[image: image1.jpg]INTERPRETER

= CenTeR
Vs \‘


	Title:  K-12/15  Educational Interpreting Series – High School Level
Region X Interpreter Education Center, WOU: 2003    
Videotape


	Actor(s): 

Steven Simmon (D)


	Overview:  

This presentation, given by Steve Simmon, focuses on a project that showcases the history of the American School for the Deaf (ASD) in Hartford, Connecticut.  This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Secondary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Good pace for newer interpreters.  Clear, deliberate signs and fingerspelling. No voice over.  Incorporates 

history of Deaf education.  Opening segment provides opportunity for preparation. NOTE: Signer wears 

light color shirt; limited contrast to hands.  Approx. 15 minutes.


	Title:  K-12/19  Educational Interpreting Series – Middle School Level
Region X Interpreter Education Center, WOU: 2003    
Videotape


	Actor(s): 

Todd Murano (D)


	Overview:  

This presentation, given by Todd Murano, focuses on Fossils as part of the Science curriculum for middle school students. This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Secondary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Good pace for newer interpreters.  Clear, deliberate signs and fingerspelling.  Signs influenced by English structure.

No voice over.  Includes vocabulary items printed on white board (on camera).  Includes pictures from Science text book.   Approx. 12 minutes.


	Title:  K-12/20  Educational Interpreting Series – Elementary School Level
Region X Interpreter Education Center, WOU: 2003    
Videotape


	Actor(s): 

Heath Goodall (D)


	Overview:  

This presentation, given by Heath Goodall, focuses on storytelling as part of the Language Arts Curriculum for elementary school students.    This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Elemenary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Lecture – good pace for newer interpreters.  Target audience is elementary age students so pace is slow with clear signs and standard ASL sentence structure.  
Story re-telling – based on children’s book, “When Sophie Gets Angry…Really, Really Angry” by Molly Bangs (Scholastic, NY, 1999).  Interpreters can read the book as preparation for interpreting the re-telling of the story in ASL.

No voice over.  Approx. 8 minutes.


	Title:  K-12/17  Educational Interpreting Series – High School Level
Region X Interpreter Education Center, WOU: 2003    
Videotape


	Actor(s): 

Kim Mihan (D)


	Overview:  

This presentation, given by Kim Mihan, focuses on dialogue journals as part of the Language Arts Curriculum for High School Students.  This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Secondary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


English influence on signing style.  Heavy English mouthing.
Fingerspelling not always clear, though understandable in context.

No voice over.  Incorporates 

Approx. 12 minutes.


	Title:  K-12/18  Educational Interpreting Series – High School Level
Region X Interpreter Education Center, WOU: 2003   
Videotape


	Actor(s): 

John Covell (D)


	Overview:  

This presentation, given by John Covell, focuses on money as part of the Math Curriculum.  This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Secondary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Tape divided into two lessons:
Lesson 1 – approx. 18 minutes.  Focus on history of money, particularly on coins and who/what is located on the heads and tails of coins.  Introduction to lesson on Fractions using money.

Lesson 2 – approx. 5 minutes.  Vocabulary lesson about how to sign money concepts in ASL.

Left-handed signer.  Animated signer.


	Title:  K-12/16  Educational Interpreting Series – High School Level
Region X Interpreter Education Center, WOU: 2003    
Videotape


	Actor(s): 

Diana Covell (D)


	Overview:  

This presentation, given by Diana Covell, focuses on ASL and Deaf History as part of the Deaf Studies Curriculum for High School students.  This videotape is designed to provide educational interpreters with ASL to English (sign to voice) skills development.  

 

	Target Audience:  

Educational Interpreters (Secondary level)


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Approx. 35 minutes; first 5 minutes deals with classroom management and disciplinary issues.
Presenter is highly interactive with off-camera students. 

Clear, deliberate signs and fingerspelling. No voice over.  
Engaging presentation style.

Vocabulary items written on white-board on camera.
Interpreters can study Deaf history as preparation for ASL-to-English interpreting practice with this tape.


	Title:  LING-4  Batman™
Gallaudet University, 2001
Videotape
	Actor(s): 

David Rivera(D)

Sign Master


	Overview:  

Three clips from Batman™ followed by signed representation of clip.  And signed summary of entire movie.   Batman™ used with permission from Warner Brothers™. 

 

	Target Audience:  

Advanced signers.


