT Legal Rights of Hearing - Impaired People	13.11	Where's the TV Remote - Lesson #3	NAT	Legal Rights
	13.12	Where's the TV Remote - Lesson #3	NAT	Legal Rights of Hearing - Impaired People

14	Let's Go Shopping! - Lesson #4	OLS	Deaf Communities
14.01	Let's Go Shopping! - Lesson #4	OUE	Independent Living Skills
14.02	Let's Go Shopping! - Lesson #4	PRI	European Sign Language Research
14.03	Let's Go Shopping! - Lesson #4	PRI	Sign Language Research and Application
14.04	NONE	PRI	Sign Language Research and Application
14.05	Let's Go Shopping! - Lesson #4	QUI	Language & Deafness
14.06	Let's Go Shopping! - Lesson #4	QUI	Language & Deafness
14.07	NONE	SCH	The Deaf Population of the United States
14.08	Let's Go Shopping! - Lesson #4	SCH	Introduction to Aural Rehabilitation
14.09	Let's Go Shopping! - Lesson #4	SCO	Turning Points
14.1	Let's Go Shopping! - Lesson #4	SHA	No Pitty
14.11	NONE	SIL	Cmmunication for the Speechless
14.12	NONE	SHR	Signs Across America
15	Review & Practies Session - Lesson #5	SIM	Deafness and Communication Assessment and Training
15.01	Review & Practies Session - Lesson #5	SIP	Understanding Language through Sign Language Research
15.02	Review & Practies Session - Lesson #5	THO	Missing Words
15.03	Review & Practies Session - Lesson #5	VOL	From Gesture to Language in Hearing and Deaf Children
15.04	Review & Practies Session - Lesson #5	WRI	Deafness
15.05	Review & Practies Session - Lesson #5	YOU	Be Offended!
15.06	Review & Practies Session - Lesson #5	Psychology	
15.07	Review & Practies Session - Lesson #5	APA	Publication Manual of the American Psychological Association
	D . O D .: C	ELID	Desferse and Leavine
15.08	Review & Practies Session - Lesson #5	FUR	Deafness and Learning
15.08 15.09	Review & Practies Session - Lesson #5 Review & Practies Session - Lesson #5	FUR	Dearness and Learning Deafness and Learning
	Review & Practies Session - Lesson #5 Review & Practies Session - Lesson #5		
15.09 15.1 15.11	Review & Practies Session - Lesson #5	FUR	Deafness and Learning
15.09 15.1	Review & Practies Session - Lesson #5 Review & Practies Session - Lesson #5	FUR FUR	Deafness and Learning Deafness and Learning
15.09 15.1 15.11 15.12 16	Review & Practies Session - Lesson #5 Review & Practies Session - Lesson #5 Review & Practies Session - Lesson #5	FUR FUR FUR MEA MIN	Deafness and Learning Deafness and Learning Thinking Without Language
15.09 15.1 15.11 15.12 16 16.01	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR FUR MEA	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development
15.09 15.1 15.11 15.12 16 16.01 16.02	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson -	FUR FUR FUR MEA MIN MIN MIN	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence
15.09 15.1 15.11 15.12 16 16.01	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR FUR MEA MIN MIN	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson -	FUR FUR MEA MIN MIN MIN MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf Educating the Deaf Educating the Deaf Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Rone	FUR FUR MEA MIN MIN MIN MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf Educating the Deaf Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06 16.07 16.08	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Rone NONE NONE NONE Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06 16.07 16.08 16.09	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Rone NONE NONE Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06 16.07 16.08 16.09 16.1	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO MOO MOO MOO MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06 16.07 16.08 16.09 16.1	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO MOO MOO MOO MOO MOO MOO MO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf
15.09 15.1 15.11 15.12 16 16.01 16.02 16.03 16.04 16.05 16.06 16.07 16.08 16.09 16.1	Review & Practies Session - Lesson #5 Read and Good Fingers Lately? Lesson - Read and Good Fingers Lately?	FUR FUR MEA MIN MIN MIN MOO MOO MOO MOO MOO MOO MOO MOO	Deafness and Learning Deafness and Learning Thinking Without Language Deafness and Child Development They Grow in Silence They Grow in Silence They Grow in Silence Educating the Deaf

