CATALOG OF VIDEOTAPES

AVAILABLE FOR DUPLICATION

From The

ALABAMA LEARNING

RESOURCES CENTER

Updated 1-23-04

Joseph B. Morton

 Interim State Superintendent of Education

No person shall be denied employment, be excluded from participation in, be denied the benefits of, or be subjected to discrimination in any program or activity on the basis of disability, sex, race, religion, national origin, color, or age. Ref: Sec. 1983, Civil Rights Act, 42 U.S.C.; Title VI and VII, Civil Rights Act of 1964; Rehabilitation Act of 1973, Sec. 504; Age Discrimination in Employment Act; Equal Pay Act of 1963; Title IX of the Education Amendment of 1972: Title IX Coordinator, P.O. Box 302101, Montgomery, Alabama 36130-2101 or call (334) 242-8444.

CATALOG OF VIDEOTAPES

AVAILABLE FOR DUPLICATION

FROM THE

ALABAMA LEARNING RESOURCES CENTER

Last Update

1-23-04

Alabama Learning Resources Center

State Department of Education

3319 Gordon Persons Building

50 North Ripley Street

Montgomery, AL 36130

334-242-8071 – Phone

334-353-5948– Fax

E-mail rwright@alsde.edu

Ron Wright

Coordinator

Department Technology Services

Mitch Edwards

Director

Communications Section

Joseph B. Morton

Interim State Superintendent of Education

ALABAMA LEARNING RESOURCES CENTER

3319 Gordon Persons Building

50 North Ripley Street

Montgomery, AL 36130

Phone: 334-242-8071

TABLE OF CONTENTS

SUBJECT

PAGE NO.

	Introduction …………………………………………………………………………
	i

	Video Reproduction Request Form …………………………………………………
	ii

	Alabama History …………………………………………………………………….
	1-2

	Alcohol Education …………………………………………………………………..
	2

	American History ……………………………………………………………………
	2-4

	Asian-American ……………………………………………………………………..
	4-5

	Assessment …………………………………………………………………………..
	5

	Basic Competency/Language Arts …………………………………………………..
	5-7

	Basic Competency/Math ……………………………………………………………..
	7-8

	Black History …………………………………………………………………………
	8-9

	Black Music …………………………………………………………………………..
	9-10

	Career Awareness …………………………………………………………………….
	10-11

	Computer Education ………………………………………………………………….
	12

	Contemporary Problems ……………………………………………………………
	12-14

	Drug Awareness …………………………………………………………………….
	14-20

	Drug Awareness – Addiction and Recovery …………………………………………
	20-21

	Food and Fitness ……………………………………………………………………
	21

	Food Service ………………………………………………………………………….
	21

	Health …………………………………………………………………………………
	21-26

	History ………………………………………………………………………………..
	26-35

	Indo-Chinese Culture …………………………………………………………………
	35

	Literature ……………………………………………………………………………..
	35-39

	Math ………………………………………………………………………………….
	39-42

	NASA ………………………………………………………………………………..
	42-62

	Native Americans in Northwestern U.S. …………………………………………….
	62-63

	Nutrition ……………………………………………………………………………..
	63-65

	Puerto Rican Culture and History ……………………………………………………
	66

	Pupil Transportation ………………………………………………………………….
	66-69

	Social Studies …………………………………………………………………………
	69

	Special Education …………………………………………………………………….
	70-75

	Special Education/Autism …………………………………………………………….
	76

	Special Education/Inclusion …………………………………………………………..
	76-77

	Special Olympics ……………………………………………………………………..
	77

	Teacher In-Service/Cooperative Learning ……………………………………………
	78

	Teacher In-Service/Staff Support Teams ……………………………………………..
	78-79

	Teacher In-Service/Writing …………………………………………………………
	79-80

ALABAMA LEARNING RESOURCES CENTER

3319 Gordon Persons Building

50 North Ripley Street

Montgomery, AL 36130

Phone: 334-242-8071

Fax: 334-353-5948

INTRODUCTION

This videotape catalog contains a listing of all programs and series available for duplicating at this time from the Alabama Learning Resources Center. The catalog will be updated from time to time as new video materials are added.

Upon receiving a completed order indicating desired videotape material and the appropriate blank tape, copies of the material will be shipped to you. Please allow as much time as possible to complete your order. If at all possible, materials will be duplicated within two weeks.

Our recording machines are set to run on the two-hour speed. In the interest of providing you with the highest quality possible, all video material will be duplicated at the two-hour speed.

Multiple lessons of an ITV series will be duplicated on the same tape. Single programs such as Alabama Holiday will be duplicated one program per tape.

This catalog includes many programs for which the State Department of Education has purchased the rights to reproduce. Our agreement with the producers requires that the programs be reproduced on high-quality tape, one program per tape. The ALRC will strictly adhere to this agreement.

i

ALABAMA LEARNING RESOURCES CENTER

3319 Gordon Persons Building

50 North Ripley Street

Montgomery, AL 36130

Phone: 334-242-8071

VIDEO REPRODUCTION REQUEST FORM

Please retain a copy of your order.

NAME:__

ORGANIZATION:___

ADDRESS:___

CITY, STATE, ZIP CODE:__

TELEPHONE NUMBER (Include Area Code):__

Video materials will be duplicated on two-hour speed and in VHS format only. When ordering video materials, specify the following: title, number of copies needed, tape number, and date needed. Example: Alabama Holiday, 2 copies, VCRD-275, November 5, 2004.

THIS REQUEST FORM

NO. OF TAPES PROVIDED ___________

MAY BE REPRODUCED.

BRAND NAME OF TAPES ____________

PLEASE DUPLICATE THE FOLLOWING MATERIALS:

	TITLE
	NO.

NEEDED
	VCRD

NO.
	DATE

NEEDED

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

ii

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	ALABAMA HISTORY
	History of Education in Alabama
	VCRD-219
	A history of education in Alabama from the beginning to 1976. Produced by the Department of Educa​tion.
	7-12
	45 Min.
	‘76

	ALABAMA HISTORY
	Alabama Land Beyond Interstate —Way Beyond
	VCRD-274
	A travel film produced for the Bureau of Publicity & Information in 1974.
	4-12
	16 Min.
	‘74

	ALABAMA HISTORY
	Alabama Holiday
	VCRD-275
	Produced in the 1960s. This is one of the most comprehensive films on Alabama.
	4-12
	27 Min.
	‘65

	ALABAMA HISTORY
	Governors of Alabama Beginning – 1872
	VCRD-406
	A description of governors of Alabama illustrated with pictures of the governors. Governor Guy Hunt explains the role of the gover​nor in this program.
	4-A
	29 Min.
	‘87

	ALABAMA HISTORY
	Governors of Alabama through 1963
	VCRD-407
	This program describes the governors during this period. Vintage motion picture film as well as still pictures is used to tell the story.
	4-A
	29 Min.
	‘87

	ALABAMA HISTORY
	Governors of Alabama, 1963-87
	VCRD-408
	In this program, the governors during this period are covered using vintage film & videotape. The program ends with Governor Hunt projecting the future.
	4-A
	29 Min.
	‘87

	ALABAMA HISTORY
	Judge Pelham Merrill Remembers
	VCRD-676
	In this interview, former legislator, educator, and Supreme Court Judge, Justice Pelham Merrill, recounts some of his experiences during his long career.
	7-A
	50 Min.
	‘86

	ALABAMA HISTORY
	Alabama The Beautiful
	VCRD-6
	A film produced for the Alabama Department of Travel about 1980. An excellent regional description of our state.
	4- 2
	36 Min.
	‘80

1

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	subject
	title
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	ALABAMA HISTORY
	Travel in Alabama
	VCRD-221
	A travel film produced for the Bureau of Publicity & Information in 1979.
	4-12
	27 Min.
	‘75

	ALABAMA HISTORY
	Inauguration of Gov. Guy Hunt
	VCRD-409
	Program includes the inauguration of all constitutional officers during the inaugu​ration of 1987. Speeches by Governor Hunt, Lt. Governor Folsom, and Attorney General Siegelman are in​cluded.
	4-A
	55 Min.
	‘87

	ALABAMA HISTORY
	Restoration of the Alabama Capitol
	VCRD-119
	This program provides a history of the Alabama Capitol Building. Plans for restoration of the Capitol are discussed at the end of the tape.
	4-A
	29 Min.
	‘88

	ALABAMA HISTORY
	Mabel Amos Remembers
	VCRD-1229
	This former state worker and office holder shares her memories of governors and events from the 1930s through the present.
	7-A
	50 Min.
	‘91

	ALCOHOL EDUCATION
	Drink, Drank, Drunk
	VCRD-875
	This is an excellent description of the problems of al​coholism. Features Carol Burnett.
	A
	60 Min.
	‘75

	AMERICAN HISTORY
	Not For Ourselves Alone
	VCRD-13
	A film produced by the U.S. Department of Defense on the History of the Armed Forces. Produced in 1976-the Bicentennial of our Country.
	4-A
	28 Min.
	‘76

	AMERICAN HISTORY
	Age of Revolutions & Youth to Maturity
	VCRD-14
	Parts one and two of the series “History of U.S. Foreign Policy.”
	6-A
	56 Min.
	‘80

	AMERICAN HISTORY
	Reluctant World Power & Road to Interdependence
	VCRD-15
	Parts three and four of the series “History of U.S. Foreign Policy.”
	6-A
	56 Min.
	‘80

	AMERICAN HISTORY
	American Frontier II, (Part Two)
	VCRD-564
	Part two of the three-part series on American history. This series was produced by Merlin Olson and Charles Jones.
	5-A
	58 Min.
	‘87

2

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	AMERICAN HISTORY
	American Frontier III, (Part Three)
	VCRD-565
	Part three of the three-part series of vignettes on American history produced by Merlin Olson & Charles Jones.
	5-A
	20 Min.
	‘87

	AMERICAN HISTORY
	“To a New Land” Pacific Bridges (Closed Captioned)
	VCRD-617
	The theme is integration and how some of the first groups of Asian-Americans arrived.
	8-12
	30 Min.
	‘79

	AMERICAN HISTORY
	Mr. Lincoln Comes to Alabama
	VCRD-879
	Abraham Lincoln visited the second annual Archfest that is hosted by the Alabama Department of Archives each year. He delivered several of his most famous speeches including the Gettysburg Address.
	6-A
	60 Min.
	‘89

	AMERICAN HISTORY
	Mr. Lincoln Has a Press Conference and Receives Visitors to the White House
	VCRD-880
	Mr. Lincoln responds to questions from the media and grass roots of Alabamians.
	6-A
	60 Min.
	‘89

	AMERICAN HISTORY
	Kennedy-Man Who Would Be President, 1917-56
	VCRD-922
	This tape covers the 1917-56 time period.
	7-12
	60 Min.
	‘88

	AMERICAN HISTORY
	Kennedy-The Race For The White House, 1957-61
	VCRD-923
	This tape covers the 1956-61 time period.
	7-12
	60 Min.
	‘88

	AMERICAN HISTORY
	Kennedy-The Presidency & The Legacy, 1961-63
	VCRD-925
	This tape covers the 1961-63 time period.
	7-12
	60 Min.
	‘88

	AMERICAN HISTORY
	“Innovation”-Part of the Series American Enterprise
	VCRD-925
	This tape traces the role of innovation in the development of the American En​terprise System. Narrated by William Shatner. Made available by Phillips Petroleum.
	7-12
	29 Min.
	‘78