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Movie clips in English with open captions.  Each clip approx. 2-3 minutes.  Each signed representation approx. 3-4 minutes.  
Signed representations consist of mostly Classifiers with very few signs and no fingerspelling.  

Also includes signed summary of the movie.

This material is good for practicing creative story re-telling and use of classifiers.  It is not appropriate for interpreting skills development.

Approx. 21 minutes total


	Title:  LING-3 Space Jam™
Gallaudet University, 2001  
Videotape
	Actor(s): 

David Rivera (D)

Sign Master


	Overview:  

Three clips from Space Jam™ followed by signed representation of clip.  And signed summary of entire movie.   Space Jam™ used with permission from Warner Brothers™. 

 

	Target Audience:  

Advanced signers


	Source Language 
	ASL


	English
	

	Dialogic/Monologic

	Dialogic
	Monologic
	Interactive

	Register

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace
	Slow
	Moderate
	Fast

	Numbers Extent

	Minimal
	Moderate
	Extensive

	Numbers Pace
	Slow
	Moderate
	Fast

	Classifiers Extent

	Minimal
	Moderate
	Extensive

	Use of Space Extent
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Movie clips in English with open captions.  Each clip approx. 2-3 minutes.  Each signed representation approx. 3-4 minutes.  

Signed representations consist of mostly Classifiers with very few signs and no fingerspelling.  

Also includes signed summary of the movie.

This material is good for practicing creative story re-telling and use of classifiers.  It is not appropriate for interpreting skills development.

Approx. 23 minutes total


	Title:  Mirrored Math: Five Parallel Math Lessons in ASL and English;

RSA Region V, the College of St. Catherine, MN; Sept. 2001 

CD-Rom


	Actor(s): 

Steven Fuerst (D)

Harvey Schuldt (H)

	Overview:  

Introductory math (algebra) lessons presented in both ASL and English. 

  

	Target Audience:  

Educational Interpreters (Secondary and post-secondary levels)


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	Interactive

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive (CI)
	Simultaneous (SI) 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	DEAF PRESENTER
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	HEARING PRESENTER
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Includes introduction by each presenter.
ASL Presenter – highly energetic, quick signing pace, moderate interaction with off-camera students, large signing space.
English Presenter – slow, dry pace, methodical presentation, moderate interaction with off-camera students

Five math lessons: 1) Perimeter, Area & Volume; 2) Number Lines and Comparing Numbers; 3) Translating English to Algebra (word problems); 4) Multiplying Rational Expressions (fractions); 5) Performing Operations with Square Roots.

Nice comparison to see how same topics are presented in both ASL and English.


	Title:  D/FL-1  Goats, Trolls and Numbskills
College of St. Catherine, 2003

	Actor(s): 

Lisa Lunge-Larson (H)
Doug Bowen-Bailey (I)

	Overview:  

Middle school lecture on Folklore Genres.  
  

	Target Audience:  

Educational interpreters.  Middle school.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Taped in 7th grade classroom. No microphone on speaker or students. 
CD includes introduction to presenter in English with captions and to Deaf consumer (student) in ASL.

Presenter is lively and engaging with students.

Presentation on folklore genres.  Six segments, each between 4-11 minutes long:

1) Introduction to topic ; 2) Cumulative genre ; 3) explanatory genre ; 4) Talking animal genre ; 5) numbskull genre ; 6) Fairy Tale genre.  

Includes fictional journal entries from interpreter as means of preparation.
Includes sample interpretation.
NOTE: Sound and picture not always in sync.


	Title:  D/MED-3   Internal Discussions: An appointment in Gastroenterolgy
College of St. Catherine, 2003

	Actor(s): 

Cara Barnett
Mary Dykstra
Mary Jane Harrington

Nancy Niggley

	Overview: 
Simulation of medical appointment with gastroenterologist. 
  

	Target Audience:  

Interpreters who work in medical settings.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Lectures presented in CI- and SI-friendly formats.  
Transcripts of English texts.  Captions optional

Model interpretations provided by hearing interpreter and by Deaf interpreter.
Provides theoretical framework for observing interpreters.  Segment geared specifically to DIs.

Links to web based information and resources to help with preparation.

Other preparation materials included on CD, including diagrams and vocabulary.

Study packet available at www.stkate.edu/catie.