17.01	A School Daze - Lesson #7	LEV	The Psychology of Deafness
17.02	A School Daze - Lesson #7	LEV	The Psychology of Deafness
17.03	A School Daze - Lesson #7	LEV	The Ecology of Early Deafness
17.04	A School Daze - Lesson #7	RYM	Genie
17.05	A School Daze - Lesson #7	SAV	Psychology and Communication in Deaf Children
17.06	A School Daze - Lesson #7	SCH	Sound and Sign
17.07	A School Daze - Lesson #7	SCH	Sound and Sign
17.08	A School Daze - Lesson #7	SCH	Sound and Sign
17.09	A School Daze - Lesson #7	SCH	Sound and Sign
17.1	A School Daze - Lesson #7	SCH	Sound and Sign
17.11	A School Daze - Lesson #7	SCH	Dimensions of Deafness
17.12	NONE	SCH	The Deaf Community
18	A School Daze (The Sequel) - Lesson #8	SCH	The Deaf Community
18.01	A School Daze (The Sequel) - Lesson #8	VER	Multiply Handicapped Deaf Children
18.02	A School Daze (The Sequel) - Lesson #8	VER	Multiply Handicapped Deaf Children
18.03	A School Daze (The Sequel) - Lesson #8	VER	The Psychology of Deafness
18.04	A School Daze (The Sequel) - Lesson #8	American Deaf Co	ulture
18.05	A School Daze (The Sequel) - Lesson #8	BAI	Chuck Baird
18.06	A School Daze (The Sequel) - Lesson #8	BAI	Chuck Baird
18.07	A School Daze (The Sequel) - Lesson #8	BAI	Chuck Baird
18.08	A School Daze (The Sequel) - Lesson #8	BAL	Pictures in the Air
18.09	A School Daze (The Sequel) - Lesson #8	BAT	The deaf Experience
18.1	A School Daze (The Sequel) - Lesson #8	BAY	Through Deaf Eyes
18.11	A School Daze (The Sequel) - Lesson #8	BEN	The Conquest of Deafness
18.12	A School Daze (The Sequel) - Lesson #8	BEN	The Conquest of Deafness
19	Dollar Signs - Lesson #9	BOW	I'm Deaf Too
19.01	Dollar Signs - Lesson #9	BOW	I'm Deaf Too
19.02	Dollar Signs - Lesson #9	BRA	Notabel Dea Persons
19.03	Dollar Signs - Lesson #9	BRA	Tales From a Clubroom
19.04	Dollar Signs - Lesson #9	BRA	Tales From a Clubroom
19.05	Dollar Signs - Lesson #9	BRA	Tales From a Clubroom
19.06	Dollar Signs - Lesson #9	BRA	Tales From a Clubroom
19.07	Dollar Signs - Lesson #9	CAG	Guidelines for Telecommunications
19.08	Dollar Signs - Lesson #9	CAG	Guidelines for Telecommunications
19.09	Dollar Signs - Lesson #9	CAR	Movers & Shakers
19.1	Dollar Signs - Lesson #9	CAR	Movers & Shakers
19.11	Dollar Signs - Lesson #9	CAR	Deaf Heritage in Canada
19.12	Dollar Signs - Lesson #9	CHA	Handtalk
20	Review & Practice - Lesson #10	CHA	Handtalk
20.01	Review & Practice - Lesson #10	CHR	Deaf President Now!

20.02	Review & Practice - Lesson #10	COF	Winning Sounds Like This
20.03	Review & Practice - Lesson #10	DRO	Anything But Silent
20.04	Review & Practice - Lesson #10	DRO	Anything But Silent
20.05	Review & Practice - Lesson #10	DRO	Anything But Silent
20.06	Review & Practice - Lesson #10	EAS	Two Deaf Plays
20.07	Review & Practice - Lesson #10	EAS	Two Deaf Plays
20.08	Review & Practice - Lesson #10	EAS	Two Deaf Plays
20.09	Review & Practice - Lesson #10	EAS	Just a Deaf Person's Thoughts I&II
20.1	Review & Practice - Lesson #10	EAS	Sign Me Alice
20.11	Review & Practice - Lesson #10	ERT	The Deaf Way
20.12	Review & Practice - Lesson #10	FAN	Elio Mercuri
21	Playing in the Park Lesson #11	GAN	Deaf Heritage
21.01	Playing in the Park Lesson #11	GAN	Deaf Heritage
21.02	Playing in the Park Lesson #11	GAN	Deaf Heritage
21.03	NONE	GAN	Deaf Heritage
21.04	Playing in the Park Lesson #11	GAN	Deaf Heritage
21.05	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.06	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.07	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.08	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.09	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.1	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.11	Playing in the Park Lesson #11	GAN	The Week the World Heard Gallaudet
21.12	NONE	GLI	Deaf Proverbs
22	The DOCtor iS IN - Lesson #12	GLI	More Deafinitons
22.01	The DOCtor iS IN - Lesson #12	GLI	Deafinitions for Signlets
22.02	NONE	GLI	Deafinitions for Signlets
22.03	The DOCtor iS IN - Lesson #12	G00	Deaf Way II
22.04	The DOCtor iS IN - Lesson #12	GRA	One Thing Led to the Next
22.05	The DOCtor iS IN - Lesson #12	GRA	The Quiet Ear
22.06	The DOCtor iS IN - Lesson #12	HEU	Deaf Identity and Internal Revolution
22.07	The DOCtor iS IN - Lesson #12	HEU	Deaf Identity and Internal Revolution
22.08	The DOCtor iS IN - Lesson #12	HOL	Silence is Golden
22.09	The DOCtor iS IN - Lesson #12	HOL	Silence is Golden
22.1	NONE	JEP	No Walls of Stone
22.11	The DOCtor iS IN - Lesson #12	KAN	Language Choice - Identity Choice
22.12	The DOCtor iS IN - Lesson #12	KAN	Language Choice - Identity Choice
23	Business as Unusual - Lesson #13	KAN	Language Choice - Identity Choice
23.01	Business as Unusual - Lesson #13	LAN	A Deaf Artist in Early America
23.02	Business as Unusual - Lesson #13	LAN	A Deaf Artist in Early America