	AMERICAN HISTORY
	“People” – Part of the Series American Enterprise
	VCRD-926
	This tape traces the role of people in the development of the American Enterprise System. Narrated by William Shatner. Made available by Phillips Petroleum.
	7-12
	29 Min.
	‘78

3

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	AMERICAN HISTORY
	“Government” – Part of the Series American Enterprise
	VCRD-927
	This tape traces the role of government in the development of the American En​terprise System. Narrated by William Shatner. Made available by Phillips Petroleum.
	7-12
	29 Min.
	‘78

	AMERICAN HISTORY
	“Land”- Part of the Series American Enterprise
	VCRD-928
	This tape traces the role of land in the development of the American Enterprise System. Narrated by William Shatner. Made avail​able by Phillips Petroleum.
	7-12
	29 Min.
	‘78

	AMERICAN HISTORY
	“Organization”-Part of the Series American Enterprise
	VCRD-929
	This tape traces the role of organization in the development of the American Enterprise System. Narrated by William Shatner. Made available by Phillips Petroleum.
	7-12
	29 Min.
	‘78

	AMERICAN HISTORY
	The Whiskey Rebellion Tax, 1794

(Closed Captioned)
	VCRD-1100
	A first test of the federal power to tax.
	7-12
	21 Min.
	‘91

	AMERICAN HISTORY
	The Protective Tariff Issue, 1832 (Closed Captioned)
	VCRD-1101
	A part of the taxes in U.S. History series.
	7-12
	17 Min.
	‘91

	ASIAN-AMERICAN
	“By Our Hands” Pacific Bridges (Closed Captioned)
	VCRD-618
	Deals with the restrictive job opportunities for Asian-Americans in the past and the various occupations they now pursue.
	8-12
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Staying Here” Pacific Bridges (Closed Captioned)
	VCRD-619
	The subjects are lifestyle and the meaning of particular social institutions.
	8-12
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Stand Tall” Pacific Bridges (Closed Captioned)
	VCRD-620
	The struggle of Asian-Americans against racism and oppression.
	8-12
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Do Our Best” Pacific Bridges (Closed Captioned)
	VCRD-621
	Some of the recent achievements of Asian-Americans.
	8-12
	30 Min.
	‘79

4

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	ASIAN-AMERICAN
	“Then and Now” Pacific Bridges (Closed Captioned)
	VCRD-622
	Highlights and summarizes the series.
	8-12
	30 Min.
	‘79

	ASIAN-AMERICAN
	“EML” Pearls (Closed Captioned)
	VCRD-623
	A Nisei woman reclaims a part of her past as she makes a pilgrimage to the place of her wartime internment, Manzanar, California.
	3-A
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Mako” Pearls (Closed Captioned)
	VCRD-624
	A Hollywood actor takes the viewer on a detailed excursion into the world of Asian movie stereotypes.
	3-A
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Gin and Don” Pearls (Closed Captioned)
	VCRD-625
	Two Asian-American teachers share the joys & frustrations of working with children in New York’s Chinatown.
	3-A
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Pinoy” Pearls (Closed Captioned)
	VCRD-626
	A 74-year-old Filipino housing activist recalls the early days of Filipino immigration to America.
	3-A
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Ourselves” Pearls (Closed Captioned)
	VCRD-627
	Five women share what it is like to grow up Asian and female in America.
	3-A
	30 Min.
	‘79

	ASIAN-AMERICAN
	“Fujikawa” Pearls (Closed Captioned)
	VCRD-628
	A Nisei tuna fisherman takes his teenage nephew on his first fishing trip.
	6-A
	30 Min.
	‘79

	ASSESSMENT
	The Integrated Reading and Writing Assessment for Grade 2
	VCRD-1230
	This videotape provides a description of the process to be followed in administering this assessment.
	A
	18 Min.
	‘92

	BASIC COMPETENCY/LANGUAGE ARTS
	The Best You Can Be, Three Programs: 4+5+6
	VCRD-199
	Programs:

(4) Words for daily life situations;

(5) Recognizing fact and opinion;

(6) Logical & sequential order. Features Dr. Nell Kilpatrick of the State Department of Education. Programs 20 minutes. Guide available.
	9
	60 Min.
	‘83

5

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	BASIC COMPETENCY/LANGUAGE ARTS
	The Best You Can Be, Three Programs: 7+8+9
	VCRD-200
	Programs:

(7) Uses of the apostrophe;

(8) Using heading to locate information;

(9) Main idea and supporting details. Features Dr. Nell Kilpatrick of the State Department of Education. Guide available.
	9
	60 Min.
	‘83

	BASIC COMPETENCY/LANGUAGE ARTS
	The Best You Can Be, Two Programs: 10 + 11
	VCRD-201
	Programs:

(10) Agreement of subject & verbs;

(11) Problems with pronouns. Each program is 20 minutes. Features Dr. Nell Kilpatrick of the State Department of Education. Guide available.
	9
	40 Min.
	‘83

	BASIC COMPETENCY/LANGUAGE ARTS
	The Best You Can Be, Two Programs: 12 + 13
	VCRD-202
	Programs:

(12) Prefixes & suffixes;

(13) Content clues & word meanings. Each program 20 minutes. Features Dr. Nell Kilpatrick of the State Department of Education. Guide available.
	9
	40 Min.
	‘83

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step, Programs 1-5
	VCRD-227
	Programs:

(1) Initial & final consonant blends, consonant digraphs;

(2) Long vowel sounds;

(3) Short vowel sounds, variants;

(4) Root words;

(5) Compound words, past and present tense.
	3
	60 Min.
	‘84

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step, Programs 6-9
	VCRD-228
	Programs:

(6) Singular and plural nouns; pronoun substitution;

(7) Contractions;

(8) Synonyms/antonyms;

(9) Narrative and interrogative sentences.
	3
	60 Min.
	‘84

6

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step, Programs 10-13
	VCRD-229
	Programs:

(10) Capitalization;

(11) Punctuation;

(12) Sequence;

(13) Paragraphs.
	3
	60 Min.
	‘84

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step,

Programs 14-17
	VCRD-230
	Programs:

(14) Main idea and details;

(15) Cause and effect;

(16) Notes & letters;

(17) Categories & labels.
	3
	60 Min.
	‘84

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step

Programs 18-21
	VCRD-231
	Programs:

(18) Drawing conclusion;

(19) Following directions;

(20) Map symbols;

(21) Reference, study skills.
	3
	60 Min.
	‘84

	BASIC COMPETENCY/LANGUAGE ARTS
	Step by Step, Programs 22-23
	VCRD-232
	Programs:

(22) Multiple meanings: Fact & Fantasy;

(23) Proofreading.
	3
	30 Min.
	‘83

	BASIC COMPETENCY/MATH
	Multiplication
	VCRD-242
	Objectives: To illustrate the concept that multiplication is repetitive addition; to provide students with concrete demonstrations of the fact that multiplication is commutative.
	3
	15 Min.
	‘83

	BASIC COMPETENCY/MATH
	Money
	VCRD-243
	Objectives: To identify the value of coins and of the dollar bill, find total value of a collection of coins, and write amounts of money.
	3
	15 Min.
	‘83

	BASIC COMPETENCY/MATH
	Graphs – Thermometers
	VCRD-244
	Objectives: To understand and compare the Celsius & Fahrenheit scales of measuring temperature; to read and interpret graphs.
	3
	15 Min.
	‘83

	BASIC COMPETENCY/MATH
	Measurement
	VCRD-245
	Objectives: to illustrate the necessity for using standard units of measurement.
	3
	15 Min.
	‘83

	BASIC COMPETENCY/MATH
	Applying Mathematics
	VCRD-247
	Objectives: To recognize certain geometric shapes as triangles, circles, square, or rectangles.
	3
	15 Min.
	‘83

7

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	BASIC COMPETENCY/MATH
	The Best You Can Be, Three Programs

1 + 2 + 3
	VCRD-194
	Programs:

(1) Numeration;

(2) Adding & subtracting fractions;

(3) Adding and subtracting decimals. Features Dr. Paul Wylie. Each program 20 minutes. Guide available. Produced by Birmingham ETV.
	9
	60 Min.
	‘83

	BASIC COMPETENCY/MATH
	The Best You Can Be, Three Programs:

4 + 5 + 6
	VCRD-195
	Programs:

(4) Multiplying and dividing;

(5) Adding, subtracting, and multiplying decimals and percents. Each program 20 minutes. Features Dr. Paul Wylie.
	9
	60 Min.
	‘83

	BASIC COMPETENCY/MATH
	The Best You Can Be, Three Programs:

7 + 8 + 9
	VCRD-196
	Programs:

(7) Geometry;

(8) Measurement;

(9) Problem solving (fractions, decimals, percents, ratios). Features Dr. Paul Wylie. Each program 20 minutes. Guide available.
	9
	60 Min.
	‘83

	BASIC COMPETENCY/MATH
	The Best You Can Be, Three Programs: 10 + 11 + 12
	VCRD-197
	Programs:

(10) Graphs, tables, charts & scale drawings;

(11) Consumer skills;

(12) Consumer Skills II. Each program 20 minutes. Features Dr. Paul Wylie of the State Department of Education. Guide available.
	9
	60 Min.
	‘83

	BLACK HISTORY
	YORK

(Closed Captioned)
	VCRD-449
	In this episode of South by Northwest, the contribution of York, a black servant in the Lewis & Clark expedition, is chronicled. Guide available.
	5-A
	29 Min.
	‘81

8

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	BLACK HISTORY
	The Roslyn Migration

(Closed Captioned)
	VCRD-452
	In this episode of South by Northwest, black miners and their families and the role they played in settling Rosyln, Washington, in the 1880s are described. Guide available.
	5-A
	29 Min.
	‘81

	BLACK MUSIC
	“Jazz Vocalists” from Jumpstreet (Closed Captioned)
	VCRD-600
	This series features film clips and still photos of famous black performers. Oscar Brown, Jr. is the host. Features Al Jarreau and Carmen McRae.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Gospels and Spirituals” from Jumpstreet

(Closed Captioned)
	VCRD-601
	This series features film clips and still photos of famous black performers. Oscar Brown is the host. Features Rev. James Cleveland, Gospel Workshop of America.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Blues-Country to City” from Jumpstreet

(Closed Captioned)
	VCRD-602
	Features Wills Dixon and his Chicago Blues Allstars, Sonny Terry and Brownie McGhee.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“The West African Heritage” form Jumpstreet

(Closed Captioned)
	VCRD-603
	Features Ahaaji Bai Konte, Dembo Knote, Hugh Masekela, The Wo’se Dance Theater.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Early Jazz” from Jumpstreet

(Closed Captioned)
	VCRD-604
	Features Alvin Alcorn & his Tuxedo Band, Roy Eldridge.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Dance to the Music” from Jumpstreet

(Closed Captioned)
	CRD-605
	Features Honi Coles, the Rod Rodgers Dance Troupe.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Jazz People” from Jumpstreet

(Closed Captioned)
	VCRD-606
	Features Dizzy Gillespie, James Moody.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“The Black Influence In Theatre and Film” from Jumpstreet (Closed Captioned)
	VCRD-607
	Features Pearl Bailey, L.O. Sloane’s black & white refined jubilee minstrels.
	6-A
	30 Min.
	‘80

9

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	BLACK MUSIC
	“Jazz Gets Blue” from Jumpstreet (Closed Captioned)
	VCRD-608
	Features Roy Eldridge, Jackie McLean.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“Soul” from Jumpstreet

(Closed Captioned)
	VCRD-609
	Features Stevie Wonder.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“The Recording Industry” from Jumpstreet

(Closed Captioned)
	VCRD-610
	Features George Benson and Quincy Jones.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	Rhythm and Blues” from Jumpstreet (Closed Captioned)
	VCRD-611
	Features The Dells & Bo Diddley.
	6-A
	30 Min.
	‘80

	BLACK MUSIC
	“The Source of Soul” from Jumpstreet

(Closed Captioned)
	VCRD-612
	Features Chuck Brown and The Soul Searchers, Michael Babtunde Olatunji.
	6-A
	30 Min.
	‘80

	CAREER AWARENESS
	“Neighborhood Drums” Y.E.S. Inc. (Closed Captioned)
	VCRD-659
	Intended audience—inner-city minority youth. Shows that it is tough to resist old gang and familiar neighborhood ways. Produced by KCET, Los Angeles.
	7-12
	30 Min.
	‘83

	CAREER AWARENESS
	“Nature’s Rhythms” Y.E.S., Inc.