	Title:  D/MED-1  Stomach This: The Digestive System in ASL and English
College of St. Catherine, 2002

	Actor(s): 

Paul Buttenhoff
Cara Barnet


	Overview:  

Same lecture about the digestive system presented in both ASL and English.  


	Target Audience:  
Interpreters who work in medical settings


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Written transcript of English presentation.  

Written notes of ASL presentation (not a translation or transcript.)
Includes introduction to instructors, list of specialized vocabulary with diagrams.
Warm up lecture (approx. 5-6 minutes) followed by technical lecture (approx. 12 and 16 minutes.)

Study packet available at www.stkate.edu/catie.


	Title:   D/MED-8  Birth Companions
College of St. Catherine, 2005

	Actor(s): 

Rania Johnson, Jerri Middlebrook-Vogel; Amy Wolff, Persis Bristol-Dodson; Kimberly Smith, Maria Wolff

	Overview:  

Perspectives on Doulas and Nurse Midwives in ASL and English.
  

	Target Audience:  

Interpreters who work in medical settings.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Includes overview of CD; suggestions for working with the texts.
Includes links to web resources.

Multiple scenarios: Hearing Doulah with Hearing mom; Deaf Doulah with Deaf mom; Hearing mid-wife with Hearing mom.

Transcripts of English texts.  Summaries of ASL texts. Study packet available at www.stkate.edu/catie.
Good model for seeing/hearing how this topic is discussed intra-lingually without going through an interpreter.
Note: one signer has disfluent signing style.


	Title:  D/1to1-1  In Transition: Interactive Situations for Interpreting Practice on Transition to College
College of St. Catherine, 2002

	Actor(s): 

Doug Bowen-Bailey, Ketsi Carlson, Nancy Diener, Jenie Langdon-Larson, Sharon Witherspoon

	Overview:  

Deaf H.S. Senior and her Deaf mother going through a series of meetings with officials at University of Minnesota at Duluth regarding admissions and financial aid.
  

	Target Audience:  

Educational interpreters, deaf students


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Three scenarios – 16 min., 7 min., 16 min. 

Includes preparation materials on CD and strategies for practice.
Includes transcripts of English sources and outlines of ASL sources.

Scenarios have interpreter off-camera to allow for simultaneous practice.  Timing does not allow for Consecutive practice unless source is ‘paused’ after each utterance.  
Good practice for interpreting for two Deaf consumers at the same time.


	Title:  D/1to1-2  Interactive Potpourri
College of St. Catherine, 2002


	Actor(s): 

Cheryl Blue (D), Doug Bowen-Bailey (H), Nancy Crane (D), Susan Lorenz (H)

	Overview:  

Six interactive situations for interpreting practice.

  

	Target Audience:  

Community interpreters


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Six scenarios – vary between 6-9 minutes each

#1: School concerns; #2: Meeting with a Caterer; #3: What About my Baby?; #4: Career Changes; #5: Hearing Aid; #6: World Wide Travel.
Scenarios have interpreter off-camera to allow for simultaneous practice.  Timing does not allow for Consecutive practice unless source is ‘paused’ after each utterance.  

Good practice for interpreting for two Deaf consumers at the same time.


	Title:  D/LING-3  Literacy Lessons: Storytelling in ASL and Cued Language
College of St. Catherine, 2002

	Actor(s): 

Tracy Bell Koster
Tori Erickson

	Overview:  

Model ASL Translations and Cued Transliterations of 3 stories by P.D. Eastman.
  

	Target Audience:  

Interpreters, educators


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Introduction to signer and cuer. No sound with Cuer.
Strategies for signing children’s stories in ASL.  Tracy reads story and translates each page into ASL/

Strategies for expressing children’s stories in Cued Speech.

Tips for Cued reading.  Tori reads/cues each story.
Three stories by P. D. Eastman: 1) Go, Dog, Go! (1961); 2) Are You My Mother? (1960); 3) Sam and the Firefly (1960)

Paper: Interlingual Space Travel: Contrasting construction of “ground” and “figure” in ASL and English, by Doug Bowen-Bailey.


	Title:  D/LING-2  He Said, She Said: Monologues and Dialogues in ASL
College of St. Catherine, 2003

	Actor(s): 

Ketsi Carlson
Jushua Hottle

	Overview:  

Opportunity to see how comversation happens between two Deaf people who know each other well and reflect on how what we see can be used in our interpretations to spoken English conversations.
  