23.03	Business as Unusual - Lesson #13	LUC	Assembly Required
23.04	NONE	LUC	Eyes of Desire
23.05	Business as Unusual - Lesson #13	MET	Bilingualism & Identity in Deaf Communitites
23.06	Business as Unusual - Lesson #13	MIL	Poetry in Sign Language
23.07	Business as Unusual - Lesson #13	MIR	Silent Poetry
23.08	Business as Unusual - Lesson #13	MIR	Silent Poetry
23.09	Business as Unusual - Lesson #13	NEI	A Deaf Child is Listened
23.1	Business as Unusual - Lesson #13	POD	Signs In Success
23.11	Business as Unusual - Lesson #13	POD	Signs In Success
23.12	Business as Unusual - Lesson #13	RAM	Triumph of the Spirit
24	Review & Practice - Lesson #14	RAM	Triumph of the Spirit
24.01	Review & Practice - Lesson #14	REE	I See a Voice
24.02	Review & Practice - Lesson #14	REE	I See a Voice
24.03	Review & Practice - Lesson #14	ROB	Inside Captioning
24.04	Review & Practice - Lesson #14	ROS	A Handful of Stories
24.05	Review & Practice - Lesson #14	ROS	A Handful of Stories
24.06	Review & Practice - Lesson #14	RUT	A Study of American Deaf Folklore
24.07	Review & Practice - Lesson #14	RUT	A Study of American Deaf Folklore
24.08	Review & Practice - Lesson #14	SMI	Guidelines
24.09	Review & Practice - Lesson #14	SMI	Guidelines
24.1	Review & Practice - Lesson #14	SON	Deaf Artists in America
24.11	Review & Practice - Lesson #14	SON	Deaf Artists in America
24.12	Review & Practice - Lesson #14	SON	Deaf Artists in America
25	Review & Practice - Lesson #15	SON	Deaf Artists in America
25.01	Review & Practice - Lesson #15	STE	The signing Family
25.02	Review & Practice - Lesson #15	STO	Hearing Impaired Perspectives on Living in the Mainstream
25.03	Review & Practice - Lesson #15	STR	The Deaf Way II Anthology
25.04	Review & Practice - Lesson #15	STR	The Deaf Way II Anthology
25.05	Review & Practice - Lesson #15	TUC	Advocacy for Children who are Deaf or Hard of Hearing
25.06	Review & Practice - Lesson #15	TOO	Living Legends
25.07	Review & Practice - Lesson #15	TOO	Living Legends II
25.08	Review & Practice - Lesson #15	VAN	Deaf History Unveiled
25.09	Review & Practice - Lesson #15	VAN	Deaf History Unveiled
25.1	Review & Practice - Lesson #15	VAL	None So Deaf
25.11	Review & Practice - Lesson #15	WAL	A Freehand
25.12	Review & Practice - Lesson #15	WOO	The Forgotten People
		WOO	The Forgotten People
		WOO	The Forgotten People
		WRI	The Poloticis of Deafness
		AHL	Bilingualism in Deaf Education