(Closed Captioned)
	VCRD-660
	Demonstrates that adults as well as young people can experience feelings of threat and insecurity. For inner-city teens. Produced by KCET, Los Angeles.
	9-12
	30 Min.
	‘83

	CAREER AWARENESS
	“Time for Myself” Y.E.S. Inc.

(Closed Captioned)
	VCRD-661
	Points out that part of becoming mature is accepting different realities like sickness and aging. For inner-city youth. Produced by KCET, Los Angeles.
	9-12
	30 Min.
	‘83

	CAREER AWARENESS
	“Top of the Line” Y.E.S., Inc.

(Closed Captioned)
	VCRD-662
	Intended to help young people learn to “pay their dues” in order to achieve their aspirations. For inner-city teens.
	9-12
	30 Min.
	‘83

10

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGHT
	CP

	CAREER AWARENESS
	“All the Difference” Y.E.S., Inc.

(Closed Captioned)
	VCRD-663
	Encourages students to think about risk, fear, and self-identity; for inner-city youth. Produced by KCET, Los Angeles.
	9-12
	30 Min.
	‘83

	CAREER AWARENESS
	Kaleidoscope of Careers

(Part 1)
	VCRD-664
	Career information about:

(1) Executive, administrative, and managerial;

(2) Engineers, surveyors, and architects;

(3) Natural scientists and mathematicians.
	6-12
	30 Min.
	‘86

	CAREER AWARENESS
	Kaleidoscope of Careers

(Part 2)
	VCRD-665
	Career information about:

(4) Social scientists, social workers, religious workers, and lawyers;

(5) Teachers, librarians, and counselors;

(6) Health professionals;

(7) Writers and artists.
	6-12
	30 Min.
	‘86

	CAREER AWARENESS
	Kaleidoscope of Careers

(Part 3)
	VCRD-666
	Career information about:

(8) Technologies and technicians;

(9) Sales occupations;

(10) Clerical and administrative support.
	6-12
	30 Min.
	‘86

	CAREER AWARENESS
	Kaleidoscope of Careers

(Part 4)
	VCRD-667
	Career information about:

(11) Service occupations;

(12) Agriculture, forestry, and fishery;

(13) Mechanics and repairers.
	6-12
	30 Min.
	‘86

	CAREER AWARENESS
	Kaleidoscope of Careers

(Part 5)
	VCRD-668
	Career information about:

(14) Construction & extractive;

(15) Precision production;

(16) Machine operator & tenders;

(17) Transportation & material moving.
	6-12
	30 Min.
	‘86

11

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER - 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	COMPUTER EDUCATION
	Tour of Alabama’s Super Computer
	VCRD-21
	This tour of Alabama’s Super Computer Facility provides the viewer with a description of the scope and intent of this facility.
	9-A
	40 Min.
	‘90

	CONTEMPO-RAR​Y

PROBLEMS
	“College” Rainbow Movie of the Week (Closed Captioned)
	VCRD-631
	Determined to graduate from college with a medical degree, a black youth over​comes several financial obstacles in order to realize his dreams.
	10-12
	59 Min.
	‘81

	CONTEMPO-RARY

PROBLEMS
	“Mariposa” Rain​bow Movie of the Week

(Closed Captioned)
	VCRD-632
	The son of a Mexican tenant farmer rescues his own dreams and those of his family and their neighbors when he devises a plan to raise enough money to save their land.
	10-12
	59 Min.
	‘82

	CONTEMPO-RARY

PROBLEMS
	“Keiko” Rainbow Movie of the Week (Closed Captioned)
	VCRD-634
	A Japanese-American teenager learns a valuable lesson from her culturally conscious Puerto Rican roommate during a summer camp program for the performing arts.
	10-12
	59 Min.
	‘81

	CONTEMPO-RARY

PROBLEMS
	“Silver City” Rainbow Movie of the Week

(Closed Captioned)
	VCRD-635
	The four teenage members of a multi-ethnic rock & soul band pursue a recording career amid the tarnish & gleam of Hollywood, the Silver city.
	10-12
	59 Min.
	‘82

	CONTEMPO-RARY

PROBLEMS
	“Pals” Rainbow Movie of the Week (Closed Captioned)
	VCRD-636
	Four high school friends of various backgrounds, who produce a local teen program via a public access channel, struggle to keep the show afloat after one member develops an ego.
	10-12
	59 Min.
	‘82

12

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	CONTEMPO-RARY

PROBLEMS
	“J.O.B.” Rainbow Movie of the Week (Closed Captioned)
	VCRD-637
	A humorous, but meaningful, exploration of youth unemployment and the consequences it hold for a multi-ethnic group of teenagers, other young people, the work force, and society.
	10-12
	59 Min.
	‘81

	CONTEMPORARY

PROBLEMS
	“Weekend” Rainbow Movie of the Week

(Closed Captioned)
	VCRD-638
	The ostensibly liberal attitudes of a middle-class Anglo couple are challenged when their teen-aged children invite two black school friends home for the weekend.
	10-12
	59 Min.
	‘82

	CONTEMPO-RARY

PROBLEMS
	“Billy Loves All” Rainbow Movie of the Week

(Closed Captioned)
	VCRD-639
	Two Chinese-American teenagers from very different socioeconomic backgrounds try to stay in love despite continual objections & pressures from their families.
	10-12
	59 Min.
	‘81

	CONTEMPO-RARY

PROBLEMS
	“Story of Liz”

K-I-D-S Series (Closed Captioned)
	VCRD-640
	Liz compulsively hitchhikes after school and is sexually assaulted. Unable to cope with the feelings of guilt and fear, she runs away. The family and friends find her and save her life.
	10-12
	30 Min.
	‘81

	CONTEMPO-RARY

PROBLEMS
	“Liz Fights Back” K-I-D-S Series (Closed Captioned)
	VCRD-641
	With the help of therapy and the support of family and friends, Liz copes with the aftermath of the experience. With the help of her friends, her assailant is captured.
	10-12
	30 Min.
	‘81

	CONTEMPO-RARY

PROBLEMS
	“Pollution Solution” K-I-D-S

Series

(Closed Captioned)
	VCRD-642
	Suzanne, “Gung-ho” for ecology and cleaning up the environment, finds out that the chemical plant her father works for is the city’s worst polluter.
	10-12
	30 Min.
	‘81

13

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	CONTEMPO-RARY

PROBLEMS
	“Fire for Hire”

K-I-D-S Series (Closed Captioned)
	VCRD-644
	Billy is lured by a friend into earning some easy money only to find that he has assisted in the commission of a crime: arson. Billy is forced to make a decision to accept responsibility.
	10-12
	30 Min.
	‘81

	DRUG AWARENESS
	Private Victories
	VCRD-709-710
	The stories focus on a group of high school students who experience first-hand the devastating effects that drug use can have on academic performance, health, and family relationships.
	7-12
	120 Min.
	‘88

	DRUG AWARENESS
	“Jennifer’s Choice” Moving Right Along
	VCRD-543
	Dramatizes a teenager’s problem communicating. Jennifer, the principal’s daughter, turns to drugs in an attempt to free herself from pressure. Her mother shows “tough love.”
	6-A
	30 Min.
	‘84

	DRUG AWARENESS
	“Diana’s Big Break” Moving Right Along (Closed Captioned)
	VCRD-544
	Diana rebels against what she feels is parental over-protection. She finally acknowledges that parental constraints are necessary. When Diana is offered drugs, she says “No.”
	6-A
	30 Min.
	‘84

	DRUG AWARENESS
	McGruff’s No Show
	VCRD-545
	An excellent, light, fast-moving presentation on the “say no” concept adopted by the Department. Made available by the National Crime Prevention Council. An audiotape & kit available.
	1-6
	20 Min.
	‘87

	DRUG AWARENESS
	Clebe McClarey – Speech at 1992 Skills Training Conference
	VCRD-550
	An inspirational speech covering a wide variety of topics with emphasis on individual responsibility regarding the use of drugs and other topics.
	6-12
	48 Min.
	‘92

14

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	Bill Curry
	VCRD-551
	An outstanding inspirational address at the ’88 Governor’s Conference on Drug Awareness for Youth.
	6-12
	33 Min.
	‘88

	DRUG AWARENESS
	National Security and the Law
	VCRD-552
	This is a recording of the address of Mark Montiel, Legal Advisor to Gov. Hunt, and Clark Bowers regarding the legal aspects of drugs and the threat of drugs to the future of the U.S.
	6-12
	38 Min.
	‘88

	DRUG AWARENESS
	Facts & Reality
	VCRD-553
	Features Sgt. Gene Gravlee, of the State Troopers, moderating a panel including a rehabilitation counselor, a drug addiction counselor, and two testimonials by “Free by Choice” inmates.
	6-12
	48 Min.
	‘88

	DRUG AWARENESS
	Athletics – The Big Huddle
	VCRD-554
	Features Spence McCracken, Mike Kolen, Dr. Judi Jehle, and Larry Chapman at the 1988 Governor’s Conference on Drug Awareness for Youth.
	6-12
	50 Min.
	‘88

	DRUG AWARENESS
	President Reagan and Robert L. Trachentenberg
	VCRD-557
	Remarks of Pres. Reagan and Mr. Trachtenberg at the 1988 Governor’s Conference on Drug Awareness for Adults.
	6-12
	29 Min.
	‘88

	DRUG AWARENESS
	Laughing the Pusher Out of Town
	VCRD-559
	The address of Dr. Alan Blum at the 1988 Governor’s Conference on Drug Awareness for Youth.
	A
	41 Min.
	‘88

	DRUG AWARENESS
	The Drug Avengers
	VCRD-701
	The year is 2050. The planet Earth has a terrible drug problem. Earth’s leaders organize a group of students to go back to the 20th century to teach children about the dangers of drug use.
	1-6
	60 Min.
	‘88

15

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	Fast, Forward, Future
	VCRD-702
	Three elementary students enter a mysterious portal in the school library and discover the Fast, Forward, Future machine and its unusual inhabitant, “Mentor,” played by actor Richard Kiley.
	4-6
	45 Min.
	‘88

	DRUG AWARENESS
	Straight Up
	VCRD-703
	Academy award winning actor Lou Gossett, Jr., & young star Chad Allen (NBC’s “Our House) appear in this story about a boy named Ben who faces peer pressure to use alcohol & drugs.
	4-6
	90 Min.
	‘88

	DRUG AWARENESS
	Straight At Ya
	VCRD-704
	Kirk Cameron, teen favorite from ABC’s “Growing Pains,” is featured in this video set in a junior high classroom.
	7-9
	44 Min.
	‘88