	Target Audience:  

Interpreters, interpreting students, ASL students


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Monologues: Source texts available in two speeds – regular and slow.
Outlines provided for each text.  One sentence synopsis of each segment provided

Introduction for each signer.

Very casual signing style for both signers. Very little English mouthing with both signers.

Ketsi – 4 monologues, average 1-2.5 minutes per segment (Ambidextrous signer)
Joshua – 6 monologues, average 1-3.5 minutes per segment

Ketsi and Joshua – 14 dialogues, average 2-4 minutes per segment.   

Camera angle: Ketsi faces camera but looks at Joshua; Joshua faces Ketsi so mostly side view of his signing.


	Title:  D/LEGAL-1  By the Book: Interpreting an In-take at a County Jail
College of St. Catherine, 2004

	Actor(s): 

Cheryl Blue (D), Officer Lurye, Officer Elder, Susan Lorenz (Interp.) , Doug Bowen-Bailey (Interp.)

	Overview:  

Interpreting a booking at a county jail for person arrested for drunk driving.
  

	Target Audience:  

Interpreters who work in legal settings


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	Questioning
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Information on 1) entering the facility; 2) working with corrections officers.
Intake paperwork included on CD.

Booking interview presented as individual utterances (230 alternating between English and ASL) to allow for Consecutive practice and as entire interaction to allow for Simultaneous practice.  
Deaf person arrested for DUI simulates client who is lethargic, unconcerned, bored and/or tired.

Hearing officer reads intake procedures and questions from forms.  

Intake vide shown in its entirety for practice and with interpreter for observing.

Includes framework for observing the interpretations.  Interpreters provide reflections of their interpretation, on working with a person under the influence, and on working with a Deaf interpreter.


	Title:  D/LING-1  Navigating Discourse Genres: Parallel Texts in ASL and English on Canoeing in the Boundary Waters     

College of St. Catherine, 2002
	Actor(s): 

Jenny Stenner (D), Eric Larson (H), Anthony Verdajo (Interp.)

	Overview:  

Study of discourse genres: Narrative, Procedureal, Horatory or Persuasive, Explanatory, and Argumentative.

Conversational example not included on CD.
  

	Target Audience:  

Interpreters, interpreting students, ASL students


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:

Information included on understanding discourse making connections and impact of genre on interaction.
Strategies for practice.
Framework for analysis of contrasting discourse genres, salient features of discourse, communicative functions of discourse.
Includes background on Boundary Waters Canoe Area (BWCA) with links to web resources.  Also includes print resources on CD.
Introduction to each speaker and interpreter.  Transcripts of English texts and outlines of ASL texts.
Segments average 3-6 minutes each.
Sample interpretation provided.
Study packet available at www.stkate.edu/catie.


	Title:  D/ISS-2  What’s Going On…: Current and Not-so-current Events
College of St. Catherine, 2003

	Actor(s): 

Mike Cashman (D)


	Overview:  

1.  Talking about current events
2.  Information on Minnesota State Academy for the Deaf
Originally filmed 2002

  

	Target Audience:  

Interpreters, ASL students, Deaf students


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Includes bio of presenter and written summary of all texts.
Part 1. Talk on current events – 17 segments between 1.5 – 8.5 minutes each
Part 2. Info on MSAD – 9 segments between 1-5 minutes each

Footage shot with hand-held camera; picture not always stable
Good practice for ASL-to-English as Deaf presenter addresses mostly Deaf audience.


	Title:  D/MED-2  All in Due Time (2 Disc set)
Perspectives on Childbirth from Deaf Parents
College of St. Catherine, 2003
	Actor(s): 

Six, Deaf couples

	Overview:  

6 Deaf couples share their experiences and stories about pregnancy and childbirth
  

	Target Audience:  

Interpreters who work in medical settings.  Deaf community.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Disc 1: Heidi and Jeff Branch; Stacie and Scott Miller; Brandi and Tim Rarus

Disc 2: Egina and Jimmy Beldon; Christine and Roger Kraft; Melody and Russell Stein

Segments range between 30 seconds and 18 minutes.  Written summary of ASL texts provided.

Provides preparation materials and research regarding childbirth: 1) anatomy, 2) procedures during pregnancy, labor and delivery; 3) overview of potential complications.