AHL	Perspectives on Sign Language Structure
AHL	Perspecitves on Sign Language Structure
ARM	Original Signs
ARM	Original Signs
ARM	Original Signs
BAK	Sign Language and the Deaf Community
BAK	Sign Language and the Deaf Community
BAK	Sign Language and the Deaf Community
BAK	Sign Language and the Deaf Community
BAK	Sign Language and the Deaf Community
BAT	Lexical Borrowing in American Sign Language
BRE	A Prosodic Model of Sign Language Phonology
BRE	A Prosodic Model of Sign Language Phonology
CAC	Teaching American Sign Language as a Second/Foreign Language
CAR	Multiple Meanings in American Sign Language
CHA	Processes in Language Acquisition and Disorders
CHA	Communicating in Sign
COM	Basic Sign Language
COM	Basic Sign Language
DIC	Survival Guide to Signing
DIC	Survival Guide to Signing
DIC	NTC's Multilingual Dictionary of American Sign Language
DIC	The American Sign Language Handshape Dictionary
DIC	American Sign Language Medical Dictionary
EAS	From Mime to Sign
FAL	The Language of Silence
FAL	The Language of Silence
HOE	The American Sign Language Lexical and Grammatical notes
KLI	The Signs of Language
LAW	Sign Language Made Simple
LID	American Sign Language Syntax

Language Contact in the American Deaf Community

Language Contact in the American Deaf Community

LUC

LUC

LUC	Language Contact in the American Deaf Community
LUC	Language Contact in the American Deaf Community
LUC	Multilingualism and Sign Languages
LUC	Whats your Sign for Pizza
LUC	Pinky Extension & Eye Gaze
LUC	Sociolinguistics in Deaf Communities
LUC	Turn Taking Fingerspelling and Contact in Signed Languages
LUC	The Sociolinguistics of the Deaf Community
LUC	The Sociolinguistics of the Deaf Community
LUC	The Sociolinguistics of the Deaf Community
MAH	Seeing Language in Sign
MAR	American Sign Language Fact and Fantasy
MCA	Language Learning Practices with Deaf Children
MEN	ASL: Shattering the Myth
NEI	The Syntax of American Sign Language
NEI	The Syntax of American Sign Language
POI	What the Hands Reveal About the Brain
POI	What the Hands Reveal About the Brain
RUS	Linguistics and Deaf Children
SCH	Speaking the Language of Sign
SCH	Language and Literacy Development
SCH	Languae in Motion
SCH	Sign Language of the Deaf
SHR	Signs Across America
SHU	Signs in Judaism
STO	Simultaneous Communication
STO	Sign Language Structure
STO	Sign and Culture
STO	Language in Hand
STO	Indian Sign Language
TOM	Lingusitcs of American Sign Language
VAL	Academic Acceptance of American Sign Language
WIL	Academic Acceptance of American Sign Language
WIL	Learning to See
WIL	Learning to see
WIL	Implicational Leets on the Deaf Diglossic Continuum
BIS	Hearing Mother Father Deaf

BLA Congenital Deafness
BOW Approaching Equality
BRA Say That Again Please

BRA Damned for their Differences

BRA Deaf World
BRA Deaf World
BRU Lend me You

BRU Lend me Your Ear BRU Lend me Your Ear

CAR Our Endangered Hearing

CHR Deaf Plus

CON The Deaf School Child CON The Deaf School Child

CRA New Vistas for Competeitve Employment

CRA Meeting the Challenge
DAV Hearing and Deafness
DAV Hearing and Deafness
DAV Hearing and Deafness
DAV Hearing and Deafness

DIC The Deaf
DRO On the Fence

FIN Deafness in Infancy and early Childhood FIN Deafness in Infancy and early Childhood

FIS Looking Back
FIS Looking Back

MOO Great Deaf Americans

GAL History of the College for the Deaf

GAL Gallaudet News

HAI Black and Deaf in America

HAI Black and Deaf in America
HAR Odyssey of Hearing Loss
HAR Odyssey of Hearing Loss
HAR Odyssey of Hearing Loss

HAR Educational and Physioligical Aspects of Deafness

HOL Deaf Women

JAN Deaf Empowerment JAN Deaf Empowerment JAN Deaf Empowerment

KAP Audiometric Interpretation

LAS Helen and Teacher

LUC Multicultural Aspects of Sociolinguistics in Deaf Community

Many Ways to be Deaf MON PAD Inside Deaf Culture PAH **Total Communication** PAR Cuture and Language PAR Step into the Circle PAR Step into the Circle PAR ASL: Shattering the Myth Deaf Children in Public Schools RAM REZ Coping With Hearing Loss