	DRUG AWARENESS
	Lookin’ Good
	VCRD-705
	This series is based on actual incidents involving drug & alcohol use.
	7-9
	58 Min.
	‘88

	DRUG AWARENESS
	Hard Facts About Alcohol, Marijuana & Crack
	VCRD-706
	A program that dramatizes the devastating effects that alcohol, marijuana, cocaine, and crack have on a high school class during the four years leading to graduation.
	10-12
	22 Min.
	‘88

	DRUG AWARENESS
	Speak Up, Speak Out: Learning to Say No to Drugs
	VCRD-707
	Using the familiar scenario of a senior class trip, this program suggests techniques that students can use to resist peer pressure and say “no” to drug use.
	10-12
	15 Min.
	‘88

	DRUG AWARENESS
	Dare to be Different: Resisting Drug-Related Pressure
	VCRD-708
	A friendship between two high school athletes in their last year of high school is used to illustrate the importance of goals and values in resisting pressures to use drugs.
	10-12
	19 Min.
	‘88

16

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	Downfall: Sports and Drugs
	VCRD-711
	This show profiles athletes whose careers were disrupted by drugs – especially steroids. Scenes of the athletes performing are mixed with present day, sobering interviews.
	7-12
	29 Min.
	‘89

	DRUG AWARENESS
	Addiction: Fairy Tales & Facts and Developing Prevention Programs that Break the Cycle of Addiction
	VCRD-805
	Governor’s Conference on Drug Awareness – Adult Conference, April 11, 1989. Presentations by Thomas G. Brady and Philip Oliver-Diaz.
	A
	60 Min.
	‘89

	DRUG AWARENESS
	Spirituality in Addiction & Recovery
	VCRD-806
	Governor’s Conference on Drug Awareness – Adult Conference, April 11, 1989. Presentation by Thomas G. Brady.
	A
	60 Min.
	‘89

	DRUG AWARENESS
	Crack: The Problem in Alabama
	VCRD-808
	Presentation by U.S. Attorneys and Police during the Governor’s Conference on Drug Awareness, April 1989.
	A
	60 Min.
	‘89

	DRUG AWARENESS
	Alcohol & Drugs in the Workplace
	VCRD-809
	Governor’s Conference on Drug Awareness – Adult Conference, April 11, 1989. Presentation by James C. Rocheford.
	A
	60 Min.
	‘89

	DRUG AWARENESS
	Recognizing Gateway Drugs
	VCRD-810
	Presentation by Stanley V. Susina, Ph.D., at the Governor’s Conference on Drug Awareness for Grades 7-12, April 11, 1989.
	7-A
	60 Min.
	‘89

	DRUG AWARENESS
	7-12 Grade Keynote Addresses
	VCRD-811
	The addresses of Gov. Hunt, Ms. Jamie Norton, Coach Bill Curry, and Bart Staff at the Governor’s Conference on Drug Awareness, April 12, 1989.
	7-A
	90 Min.
	‘89

	DRUG AWARENESS
	Exemplary Junior & Senior High Drug Programs
	VCRD-812
	“What Works in The Schools,” Mountain Brook Junior High and Escambia County Student Assistance Programs.
	7-A
	50 Min.
	‘89

17

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	Designer Drugs: Now We Have Designer Labels for Everything
	VCRD-813
	Presentation by Jerry Howell, Bradford Recovery Center, at the Governor’s Conference on Drug Awareness, April 11, 1989.
	7-A
	60 Min.
	‘89

	DRUG AWARENESS
	What You Don’t Know Can Hurt!
	VCRD-814
	Presented by Judge Richard Lane at the Governor’s Drug Awareness for 7-12, April 12, 1989.
	7-A
	60 Min.
	‘89

	DRUG AWARENESS
	“Penalty Kick” (Risk Factors) (Closed Captioned)
	VCRD-939
	Your Choice…Our Chance Series – Identifying important factors that increase the risk of drug abuse.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“I Think, I Am” (Self-Concept) (Closed Captioned)
	VCRD-940
	Your Choice…Our Chance Series – Recognizing the role of a positive self-concept in resisting drug use and abuse.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Fitting In” (Stress) (Closed Captioned)
	VCRD-941
	Your Choice…Our Chance Series – Recognizing options for dealing with stressful situations.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“The Big Break” (Media)

(Closed Captioned)
	VCRD-942
	Your Choice…Our Chance Series – Recognizing how drug use and abuse is influenced by the media.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Thanks, But No Thanks”

(Peer Pressure) (Closed Captioned)
	VCRD-943
	Your Choice…Our Chance Series – Realizing the influence of peer pressure to participate in such high-risk behaviors as drug abuse.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Good Practice Today!”

(Refusal Skills) (Closed Captioned)
	VCRD-944
	Your Choice…Our Chance Series – Practicing refusal skills to assist students in resisting drugs.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Sister, Sister” (Health-Enhancing Behaviors)

(Closed Captioned)
	VCRD-945
	Your Choice…Our Chance Series – Recognizing that healthful, enjoyable activities can be effective alternatives to high-risk behaviors related to drug abuse.
	5-6
	15 Min.
	‘90

18

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	“Decisions” (Decision-Making) (Closed Captioned)
	VCRD-946
	Your Choice…Our Chance Series – Understanding that decisions and actions can affect self and others.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“A Friend Indeed” (Responsibility) (Closed Captioned)
	VCRD-947
	Your Choice…Our Chance Series – Developing an ability to respond to those who need help. (Response-ability)
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Like You, Dad” (Wellness)

(Closed Captioned)
	VCRD-948
	Your Choice…Our Chance Series – Recognizing healthy behaviors at home, school, and in the community contribute to one’s well-being.
	5-6
	15 Min.
	‘90

	DRUG AWARENESS
	“Who Are You?” (Self-concept) Just for Me, Lesson #1 (Closed Captioned)
	VCRD1219
	This is a videotape on self-concept. This series was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	15 Min.
	‘92

	DRUG AWARENESS
	“My Choice” (Decision-making) from the series Just for Me, Lesson #2 (Closed Captioned)
	VCRD-1220
	This is a program on decision-making. This series was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	15 Min.
	‘92

	DRUG AWARENESS
	“The Real Me” (Peer pressure and support) from the series Just for Me, Lesson #3

(Closed Captioned)
	VCRD-1221
	A program on peer pressure and support. This series was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	15 Min.
	‘92

	DRUG AWARENESS
	“I Do Care” (Special responsibility) from the series Just for Me, Lesson #4 (Closed Captioned)
	VCRD-1222
	This program is on social responsibility. It was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	14 Min.
	‘92

	DRUG AWARENESS
	“My Family, Myself” from the series Just for Me, Lesson #5

(Closed Captioned)
	VCRD-1223
	This program was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	15 Min.
	‘92

19

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS
	“I Don’t Buy It!” (Influence of the media) from the series Just for Me, Lesson #6

(Closed Captioned)
	VCRD-1224
	This program was produced by AIT through a consortium funded in Alabama with drug education funds.
	E
	14 Min.
	‘92

	DRUG AWARENESS
	Parent Program #1: Self-Concept from the series Just for Me
	VCRD-1225
	This is an adult program on self-concept. Produced by AIT through a consortium funded in Alabama with drug education funds.
	A
	22 Min.
	‘92

	DRUG AWARENESS
	Parent Program #2: Healthy Choices from the series Just for Me
	VCRD-1226
	A videotape produced by AIT through a consortium funded in Alabama with drug education funds.
	A
	22 Min.
	‘92

	DRUG AWARENESS
	Parent Program #3: Family Ties from the series Just for Me
	VCRD-1227
	This is a videotape about families, produced by AIT through a consortium funded in Alabama with drug education funds.
	A
	21 Min.
	‘92

	DRUG AWARENESS
	Parent Program #4: Using Just for Me from the series Just for Me
	VCRD-1228
	Produced by AIT through a consortium funded in Alabama with drug education funds.
	A
	26 Min.
	‘92

	DRUG AWARENESS ADDICTION & RECOVERY
	Facing Codependence – Overcoming Addiction
	VCRD-1232
	The speech of Mr. Keith Miller at the 1992 Governor’s Conference on Addiction and Recovery, May 18-20, 1992.
	A
	120 Min.
	‘92

	DRUG AWARENESS ADDICTION & RECOVERY
	Boundaries of Codependence – Repairing a Sabotaged Development
	VCRD-1233
	The speech of Rokelle Lerner, psychotherapist, at the 9112 governor’s Conference on Addiction and Recovery, May 18-20, 1992.
	A
	90 Min.
	‘92

	DRUG AWARENESS ADDICTION & RECOVERY
	Health and Healing – A Holistic Perspective
	VCRD-1234
	The speech of Dr. James Carter at the 1992 Governor’s Conference on Addiction and Recovery, May 18-20, 1992.
	A
	90 Min.
	‘92

20

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	DRUG AWARENESS ADDICTION & RECOVERY
	Love is a Choice: Recovery for Codependence and Addictive Relationships
	VCRD-1235
	The speech of Dr. Robert Hemfelt, Minirth-Meier Clinic, Richardson, Texas, at the 1992 Governor’s Conference on Addiction and Recovery, May 18-20, 1992.
	A
	120 Min.
	‘92

	FOOD AND FITNESS
	Food & Fitness
	VCRD-305
	To promote the best use of natural, economic, and human resources to assure continuance of the American Food System and the furtherance of good health practices by Americans.
	6-A
	28 Min.
	‘85

	FOOD SERVICE
	ASFSA Self-Service Seminar
	VCRD-328
	This presentation features cafeteria managers in Alabama sharing their successes with self-services. Verbal presentations are illustrated with slides from the facilities.
	A
	45 Min.
	‘86

	HEALTH
	“Germs Make Me Sick” Reading Rainbow
	VCRD-672
	Our world is shared with millions of microorganisms, and although most of them are harmless, some make people sick. Levar Burton examines many aspects of microbiology.
	K-3
	30 Min.
	‘85

	HEALTH
	Adolescent Anxiety (From the series Here’s to Your Health)
	VCRD-822
	Designed for parents and young people, this program provides warm and sensible advice on coping with the passage through adolescence.
	7-A
	29 Min.
	‘87

	HEALTH
	Aging: How to Die Young, As Late as Possible (From the series Here’s to Your Health)
	VCRD-823
	Attitude, diet, exercise, and a good sense of humor can help extend your mental and physical vitality into the golden years. This program explores the secret of growing old gracefully.
	7-A
	29 Min.
	‘87

21

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HEALTH
	Cancer: How to Detect and Prevent It (From the series Here’s to Your Health)
	VCRD-824
	Examine the ways in which you can detect early symptoms of cancer and how to alter your lifestyle to actually prevent the onset of cancer.
	A
	29 Min.
	‘87

	HEALTH
	Cancer: The Causes (From the series Here’s to Your Health)
	VCRD-825
	The causes and components of cancer are explained and explored.
	9-12
	29 Min.
	‘87

	HEALTH
	Cancer Treatment: A Success Story in the Making (From the series Here’s to Your Health)
	VCRD-826
	No longer must cancer be associated with a slow, agonizing death. Cancer is becoming one of the most curable chronic diseases today. Cancer treatments and cures are explored in-depth in this program.
	9-12
	29 Min.
	‘87

	HEALTH
	Exercise: Shaping Up (From the series Here’s to Your Health)
	VCRD-827
	Americans are jogging, swimming, and pumping iron to stay fit. The real effects of exercise on physical health, extending life, and preventing disease are explored.
	9-A
	29 Min.
	‘87