Each couple shown together, sometimes talking to each other and sometimes talking to off-camera moderator.  Natural, intimate signing styles with most signers.  

Good practice for interpreting intimate register and cross-talk between signers.
Study packet available at www.stkate.edu/catie.


	Title:  D/MED-5  To The Heart of the Matter: The Cardiovascular System in ASL and English 
College of St. Catherine, 2001
	Actor(s): 

Paul Buttenhoff (H)
Kendal Kail (D)
Patty McCutcheon, (Interp.)

	Overview:  

Lectures in English and ASL regarding the cardiovascular system.
  

	Target Audience:  

Interpreters who work in medical settings.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Same texts presented in ASL and English.  Texts presented in warm-up format and technical format.

Warm up lectures approx. 6 minutes; Technical lectures approx. 15 minutes ; sample interpretation approx. 15 minutes.

Includes introductions to each person.

English transcripts for Hearing speaker.  Notes/outline for Deaf speaker.

Handouts printable from CD, including specialized vocabulary and diagrams.
Content material is dense.
Deaf presenter’s fingerspelling is not always clear.
Study packet available at www.stkate.edu/catie


	Title:  MC-14  Understanding Diversity in the Deaf Community: Mark Landreneau
Western Oregon University, 2001

	Actor(s): 

Mark Landreneau
Marthalee Galeota (Voice-over) 

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf and Deaf Blind communities.  Mr. Landreneau is Deaf/Blind.
  

	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


39 minutes in length.  In ASL with voice-over.
Segments on growing up, attending residential schools and college, getting jobs, challenges of being Deaf/Blind.
Easy, clear, casual signing style within smaller signing space typical of Deaf/Blind signers.  


	Title:  MC-13  Understanding Diversity in the Deaf Community: Shaheena Shamim
Western Oregon University, 2001

	Actor(s): 

Shaheena Shamim
Deb Kropf (Voice-over)

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf communities.   Ms. Shamim is from Pakistan.
  

	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


30 minutes in length.  In ASL with voice-over.

Segments on becoming deaf, family background, educational background, experience with interpreters, perspective as a cultural minority in the U.S.  Also includes comparison of Pakistani and US Deaf communities and demonstration of signs used in Pakistan.

Ms. Shamim is a non-native ASL user and exhibits linguistic features of a second-language learner.  


	Title:  MC-11  Understanding Diversity in the Deaf Community: Mark Azure
Western Oregon University,1999

	Actor(s): 

Mark Azure

Todd Agan (Voice-over)

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf communities.   Ms. Shamim is Native American.


	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


One hour in length.  In ASL with voice-over.

Segments about family background, educational background, attending residential school, issues of Deaf identity and Native identity at various times in his life, learning Native ways.  Additional segments about experience working with interpreters and issues of language identity.

Tape includes two, Native stories told in ASL without voice-over: “Star Woman” and “White Squirrel”.


	Title:  MC-10  Understanding Diversity in the Deaf Community: Jessica Lee
Western Oregon University, 2001

	Actor(s): 

Jessica Lee

Keri Brewer (Voice-over)

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf communities.   Ms. Lee is Korean-American.

  

	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


41 minutes in length.  In ASL with voice-over.

Segments about growing up deaf; family background; educational background; identity; experiences with interpreters; family communication issues; Deaf identity; experiences as ethnic minority.


	Title:  MC-9  Understanding Diversity in the Deaf Community: Laurene Gallimore (Simms)
Western Oregon University, 1999

	Actor(s): 

Laurene Gallimore (Simms)

Julie Simon (Voice-over)

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf communities.   Ms. Gallimore is African-American.

  

	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


49 minutes in length.  In ASL with voice-over.

Segments about educational background; family background; identity as a Deaf person, as a Black person, as a female; experiences using interpreters.


	Title:  MC-12  Understanding Diversity in the Deaf Community: Liz Halperin
Western Oregon University, 2000

	Actor(s): 

Liz Halperin

Jody Mayer (Voice-over)

	Overview:  

Provides an understanding of multiculturalism and diversity in the Deaf communities.   Ms. Gallimore is Deaf-Blind.

  

	Target Audience:  

Interpreters, ASL students, Deaf students, teachers of the Deaf


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


48 minutes in length.  In ASL with voice-over.

Segments about educational background; work history; becoming Blind; dealing with communication adaptations due to blindness; experiences with interpreters; communication needs and experiences; issues of identity; training and working with a guide dog.