REZ Coping With Hearing Loss
ROB Hometown Heroes
ROC The Rochester Method

SAU Independecne without Sight or Sound

SCH Home Among Strangers SCH Home Among Strangers SCH Hollywood Speaks

SCH The Deaf Population of the United States
SCH The Deaf Population of the United States
SCH The Deaf Population of the United States

STE The Impact of Sports
STE The Impact of Sports
ALB Portrait of a Deaf Sculptor
ALB Portrait of a Deaf Sculptor
BAL The Deaf Mute Howls

BAL The Deaf Mute Howls
BAL The Deaf Mute Howls
BAL The Deaf Mute Howls
BAL The Deaf Mute Howls
BAL The Deaf Mute Howls
BAL The Deaf Mute Howls

BAR Our Father Abe BAY Forbidden Signs BIE Crying Hands BIE **Crying Hands** BIE **Crying Hands** BIE **Crying Hands** BIE **Crying Hands BOA** Voice of the Deaf BRA Lessons in Laughter' BRA Lessons in Laughter' Lessons in Laughter' BRA

CAR The Story of His Early Years
DEG Gallaudet Friend of the Deaf

GRO Everyone Here Spoke Sign Language

ERI The History of Deaf People
ERI The History of Deaf People

LAB The Cry of the Gul

MIL

LAN Deaf Persons in the Arts and Siences

LAN The Mask of Benevolence LAN The Mask of Benevolence The Mask of Benevolence LAN LAN The Mask of Benevolence LAN The Mask of Benevolence The Mask of Benevolence LAN LAN The Mask of Benevolence LAN The Mask of Benevolence LAN When the Mind Hears LAN **Deaf Hearing Boy**

Deaf Hearing Boy

MIL Deaf Hearing Boy
MIL Deaf Hearing Boy
MIL Deaf Hearing Boy
MIL Deaf Hearing Boy

NEI The Other Side of Silence NEI The Other Side of Silence The Other Side of Silence NEI NEI The Other Side of Silence SCH A Rose for Tomorrow SCH A Man Without Words TAY **Buddhas** in Disguise TAY **Buddhas** in Disguise VAN A Place of their Own

WIG No Sound WIG No Sound

WIN Never the Twain Shall Meet

WRI Far From Home WRI Far From home WRI Far From Home WRI Sounds Like Home Sounds Like Home WRI WRI Sounds Like Home HAR Listne With the Heart HAR Listne With the Heart

HIG Outsiders in a Hearnig World

JOH Dummy Hanson

LAN The Wild Boy of Aveyron
LAN The Wild Boy of Aveyron

MAT Nobodys Perfect

Nobodys Perfect MAT **Nobodys Perfect** MAT MAT III Scream Later MAT III Scream Later MAT III Scream Later MAT Ill Scream Later III Scream Later MAT OGD The Silent Garden OGD The Silent Garden

OLI Alone in the Mainstream
OLI Alone in the Mainstream
OLI Alone in the Mainstream

PAR Deaf Esprit

Growing Up Deaf PIZ PIZ **Growing Up Deaf** PIZ Growing Up Deaf SAC Seeing Voices **Seeing Voices** SAC SAC **Seeing Voices** SAC Seeing Voices SAC **Seeing Voices** SAC **Seeing Voices** THO Silent Night TID Dummy

WAL A Loss For Words WAL Hand Heart and Mind WAL Hand Heart and Mind

WAL Hand Heart and Mind
WAL Hand Heart and Mind
WAL Hand Heart and Mind
BUC Gillirad in Deaf America

BUR Unspeakable

CHA Words in my Hands Words in my Hands CHA CHA Words in my Hands Words in my Hands CHA CHA Words in my Hands CHA Words in my Hands CHA Words in my Hands JAC neither nor

JOY From Pitty to Pride

LAN Deaf Pioneer

MAC All Abalone are Deaf MAN Hidden frustrations MAN Hidden frustrations MAT **Leading Ladies** MAT **Leading Ladies** MAT **Leading Ladies** MAT **Leading Ladies Leading Ladies** MAT MAT **Leading Ladies** MAT **Leading Ladies** MAT **Leading Ladies**

MED Deaf Daughter Hearing Father

POD A Sign to Remember A Sign to Remember POD POD A Sign to Remember POW Signs of Silence POW Signs of Silence

RYA Deaf People in Hitlers Europe

TOR Signing in Puerto Rico UHL Hands of My Father

VAS Deaf in DC
VAS Deaf in DC
VAS Deaf in Dehli
VAS Deaf in Dehli