	HEALTH
	Heart Attack: How Can We Prevent It? (From the series Here’s to Your Health)
	VCRD-828
	Viewers take a look at changes that can strengthen the heart and make it less susceptible to disease. The program also examines current research into the treatment of heart attacks.
	9-12
	29 Min.
	‘87

	HEALTH
	Heart Attack: The Unrelenting Killer (From the series Here’s to Your Health)
	VCRD-829
	This program is an examination of the most remarkable organ in the human body, the heart. What makes it stop working? Discover the causes, mechanics, and the aftermath of heart disease, as well as the successful roads to recovery from heart attack.
	9-A
	29 Min.
	‘87

22

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HEALTH
	Obesity and the Slimming of America (From the series Here’s to Your Health)
	VCRD-830
	One out of every four Americans is more than 15 pounds overweight. This program explores the relationship between obesity and disease and examines ways to cut down on calories.
	9-A
	29 Min.
	‘87

	HEALTH
	Nutrition: Eating to Live or Living to Eat (From the series Here’s to Your Health)
	VCRD-831
	Nutrition is a relatively new field of medical research. Scientists are finding it plays an important role in health. This program discusses how diet affects the body along with guidelines on how to make the right food choices.
	7-A
	29 Min.
	‘87

	HEALTH
	Smoking … Hazardous to Your Health (From the series Here’s to Your Health)
	VCRD-832
	The exact effects of smoking on the body, heart, and lungs and the diseases triggered by smoking are discussed in part one of a two-part program.
	7-A
	29 Min.
	‘87

	HEALTH
	Smoking … Kicking the Habit (From the series Here’s to Your Health)
	VCRD-833
	This is the second half of a two-part program that examines some of the many programs aimed at stopping smoking, from hypnosis seminars to aversion-therapy clinics, and warnings about dubious, high-cost programs. Special emphasis is placed on keeping teens from starting to smoke.
	7-A
	29 Min.
	‘87

23

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HEALTH
	Someone You Know Drinks Too Much (From the series Here’s to Your Health)
	VCRD-834
	This program is a sobering look at alcohol and alcoholism in America today. Why do we drink? What does it do to us? Why do some drinkers lose themselves in alcohol while others do not? Experts discuss these issues and propose some helpful answers.
	7-A
	29 Min.
	‘87

	HEALTH
	Sports Injuries (From the series Here’s to Your Health)
	VCRD-835
	Exercise is great, but shin splints, tennis elbow, and broken bones are not. This is an on-location visit to the San Francisco 49ers training camp and a discussion with their training coach on how to get into shape without getting into trouble.
	7-A
	29 Min.
	‘87

	HEALTH
	Street Drugs and Medicine Chests (From the series Here’s to Your Health)
	VCRD-836
	This program looks at substance abuse – what it is, how it works, and how it can be beaten.
	7-A
	29 Min.
	‘87

	HEALTH
	Stress: Is Your Lifestyle Killing You? (From the series Here’s to Your Health)
	VCRD-837
	Unbridled stress can cause everything from ulcers to heart trouble. Yet, some stress is necessary for a living organism to flourish. Experts talk about ways in which you can control the stress that affects your heart and your health better.
	9-A
	29 Min.
	‘87

24

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HEALTH
	My Heart, Your Heart
	VCRD-838
	In 1984, Jim Lehrer, co-anchor of PBS’s Emmy Award-winning MACNEIL /LEHRER NEWS HOUR, suffered a heart attack at age 49. He became one of the millions of Americans who suffer heart attacks each year. My Heart, Your Heart is an informative look at heart attack and heart disease. Through animation provided by the American Heart Association, you’ll see exactly how the heart works and what happens in a heart attack.
	7-A
	58 Min.
	‘85

	HEALTH
	The National Nutrition Quiz
	VCRD-839
	If we are truly what we eat, then most of us are walking storehouses of cholesterol, saturated fat, a dozen different kinds of sugar, and enough salt to cure a fair-sized side of beef. To find out just what this means and get some solid information on what can be done about it, take The National Nutrition Quiz. Hosted by nationally known health advocates Jane Brody and David Watts, M.S., The National Nutrition Quiz leads viewers through the bewildering maze of foodstuffs and explores facts and fantasies about nutrition. It presents up-do-date scientific data on the protective and destructive properties of the awesome array of things we swallow during a given day and their relationship to obesity, diabetes, heart disease, and cancer. Produced by KERA-TV, 1985
	7-A
	60 Min.
	‘85

25

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HEALTH
	Showdown on Tobacco Road
	VCRD-840
	Two million teens become smokers each year. A smoking habit is a serious health threat, and yet 51 million Americans are still habitual smokers. One of America’s most popular and successful products, the cigarette, has been found to be a serious health hazard.
	7-A
	60 Min.
	‘87

	HEALTH
	An Ounce of Prevention
	VCRD-841
	In 1982, the price tag for American health care consumed 10.5 percent of the gross national product. Double-digit inflation in health care costs has brought about a cry for health care reform from many experts, including Senator Robert Dole (R-Kan.), chairman of the Senate Finance Committee.
	6-A
	58 Min.
	‘84

	HISTORY
	The House (From America by Design)
	VCRD-842
	This program explores the shape, history, and symbolism of the American home. Understanding the American home involves a study of its functions and social context, which includes its status as a reward for hard work and proof of social worthiness. Host Spiro Kostof finds philosophical roots in Thomas Jefferson’s Monticello and other colonial homes. The contributions of landscape designers, kitchen designers, and architects are noted, as well as a brief discourse on the small, machine-made nail that helped create a revolution in the construction industry.
	6-A
	60 Min.
	‘87

26

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	Public Places and Monuments (From America by Design)
	VCRD-843
	We, the people of America, demonstrate our collective pride, history, and tragedy in monuments, churches, libraries, parks, civic centers, and many other structures and spaces. These public places and monuments and their importance in our lives are the subject of this program. Historically, the American colonists copied the plazas and town squares of Europe, marking some of them with statues of our early heroes. But our nation has found its own unique expression for the public realm in state houses and the development of urban parks. Host Spiro Kostof notes the impressive impact of Frederick Law Olmstead’s Central Park in New York, as well as the importance of America’s Civil War memorials, the Statue of Liberty, the St. Louis Memorial Arch, and Washington’s Vietnam Veterans War Memorial.
	6-A
	60 Min.
	‘87

27

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The Shape of the Land (From America by Design)
	VCRD-844
	From the window of any transcontinental jetliner, America appears as a great orderly grid of highways and farms set on two-thirds of the United States in accordance with the Land Ordinance of 1785. Driven by a desire to utilize the natural bounty of our land, we have also gouged out quarries, sand and iron pits, and torn at the earth with strip mines. Americans have redesigned and molded the land on a grand scale, cutting through mountains, altering the course of rivers, clearing away forests, and draining marshes. How did we decide to mark the land in this way and what do these structures say about us? Host Spiro Kostof examines the pace of our dominion over nature, focusing on the feats of our railroad engineers, waterway and hydroelectric designers, and on our preservation of wilderness areas through the national park system.
	6-A
	60 Min.
	‘87

28

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The Street (From America by Design)
	VCRD-845
	Highways, streets, and road are central to the way Americans live their lives and define their surroundings. Our early streets served as markets, social promenades, and playgrounds. Today, they link our cities, towns, and neighborhoods via a network that stretches across thousands of miles. This program explores all of America’s various forms of transportation and the ways in which railroads, canals, highways, and back roads have shaped and connected our continent. In particular, host Spiro Kostof highlights the work of Pierre L’Enfant, James Oglethorpe, and Daniel Burnham as designers who created special transportation plans that fostered civic pride. Kostof also suggests that our history is written in the changing faces of our streets. With his help, viewers learn to read the importance of streets as a reflection of our national character.
	6-A
	60 Min.
	‘87

29

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The Workplace (From America by Design)
	VCRD-846
	Americans spend nearly a third of their lives at their places of business. This program explores the importance in our society by tracing the evolution of the mills, factories, and office towers of our country which stand as landmarks to the success of American enterprise. Host Spiro Kostof outlines the attributes of the land and power sources that nurtured early American cities and towns. He follows the changing social and technological forces brought on by the free enterprise system, the industrial revolution, and the assembly line. Three American architectural giants, Albert Kahn, Louis Sullivan, and Frank Lloyd Wright are featured for their contributions to the workplace.
	6-A
	60 Min.
	‘87

	HISTORY
	TR and His Times (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-847
	Historian David McCullough joins Bill Moyers in an in-depth study of Theodore Roosevelt and turn-of-the-century America. They examine the early years of his career and his legacies that are still strong today: the Departments of Commerce and Labor, the United States in a position of international power, and the Panama Canal. The executive branch has had more power since his administration, and many of our present overseas commitments can be traced to him.
	6-A
	58 Min.
	‘84

30

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The Reel World of News (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-848
	Capitalizing on the fund and foibles of a bygone era, Moyers takes you through a lively examination of newsreels and the people who made them. As one of America’s chief sources of information before television, newsreel subjects ranged from politics to pretty girls, from disasters to recipes. Moyers presents controversial films of the times and includes a delightful newsreel interview with George Bernard Shaw.
	6-A
	58 Min.
	‘84

	HISTORY
	The Democrat and The Dictator (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-849
	Franklin D. Roosevelt and Adolf Hitler both came to national power in 1933 and both died 12 years later in 1945. During the time they shared the world stage, they personified the conflicting ideologies at the root of World War II. In this fascinating program, Moyers examines the parallels between these charismatic leaders through their words and gestures – captured on film.
	6-A
	58 Min.
	‘84

31

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	Presidents and Politics with Richard Srout (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-850
	As a writer and reporter for The Christian Science Monitor and The New Republic, journalist Richard Strout has keenly observed every presidential administration since 1923 – from that of Warren G. Harding to Ronald Reagan. Strout’s unique perspective provides an intimate, insider’s look at the central figures at work in the nation’s capital. In addition to his observations of how each president reacted to times of strain, Strout’s memories are interwoven with anecdotes and amusing recollections that provide a rounded profile of each president.
	6-A
	58 Min.
	‘84

32

VIDEOTAPES AVAILABLE TO BE DUPLICATED BY THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The Image Makers (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-851
	With cameras, newspapers, and microphones all around us, mass communication is perhaps the very essence of the 20th century. Its growth provided a new understanding of ways to manipulate images and influence popular opinion, giving birth to the idea of public relations. Bill Moyers profiles two of the first men to recognize the significance of this idea – Ivy Lee and Edward Bernays. He presents the first public relations campaign that was designed by Ivy Lee in 1914 to change the negative image of John D. Rockefeller. He interviews Edward Bernays, who coined the term “public relations,” and helped to immortalize Thomas Edison with the largest media event ever held up to that time. Moyers and Bernays provide an in-depth examination of the science of the engineering of consent.
	6-A
	58 Min.
	‘84

33

VIDEOTAPES AVAILABLE TO BE DUPLICATED BY THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	The 30-Second President (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-852
	Examines the critical role of television advertising in presidential campaigns as Bill Moyers presents political TV spots, including the first presidential campaign ads every created (which were for Eisenhower in 1952), controversial ads which relied on subtle effects rather than hard facts, and ads from recent presidential campaigns. Two major figures in the field of political advertising – the last Rosser Reeves and media whiz Tony Schwartz – talk about their early work, and how electoral politics have changed with the increased use of TV advertising.
	6-A
	58 Min.
	‘84