	Title:  D/ISS-1: Mentor to Mentor: Disc 1
Tips and Techniques for Deaf Mentors Working with Interpreters     

College of St. Catherine, 2002
	Actor(s): 

Albert Walla (Narrator), Rania Johnson (Language Model), Doug Bowen-Bailey (Interpreting Model)


	Overview:  Overview about mentoring and techniques about how to mentor for Deaf people who want to become interpreters


	Target Audience:  

Deaf people who want to become mentors


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Introduction about mentoring for Deaf people on how to work as language models for interpreters. 
Written English summary of project with ASL video clips summarizing each section.  Length of clips: 30 seconds to 5 minutes.   Content includes: History, Training Model, Sponsorship and Focus, Mentors & Protégés, Process, What to Avoid, Mentor Characteristics, Protégé Characteristics. 
Printed materials include Mentorship Agreement Form, Protégé Self-Evaluation, Journal form, Practical ideas for mentorship topics, Red & Yellow Sign choices.


	Title:  D/ISS-1: Mentor to Mentor: Disc 2
Sample Mentoring Situations for Deaf Mentors Working with Interpreters
College of St. Catherine, 2002

	Actor(s): 

Albert Walla, Michelle Jackson, Amy Wolff


	Overview:  

Disc 2 provides samples of how to mentor interpreters using techniques and ideas covered in Disc 1.
  

	Target Audience:  

Deaf people who mentor interpreters, or who are interested in becoming mentors


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Albert Walla demonstrates mentoring techniques while working with two interpreters:

With Michelle Jackson – 3 segments, varying in length between 5-9 minutes each.

With Amy Wolff – 2 segments, each approximately 8 minutes.
Demonstration of discussion followed by commentary from Mentor.


	Title:  When the Law Meets Medicine
College of St. Catherine, 2007
	Actor(s): 

Doug Bowen-Bailey (H)
Trudy Suggs (D)


	Overview:  

To help interpreters understand how to translate medical forms and texts from English into ASL
  

	Target Audience:  

Interpreters who work in medical settings


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Divided into three sections: 
A) Preparation: Goals, meet the author’s, overview, translation approach, process for reviewing translation

B) The Texts: Notice to Patients; Advanced Health Care Directives; Minnesota Patient’s Bill of Rights; Notice of Privacy Practices

C) Wrap-up: Final reflections

Trudy Suggs discusses her process for translating printed materials into ASL.  She demonstrates her ASL translation of each of the four texts and provides reflections of her process and product, including discussion of vocabulary selection.  
Study packet available at www.stkate.edu/catie or on DVD.


	Title:  D/MED-7: Take These Meds: Interpreting Visits to a Pharmacy
College of St. Catherine, 2005

	Actor(s): 

Mike Swanoski (pharmacist), Various deaf participants, various interpreters


	Overview:  

Scenarios to practice interpreting between a pharmacist and a Deaf patient.
  

	Target Audience:  

Interpreters who work in medical settings


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Segments include: A Pharmacist’s Worldview (Monologue, English); Dealing with Asthma: Requesting a Refill (Dialogic, 1:23 minutes); Explaining Inhalers (Dialogic, 4:06 min.); A Med Review (Dialogic, 6:43 min.); On Bones (Dialogic, 9:30 min.).
Each segment is structured to allow for both Consecutive and Simultaneous practice; each segment also includes an interpreter model and reflections on work by interpreter. Transcripts of each segment.
Study packet available at www.stkate.edu/catie.


	Title:  D/MED-6: Hurry Up and Wait: Interpreting a Visit to an Emergency Department
College of St. Catherine 2007
	Actor(s): 

Rudy Kurtovich (Deaf patient), various hearing health care providers


	Overview:  

Follow a Deaf patient with heart palpitations through his visit to the Emergency Department.


	Target Audience:  

Interpreters who work in medical settings


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


ASL: Deaf patient signs with one hand due to medical devices used on other hand.  Sign space limited due to situation and equipment.
Eight segments: Touring the Emergency Department (Monologic, English w/captions, 8 min.); Background information (paper); Initial interview by nurse (Dialogic, 6 min.); Getting an EKG (Dialogic, 3:38 min.); Evaluation by the Physician (Dialogic, 5:40 min.); Drawing Blood (Dialogic, 1:28 min.); The Physician’s Assessment (Dialogic, 1:19 min.); Being Discharged (Dialogic, 2:31 min.)