	HISTORY
	The Twenties (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-853
	The 1920s are remembered as the decade that roared with the Charleston, booming business and industry, speakeasies, and silent screen stars. But during this era of frenetic optimism, half the country lived in deep poverty, labor unrest led to numerous strikes, racial animosities flourished, and the Ku Klux Klan’s membership reached one million. This paradoxical decade, beginning with great promise for material well-being and ending in the Great Depression, also represented America’s transition into a modern urban society.
	6-A
	58 Min.
	‘84

34

VIDEOTAPES AVAILABLE TO BE DUPLICATED BY THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	HISTORY
	World War II: The Propaganda Battle (From A Walk Through the 20th Century with Bill Moyers)
	VCRD-874
	In this program the methods and techniques used to spread propaganda about the War effort are illustrated.
	6-A
	58 Min.
	‘84

	INDO-CHINESE CULTURE
	“An Introduction to the People of Indo-Chinese Culture” The New Americans

(Closed Captioned)
	VCRD-613
	An introduction to the people of Vietnam, Laos, and Cambodia. A 29-minute program about Indo-Chinese culture produced by KCET-TV, Los Angeles.
	7-12
	29 Min.
	‘81

	INDO-CHINESE CULTURE
	“About Vietnam and Laos” The New Americans

(Closed Captioned)
	VCRD-614
	A new American from Vietnam learns about baseball. His American friend learns about Vietnamese food and cultural information about Laos, including dances.
	7-12
	30 Min.
	‘81

	INDO-CHINESE CULTURE
	“Lesson Three” The New Americans

(Closed Captioned)
	VCRD-615
	A Loahmong child finds out about traffic safety from a policeman. The police and the viewer, in turn, learn of the culture of Laos and Cambodia.
	7-12
	30 Min.
	‘81

	INDO-CHINESE CULTURE
	“Medicine in Laos and the U.S.” The New Americans (Closed Captioned)
	VCRD-616
	Information on medicine in Laos and geographic information on Vietnam and Cambodia is offered.
	7-12
	30 Min.
	‘81

	LITERATURE
	American Literature #3
	VCRD-100
	The Sage & the Sayer, Ralph Waldo Emerson & Henry David Thoreau.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #4
	VCRD-101
	The Saturday Club – James Russell Lowell, Henry Wadsworth Longfellow, John Greenleaf Whittier, and Oliver Wendell Holmes.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #5
	VCRD-102
	Nathaniel Hawthorne & Herman Melville.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #6
	VCRD-103
	Letters to the world – Emily Dickinson and Walt Whitman.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #7
	VCRD-104
	Local color – Bret Harte and Mary Wilkins Freeman.
	7-12
	20 Min.
	‘80

35

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	LITERATURE
	American Literature #8
	VCRD-105
	Tall Tales and Folklore.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #9
	VCRD-106
	Mark Twain.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #11
	VCRD-107
	Twentieth Century Poetry I. Twentieth Century Poetry II.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #13
	VCRD-109
	Contemporary Prose.
	7-12
	20 Min.
	‘80

	LITERATURE
	The Scarlet Letter (Part One)
	VCRD-16
	In Part One, Hester bears an illegitimate child. For this grievous offense, she is condemned to forever wear a scarlet letter “A” on her breast and endure the mockery of her community. (Produced by WGBH-TV, 1980)
	12-A
	58 Min.
	‘80

	LITERATURE
	The Scarlet Letter (Part Two)
	VCRD-17
	In Part Two, Hester and her illegitimate child forge a new life in the shadow of the Puritan community. A strange doctor mysteriously arrives on the scene and seeks out Hester. He is her long-lost husband. The physician learns the identity of the father of Hester’s illegitimate child and swears to seek revenge. (Produced by WGBH-TV, 1980)
	12-A
	58 Min.
	‘80

36

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	LITERATURE
	The Scarlet Letter (Part Three)
	VCRD-18
	In Part Three, Hester, in her solitary life, gains great internal strength. By contrast, her lover is tormented by his terrible secret. Although he is saintly in the eyes of the community, he doubts his calling as a minister and beats himself in remorse. He accepts the counsel and treatment of the physician who has concealed his true identity as Hester’s husband. Gradually, the vengeful physician makes certain that the minister’s health deteriorates. (Produced by WGBH-TV, 1980)
	12-A
	58 Min.
	‘80

	LITERATURE
	American Literature #2
	VCRD-67
	Colonial period of America and its literature. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #3
	VCRD-68
	Benjamin Franklin is the subject of this program. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #4
	VCRD-69
	A program on Washington Irving’s feelings, hopes, and some of his literary works. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #5
	VCRD-70
	The lyrics of Cooper are like birds in the wind. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #6
	VCRD-71
	Edgar Allan Poe is analyzed on this tape. (Black and white)
	7-12
	28 Min.
	‘68

	LITERATURE
	American Literature #7
	VCRD-72
	Henry W. Longfellow is the author covered in Program #7. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #8
	VCRD-73
	Videotape on Whittier’s life, works, and world. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #9
	VCRD-74
	Ralph Waldo Emerson, one of the scholars of the U.S. (Black and white)
	7-12
	29 Min.
	‘68

37

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	LITERATURE
	American Literature #10
	VCRD-75
	Henry David Thoreau, an outstanding writer. (Black and white)
	7-12
	28 Min.
	‘68

	LITERATURE
	American Literature #11
	VCRD-76
	Nathaniel Hawthorne, his aims, his life, and thoughts. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #12
	VCRD-77
	Herman Melville and his “Moby Dick.” (Black and white)
	7-12
	19 Min.
	‘68

	LITERATURE
	American Literature #13
	VCRD-78
	A videotape on humor and folklore. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #15
	VCRD-80
	Emily Dickinson, her life, meditation, and sorrow. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #16
	VCRD-81
	Review: An overview of 15 best American writers. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #17
	VCRD-82
	Local Colorists I – authors who used local folksy material. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #18
	VCRD-83
	Local Colorists II – (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #19
	VCRD-34
	Mark Twain I – Portrait of a great writer’s works. (Black and white)
	7-12
	28 Min.
	‘68

	LITERATURE
	American Literature #20
	VCRD-85
	Mark Twain II – (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #21
	VCRD-86
	Stephen Crane and his works. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #22
	VCRD-87
	A videotape on Frank Norris, a naturalistic writer of fiction. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #23
	VCRD-88
	Videotape on Theodore Dreiser, his lack of conventionality. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #24
	VCRD-89
	Edwin Arlington Robinson. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #25
	VCRD-90
	Robert Frost – His life, his works. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #26
	VCRD-91
	A program on Carl Sandburg, a famous Lincoln biographer. (Black and white)
	7-12
	29 Min.
	‘68

38

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01
	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	LITERATURE
	American Literature #27
	VCRD-92
	A program on Vachel Lindsay and his 51 years dedicated to poems. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #28
	VCRD-93
	Thomas S. Eliot – He knew that life was not “only daisies and buttercups.” (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #29
	VCRD-94
	A program on Eugene O’Neill’s 8 best works. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #30
	VCRD-95
	A videotape on Arthur Miller. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #31
	VCRD-96
	Ernest Hemingway, his genius and creation. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #32
	VCRD-97
	Summing up the whole series. (Black and white)
	7-12
	29 Min.
	‘68

	LITERATURE
	American Literature #9
	VCRD-98
	The revolutionary war.
	7-12
	20 Min.
	‘80

	LITERATURE
	American Literature #2
	VCRD-99
	Awakening of the American imagination – Edgar Allen Poe and Washington Irvin.
	7-12
	20 Min.
	‘80

	MATH
	“Deciding When to Use Subtraction” It Figures
	VCRD-248
	This program shows that it is helpful to think about a problem before trying to solve it. Demonstrates how to decide when subtraction is required.
	4
	15 Min.
	‘82

	MATH
	“Deciding How Close to Measure” It Figures
	VCRD-249
	This program shows that it is useful to decide what unit of measurement is close enough for a given situation, and demonstrates the proper use of suitable measuring instruments.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Acting It Out” It Figures
	VCRD-250
	This program shows that acting it out is a useful problem-solving strategy.
	4
	15 Min.
	‘82

	MATH
	‘Using Estimation” It Figures
	VCRD-251
	Shows that estimating is useful and that rounding makes estimation easier.
	4
	15 Min.
	‘82

	MATH
	“Understanding Place Value” It Figures
	VCRD-252
	Shows that the place value of a number changes when another number is put to its right.
	4
	15 Min.
	‘82

39

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	MATH
	“Deciding When to Use Multiplication” It Figures
	VCRD-253
	Shows that it saves time to multiply rather than add when there are equal groups, and shows when multiplication can’t be used.
	4
	15 Min.
	‘82

	MATH
	“Using Fractions” It Figures
	VCRD-254
	Fractions are made up of equal-sized parts and illustrates situations in which fractions are used.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Drawing a Picture” It Figures
	VCRD-255
	Program shows that drawing a picture can help solve a problem and points out that only the essentials are needed in a problem-solving picture.
	4
	15 Min.
	‘82

	MATH
	“Looking at Objects from Different Positions” It Figures
	VCRD-256
	Program shows that the appearance of a three-dimensional object may change as an observer changes positions in relation to the object.
	4
	15 Min.
	‘82

	MATH
	“Using Mental Computation” It Figures
	VCRD-257
	Program shows two techniques for adding mentally.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Making a Table” It Figures
	VCRD-258
	Program shows that making a table can help solve a problem and suggests concepts to consider when making a table.
	4
	15 Min.
	‘82

	MATH
	“Using Division” It Figures
	VCRD-259
	Program shows situations where division is necessary and presents strategies for solving division problems.
	4
	15 Min.
	‘82

	MATH
	“Using Multiplication and Addition” It Figures
	VCRD-260
	Program shows how multiplication can help with some addition problems.
	4
	15 Min.
	‘82

	MATH
	“Relating Fractions & Decimals” It Figures
	VCRD-261
	Program shows that decimals are fractions based on multiples of ten, and illustrates this concept by using region diagrams.
	4
	15 Min.
	‘82

40

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	MATH
	“Predicting Your Change” It Figures
	VCRD-262
	Program points out that it is prudent to figure out how much money to expect in change, and how to accomplish this through mental computation.
	4
	15 Min.
	‘82

	MATH
	“Using Bar Graphs” It Figures
	VCRD-263
	Shows how bar graphs present information visually, and the function of each component.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Recognizing Necessary Information” It Figures
	VCRD-263A
	Shows that it is useful to decide whether all the information given is necessary when solving a problem.
	4
	15 Min.
	‘82

	MATH
	“Finding Equivalent Fractions” It Figures
	VCRD-264
	Demonstrates the concept of equivalent fractions by showing the use of region diagrams and manipulation of equivalent parts of objects.
	4
	15 Min.
	‘82

	MATH
	“Understanding Remainders” It Figures
	VCRD-264A
	Illustrates the concept of remainders in division, and shows that it is important to consider what a remainder represents.
	4
	15 Min.
	‘82

	MATH
	“Finding Area by Covering” It Figures
	VCRD-265
	Shows that equal-sized squares are the best shapes for covering a flat surface to find its area.
	4
	15 Min.
	‘82

	MATH
	“Making Sense of a Big Number” It Figures
	VCRD-266
	Program illustrates a way to visualize the size of a large number.
	4
	15 Min.
	‘82