Each segment is structured to allow for both Consecutive and Simultaneous practice; each segment also includes an interpreter model and reflections on the work. Transcripts of each segment.

Study packet available at www.stkate.edu/catie.


	Title:  D/CI-1 and CI-1  Consecutive Interpreting: Parts I and II
Western Oregon University, 2004

	Actor(s): 

Debra Russell (Narrator)
Various interpreters and role play participants

	Overview:  

Overview of Consecutive Interpreting, including opening research-based lecture and multiple scenarios.
  

	Target Audience:  

Interpreters, interpreting students, educators


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Introduction – approx. 20 minutes; first in ASL without voice, second in English with open captions.
Three Scenarios – Parent-Teacher Conference; Meeting with a Nurse; Meeting with a College Advisory.  Each scenario is approximately 15 minutes long and has open captions.
Part I: Scenarios have interpreters on-camera to model C.I.  Each scenario is followed by an interview with the interpreter regarding his/her process. Interviews are approximately 10 minutes long.
Part II: Scenarios have no interpreters on camera and can be used for CI practice.  

Scenario topics on Parts I and II are the same but use different participants.

Includes written outline of opening lecture.


	Title:  Interpreting in the American Legal Setting
Front Range Community College, DO IT Center, 2003
	Actor(s): 

Attorneys 
On-camera Interpreters


	Overview:  

This DVD was made in conjunction with course PAR 222, part of the Legal Interpreting program at the DO IT Center.  Panel discussion with Public Defenders discussing their experiences working with Deaf clients and interpreters. 
  

	Target Audience:  

Interpreters who work in the legal setting.  Attorneys who work with Deaf clients.


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Approx. 75 minutes.  English with on-screen interpreters (Sharon Neumann Solow, Theresa Smith).
Panel discussion divided into six (6) parts: 
Part I: Understanding the criminal justice system (11:22 min.); Part II: Case study re: arrest of Deaf man accused of arson, use of unqualified interpreter, application of 4th and 5th amendments (14:49 min.). Part III: Case study re: Deaf woman accused of murder, procedural issues, use of police officer as interpreter, issues of client’s mental competence (15:59 min.); Part IV: Issues of how interpreters serve as facilitators and advocates, issues of trust with client and with interpreters (12:54 min.); Part V: Issues of working with other professionals involved in cases, cultural issues when working with Deaf clients (11:22 min.); Part VI: Critical stages/elements in criminal trial when working with Deaf clients, closing comments (7:46 min.)


	Title:  Black Perspectives on Deaf Community
Gallaudet University, 2005

	Actor(s): 


	Overview:  

DVD of Print articles from book of same name.  267 pages.
  

	Target Audience:  

Interpreters, Deaf community members


	Source Language:  
	ASL


	English
	

	Dialogic/Monologic:

	Dialogic
	Monologic
	

	Register:

	Frozen
	Formal
	Consultative


	
	Informal
	Intimate
	

	Suitable for: 

	Consecutive Int. 
	Simultaneous Int. 
	

	Captions
	Yes
	No
	

	Transcripts
	Yes
	No
	

	
	
	
	

	Sign Pace:

	Slow
	Moderate
	Fast

	Fingerspelling Extent:

	Minimal
	Moderate
	Extensive

	Fingerspelling Pace:
	Slow
	Moderate
	Fast

	Numbers Extent:

	Minimal
	Moderate
	Extensive

	Numbers Pace:
	Slow
	Moderate
	Fast

	Classifiers Extent:

	Minimal
	Moderate
	Extensive

	Use of Space Extent:
	Minimal
	Moderate
	Extensive

	How Space Used
	Comparative
	Characterization
	Geographic

	
	Prosadic
	
	

	
	
	
	

	Speech Pace
	Slow
	Moderate
	Fast

	Lends itself to Fingerspelling
	Minimal
	Moderate
	Extensive

	Lends itself to Classifiers
	Minimal
	Moderate
	Extensive

	Lends itself to Numbers
	Minimal
	Moderate
	Extensive

	Lends itself to Use of Space
	Minimal
	Moderate
	Extensive

	
	
	
	

	Comments:


Articles in book divided into four sections: 
Diversity, Identity, Education, Linguistic Variation

Articles printable from DVD.