	MATH
	“Estimating When Dividing” It Figures
	VCRD-267
	Shows that before doing division problems, it is useful to estimate the answer and that rounding up to the nearest 50 or 100 is a technique for this purpose.
	4
	15 Min.
	‘82

	MATH
	“Comparing Decimals” It Figures
	VCRD-268
	Shows that the value of a number changes depending on how many places it is to the right of a decimal point, and illustrates this by comparing the size of decimal numbers.
	4
	15 Min.
	‘82

41

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	MATH
	“Using Probability” It Figures
	VCRD-269
	Demonstrates that it is useful to know how likely it is that an event will happen before making a decision.
	4
	15 Min.
	‘82

	MATH
	“Changing Scale on a Graph” It Figures
	VCRD-270
	Illustrates that the scale of the axes on a graph may affect the interpretation of that graph.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Keep on Trying” It Figures
	VCRD-271
	Emphasizes the need for flexibility and persistence when solving problems if one approach does not work.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Many Ways to Go” It Figures
	VCRD-272
	Depicts individual differences in problem solving, and that the same problem may be solved by using differing problem-solving methods.
	4
	15 Min.
	‘82

	MATH
	“Problem Solving: Using a Guide” It Figures
	VCRD-273
	Presents a general guide that encourages a systematic approach to problem solving.
	4
	15 Min.
	‘82

	NASA
	Mars – Is There Life?
	VCRD-HQ263
	Students are introduced to the possible past history of Mars – as well as its present surface topography – from volcanoes, ice caps, stream beds, impact craters, canyons and wind-eroded surfaces. The Viking lander and its biology experiments are discussed in relationship to the search for life on mars. In conclusion, students are asked to consider life forms that might be able to survive on Mars and the potential significance of their discovery.
	6-A
	15 Min.
	‘76

42

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Friendship 7
	VCRD-HQ59
	A historical documentary that illustrates, in detail, the first American orbital space flight by Astronaut John Glenn in 1962. The film also provides background on Project Mercury and the tracking network planned for the one-man Mercury missions.
	6-A
	58 Min.
	‘62

	NASA
	Freedom 7
	VCRD-HQ51
	The first American manned space mission is the subject of this film. The training, preparation, launching, and recovery of Astronaut Allen Shepard for this Project Mercury sub-orbital flight are included.
	6-A
	58 Min.
	‘61

	NASA
	Research Project

X-15
	VCRD-HQ79
	Shows the development of the experimental X-15 research airplane that took test pilots to the edge of space. Dramatic photography of flights of the X-15 and landings of the dry lakebeds of California are included.
	6-A
	27 Min.
	‘66

	NASA
	Within This Decade: America in Space
	VCRD-HQ191
	This film traces the principal accomplishments of NASA in aeronautics and space research from 1959 until the eve of the first lunar landing. Emphasis is placed on the progressive experience gained on each manned Apollo mission.
	6-A
	28 Min.
	‘69

43

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER - 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Living in Space – Part I-A Case of Regeneration
	VCRD-HQ131A
	Introduces the concept of regenerative life support. Shows what is needed to provide men with clean fresh air, drinkable water, food, personal hygiene, water disposal, temperature, and humidity control. Indicates the problems involved in converting waste materials into usable products for manned flights of long duration.
	6-A
	20 Min.
	‘67

	NASA
	Assignment: Shoot the Moon
	VCRD-HQ167
	Summarizes the exploration of the Moon conducted through unmanned Ranger, Surveyor, and Lenor Orbiter spacecraft and shows how such detailed data and photography contributed to the first manned flights to the moon. The film describes the complexities of close-up photography of the moon and includes good views of craters, mountain ranges, and other lunar terrain.
	6-A
	28 Min.
	‘67

	NASA
	Eagle Has Landed: The Flight of Apollo 11
	VCRD-HQ194
	The story of the historic first landing of men on the moon in July 1969. Depicts the principal events of the mission from launch through post-recovery activities of Astronauts Armstrong, Aldrin, and Collins. Through television, motion picture, and still photography, the film provides an “eyewitness” perspective of the Apollo 11 mission.
	6-A
	28 Min.
	‘69

44

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Apollo 12: Pinpoint for Science
	VCRD-HQ197
	Emphasizing the scientific studies involved and the pinpoint accuracy of the landing, this film documents the second manned lunar landing in November 1969. Highlights of this mission, flown by Astronauts Conrad, Gordon, and Bean, include the placement of scientific equipment on the moon, inspection of an unmanned Surveyor spacecraft landed on the moon in 1967, collection of soil and rock samples, and extensive photography.
	6-A
	28 Min.
	‘69

	NASA
	New View of Space
	VCRD-HQ214
	A visual dynamic overview of the Space programs past, present, and future, using photography to tell the story. A visual experience compiled from a selection of over nine million feet of film in the NASA Film Repository.
	6-A
	28 Min.
	‘72

	NASA
	Our Solar System
	VCRD-HQ234
	Teaches names, line-up, and characteristics of the planets in our solar system. The film is done in animation and sung to a catchy tune, “My very educated mother just served us nine pizza pies.”
	6-A
	5 Min.
	‘73

45

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Hurricane Below
	VCRD-HQ233
	“Hurricane Below” presents the gripping story of the plight of a commercial fishing vessel caught in the path of a “killer” hurricane. The film dramatically shows the birth of “Mimi” off the coast of Africa, carefully tracing its growth and development as it eventually brings destruction to the Central Atlantic States. These events are powerfully portrayed against the successful efforts of the crew of the dagger “Dante” to escape by navigating around the center of the storm with the aid of modern technology, ship-to-shore communication, and early warning weather satellites monitoring the “Hurricane Below.”
	6-A
	14 Min.
	‘74

	NASA
	Earth-Sun Relationship
	VCRD-HQ235
	An animated motion picture depicting how our Sun and planets were formed. The film further explains how, through NASA’s space probes, we discovered the Van Allen belt and how the Earth is protected from solar wind and ion particles by the magnetosphere. Finally, the film depicts how a star dies.
	6-A
	6 Min.
	‘74

46

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Tornado Below
	VCRD-HQ246
	The film involves a young female student pilot who almost gets caught in the path of a tornado on her first solo flight. The film ex-plains how tornadoes are formed, their characteristics, and the destruction they cause. It also relates to work being done in the laboratory to better understand the dreaded phenomenon and the importance of information from early warning weather satellites in an attempt to reduce casualties from the “Tornado Below.”
	6-A
	15 Min.
	‘75

	NASA
	Jupiter Odyssey
	VCRD-HQ243
	This is the story of the 620-million-mile journey of Pioneer 10 to the planet Jupiter. This was the first spacecraft to travel beyond Mars to the outer planets of our solar system. During the 21-month trip to Jupiter, Pioneer penetrated the previously unexplored asteroid belt without mishap, eliminating the long-held fear that high-speed particles or huge asteroids might destroy the spacecraft. The film tells of the findings and questions raised about the mysterious planet that were recorded by the scientific instruments and cameras on board. After leaving the Jovian system of the huge plant with its 12 orbiting satellites, Pioneer is on a course that will cause the spacecraft to leave our solar system and wander endlessly through our Milky Way Galaxy.
	6-A
	28 Min.
	‘74

47

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Apollo 17: On the Shoulders of Giants
	VCRD-HA227
	A documentary view of the Apollo 17 journey to Taurus-Littrow, the final lunar landing mission in the Apollo Program. The film depicts the highlights of the mission and then relates the Apollo program to Skylab, the Apollo/Soyuz link-up, and Space Shuttle.
	6-A
	28 Min.
	‘73

	NASA
	Earthquake Below
	VCRD-HQ248
	This film takes us to lovely San Francisco, a shining jewel of a city, which lives in constant threat of earthquake. Through a look back in time, we see how an earthquake shattered the San Francisco of 1906, and we experience the agony of a more recent earthquake in suburban Los Angeles. We learn how earthquakes are caused and see the fault systems that are prime causes of earthquakes. San Francisco is serene and beautiful today, and yet we know what may happen at any time: the violence of the "Earthquake Below.”
	6-A
	14 Min.
	‘75

	NASA
	The Vital Link
	VCRD-HQ174
	A documentary view of NASA’s worldwide tracking and communication system for manned and unmanned missions. The film shows how such stations guide and control unmanned spacecraft and communicated with Apollo astronauts during lunar missions.
	6-A
	28 Min.
	‘67

48

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Universe
	VCRD-HQ220
	This film explores the almost inconceivable extremes of size and time – from the vast islands of stars called galaxies, to subatomic particles; from cosmic events that occurred billions of years in the past to microcosmic events in the present that endure for only a billionth of a second. The film dramatizes a mysterious and incredibly violent universe.
	6-A
	28 Min.
	‘76

	NASA
	Apollo 16: Nothing So Hidden
	VCRD-HQ222
	“There is nothing so far removed from us to be beyond our reach or so hidden that we cannot discover it.” – Rene Descartes. The film is a visual documentary account of the Apollo 16 lunar landing mission and exploration in the highland region of the Moon, near the crater Descartes. Through the use of cinema verite techniques, the real time anxieties and lighter moments of the support teams were captured in Mission Control and the Science Support Room. The film includes some of the most spectacular lunar photography of any Apollo mission.
	6-A
	28 Min.
	‘72

49

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Who’s Out There?
	VCRD-HQ226
	Orson Welles is the host and star of this extraordinary half-hour film. A number of distinguished scientists conclude that there is someone out there, in outer space. From the monstrous Mars life forms of his famous 1938 radio broadcast, “The War of the Worlds,” Orson Welles takes us through science fiction to science fact to the new view of extraterrestrial life now emerging from probes to the planets – to interstellar discoveries and findings about the nature of life itself. The film is a fascinating portrayal of a contemporary scientific conclusion that there exit intelligent civilizations in the universe – a real picture as astonishing as any science fiction.
	6-A
	28 Min.
	‘75

50

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Pollution Below
	VCRD-HQ247
	The film represents the stories of three people, far apart, caught up in dangerous situations caused by unexpected pollution. Jacob Heath, who has just recovered from a heart attack, drives home after Thanksgiving dinner with his daughter’s family and encounters a snowstorm caused by smoke from nearby factories. Jimmy Howard, while fishing with his father, learns that his first fish may be poisoned by an acid dump at sea. Tom McEwen, champion kayaker, safely navigates violent rapids and finds himself paddling in the peaceful but dangerously polluted Potomac. The threatening pollution of these three stories is seen through the eyes of NASA’s satellite cameras, creating exciting images and colorful mosaics. The story is woven to a dramatic ending, each person a potential victim of the “Pollution Below.”
	6-A
	14 Min.
	‘75

	NASA
	Gyroscopes in Space
	VCRD-HQ260C
	The motion of gyroscopes is not only interesting to students but also explored by the film that focuses on gyroscopic demonstrations and applications on Skylab. A perfectly free spinning gyro is observed for the first time.
	6-A
	15 Min.
	‘74

51

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Zero-G
	VCRD-HQ260A
	A fascinating introduction to weightlessness aboard space station Skylab. In this high orbiting laboratory, men float gracefully and freely in three dimensions, performing experiments that can only be done in zero gravity.
	6-A
	15 Min.
	‘74

	NASA
	Magnetism in Space
	VCRD-HQ260E
	The Earth’s magnetic field extends far out into space. Its presence can be clearly demonstrated by releasing small magnets inside an orbiting spacecraft. The film reviews familiar aspects of magnetism weightlessness.
	6-A
	20 Min.
	‘75

	NASA
	The Weather Watchers
	VCRD-HQ290
	This film dramatically ex- plains the use and importance of meteorological and related information obtained from NASA satellites as relating to severe storms. The film contains unusual footage of the formation of a tornado as well as actual shots of its awesome force.
	6-A
	14 Min.
	‘77

	NASA
	Images of Life
	VCRD-HQ272
	The film concentrates on the resource assessment capabilities offered by Earth-orbiting Landsat satellites. Special imagery from the Landsat provides a means for monitoring global conditions and expanding information on the planet’s structure and resources. Landsat data is used to gain new insights into agri-culture, mineral deposits, oceanography, geology, and numerous other areas of concern. Examples of Landsat data in this film are worldwide in scope.
	6-A
	25 Min.
	‘76

52

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Magnetism in Space
	VCRD-HQ260E
	The Earth’s magnetic field extends far out into space. Its presence can be clearly demonstrated by releasing small magnets inside an orbiting spacecraft. The film reviews familiar aspects of magnetism weightlessness.
	6-A
	20 Min.
	‘75

	NASA
	The Weather Watchers
	VCRD-HQ290
	This film dramatically explains the use and importance of meteorological and related information obtained from NASA satellites as relating to severe storms. The film contains unusual footage of the formation of a tornado as well as actual shots of its awesome force.
	6-A
	14 Min.
	‘77

	NASA
	Images of Life
	VCRD-HQ272
	The film concentrates on the resource assessment capabilities offered by Earth-orbiting Landsat satellites. Special imagery from the Landsat provides a means for monitoring global conditions and expanding information on the planet’s structure and resources. Landsat data is used to gain new insights into agriculture, mineral deposits, oceanography, geology, and numerous other areas of concern. Examples of Landsat data in this film are worldwide in scope.
	6-A
	25 Min.
	‘76

53

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	America’s Wings
	VCRD-HQ267
	The airplane did not simply evolve. Everything that happened since Kitty Hawk happened because somebody had an idea. “America’s Wings” looks at some of these ideas and “somebodies.” They included: Igor Sikorsky, who invented the helicopter; James Osborne, whose small suggestion helped make jet transports flyable; Eastman Jacobs, whose wind tunnel work in the 30’s established the shape of airfoils; Adolph Buseman, who thought of the sweptwing; Kelly Johnson, who designed some 40 airplanes; and Richard Whitcomb, who thought of the supercritical wing, the “coke-bottle” fuselage, and the winglet.
	6-A
	28 Min.
	‘76

	NASA
	Flying Machines
	VCRD-HQ265
	Emphasizes aviation today and tomorrow and how we got where we are and plans for future research and development. Topics covered include: wind tunnels, power plants, materials, safety, comfort, economy, fuel-saving, speed, convenience, efficiency, noise abatement. NASA aeronautical research has answered some tough questions and looks to solve current problems with innovative solutions.
	6-A
	28 Min.
	‘78

	NASA
	Space Shuttle: Overview
	VCRD-HQ312
	Shows how Shuttle, solid rocket boosters, and external tank are built. Shows testing of boosters and talks about the thermal protection system.
	6-A
	21 Min.
	‘80

54

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Skylab: The First Mission
	VCRD-MSFC370
	Straightforward description of the launch of the Skylab workshop and associated equipment by Saturn V, with loss of solar shield and solar array wing. Solutions to problems and launch of first crew to visit Skylab are described, and conduct of experiments is explained.
	6-A
	13 Min.
	‘73

	NASA
	Skylab: The Third Mission
	VCRD-MSFC413
	Reports the achievements of the third crew to visit Skylab. Crew remained in orbit 84 days, studying Comet Kohoutek, in addition to the regular Skylab experiments in Earth resources, solar astronomy, and biomedical areas.
	6-A
	13 Min.
	‘74

	NASA
	Skylab: High School in Space
	VCRD-MSFC418
	The Skylab space station further extended manned research into the unique environment of space. Among the numerous experiments conducted were 25 submitted by high school students. This motivational film, directed toward high school students, relates research in space to the classroom.
	6-A
	10 Min.
	‘74

	NASA
	Skylab and the Sun
	VCRD-MSFC423
	Unlocking the mysteries of the sun hold many benefits to man here on earth. This film presents information gathered during the Skylab mission on the behavior of the sun, its solar energy, plasma flow, and mass and thermal transfer, with comments from some Skylab principal investigators whose experiments were among those flown.
	6-A
	13 Min.
	‘76

55

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Think Zero-G
	VCRD-MSFC427
	Explains several methods used to obtain zero gravity conditions for testing to determine how hardware and procedures will function in space. Included are computer interface simulators which can stimulate actual space flight; the KC135 plane, which can achieve a weightless environment for a short period of testing; and the Neutral Buoyancy Simulator at the Marshall Center, which is large enough for detailed mock-ups and testing of complex maneuvers.
	6-A
	15 Min.
	‘76

	NASA
	Science in Orbit
	VCRD-MSFC349
	Describes Skylab, America’s first scientific space station, including special equipment aboard designed to provide a vast amount of information about solar physics, stellar astronomy, space physics, Earth observations, life sciences, and materials sciences.
	6-A
	20 Min.
	‘73

	NASA
	The Hubble Space Telescope – Exploring the Depths of the Universe
	VCRD-MSFC

14169
	Describes the capabilities of the Hubble Space Telescope as a multipurpose, optical telescope observatory in Earth orbit.
	6-A
	30 Min.
	‘89

56

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Hubble Space Telescope
	VCRD-MSFC

702
	Ancient accounts of the creation of the universe are explored as a prelude to an in-depth discussion of what scientists and astronomers expect to discover with the Hubble Space Telescope. This film stirs the need in mankind to know more about the universe. A promise is extended through Hubble Telescope explorations to find answers to this and other perplexing questions.
	6-A
	
	‘88

	NASA
	Toys in Space
	VCRD-MSFC

700
	The video consists of short segments prepared for the Kids Show in Houston, Texas. Astronauts describe how toys operate on Earth and on the STS 51-D mission. Watching the following toys perform slowly in space gives an understanding of the physical principles that make toys work: paper airplane, paddleball, Slinky, ball and jacks, juggling, magnetic marbles, Rat Stuff, the flipping mouse, gyroscope, top, magnetic wheelo, yo-yo, and pull-back car.
	6-A
	53 Min.
	‘91

	NASA
	For All Mankind
	VCRD-MSFC

708
	The story of the historic first landing of men on the moon in July 1969. Depicts the highlights of the mission from launch through post-recovery activities of Astronauts Armstrong, Aldrin, and Collins.
	6-A
	36 Min.
	‘69

57

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Optics-Making Light Work
	VCRD-MSFC

713
	This Project Laser video, which complements the teacher manual, “Light, Color and Their Uses,” answers the questions, “What is light and why is it important?” The following principles are discussed: reflection, color, filters, refraction, lenses, diffraction and holograms. Diagrams are used to explain how a telescope works.
	6-A
	30 Min.
	‘93

	NASA
	Turning Dreams Into Reality
	VCRD-MSFC

473
	The history of space flight starting with Wernher von Braun’s dreams of space flight through the Space Shuttle, Spacelab, Space Station, and the Marshall Space Flight Center’s role in it.
	6-A
	16 Min.
	‘88

	NASA
	Live, Via Satellite
	VCRD-MSFC

441
	Explains the role of satellites in our modern communications network and describes the types of communications satellites which will be needed in the future.
	6-A
	15 Min.
	‘79

	NASA
	Doing Something About the Weather
	VCRD-MSFC

442
	Describes three ways in which weather is being studied and shows how the space shuttle can be used to provide more information for weather researchers.
	6-A
	15 Min.
	‘79

	NASA
	The Changing Universe
	VCRD-MSFC

444
	Explores the lifestyles of stars and describes ways that scientists are using new knowledge of history of the universe to test theories that may answer the fundamental questions, “How did it begin?” and “Where is it going?”
	6-A
	14 Min.
	‘79

58

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Picture the Solar System
	VCRD-MSFC

445
	Gives a brief history of man’s study of the solar system and shows how new knowledge gained from this study can give us a better understanding of the history of the Earth.
	6-A
	14 Min.
	‘79

	NASA
	Using Space Resources
	VCRD-MSFC

447
	Describes many possible future uses for space and explains how using space has potential benefits for mankind.
	6-A
	15 Min.
	‘79

	NASA
	Astrosmiles
	VCRD-MSFC

481
	A collection of humorous and amusing happenings that have occurred on various space shuttle missions.
	6-A
	24 Min.
	‘88

	NASA
	Elementary Education
	VCRD-MSFC

483
	One VHS consisting of six NASA film selections.

(1) Our Solar System,

(2) The Changing Universe,

(3) Picture the Solar System,

(4) Astrosmiles,

(5) The Time of Apollo,

(6) Eating and Sleeping in Space.
	6-A
	115 Min.
	

	NASA
	51-B Postflight Press Conference
	VCRD-JSC866
	Press conference that included Astronauts Robert Overmyer, Frederick Gregory, Don Lind, Norman Thagard, William Thornton, Lodewijk van den Berg, and Taylor Wang. Launch date was April 29, 1985, vehicle used was Challenger and payload was Spacelab 3.
	6-A
	22 Min.
	‘85

	NASA
	Aeronautical Oddities
	VCRD-JSC795
	Old newsreels document the successes and failures of early aeronautical oddities including a windmill plane, potato bug, tailless airplane, aerobike, ornithopter, skycar, rocket glider, etc.
	6-A
	15 Min.
	‘79

59

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	Space Shuttle: Communications
	VCRD-JSC802
	Explains the vast commu-nications and tracking support for Shuttle opera- tions, including the Track-ing and Data Relay Satellite System, the NASA Commu- nications Network, domestic satellites and the deep-space network for interplanetary missions, which will replace most of the expensive ground stations uses in previous programs.
	6-A
	7 Min.
	‘80

	NASA
	Preparation and Packaging of Food for Space Flight
	VCRD-JSC838
	Depicts procedures docu- menting the preparation and packaging of food for space shuttle missions.
	6-A
	18 Min.
	‘83

	NASA
	S41-B Postflight Press Conference
	VCRD-JSC849
	Press conference that includes Astronauts Vance Brand, Robert Gibbon, Bruce McCandless, Robert Stewart, and Ronald McNair. Launch date was February 3, 1984, vehicle used was the Challenger, and payloads were SPAS-01A, Palaba B-2, and Westar-VI.
	6-A
	24 Min.
	‘84

	NASA
	Building Towards New Heights
	VCRD-JSC852
	To realize the goals of lunar colonies and Space Station, man must first adapt to working in the space envi-ronment. This film show-ases the on-orbit work already accomplished by NASA astronauts in the Skylab and Space Shuttle programs. Includes work such as testing the manned maneuvering unit (MMU) on Shuttle mission 41-B, repairing the Solar Max satellite on 41-C, retrieving two communication satel- lites on 51-A, flyswatting Syncom on 51-D, and salvaging the very same satellite on 51-I.
	6-A
	28 Min.
	‘87

60

VIDEOTAPES AVAILABLE TO BE DUPLICATED BY THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NASA
	SMS Tour
	VCRD-JSC

1032
	The Shuttle Mission Simu- lators (SMS) are complex, sophisticated systems that simulate space flight. Located at the Johnson Space Center in Houston, the SMS is the primary training facility for Shuttle crew. It consists of three trainers, the fixed-base sim-ulator, motion-base simu- lator, and Spacelab simu- lator – as well as the simu- lation control panels and associated computer consoles. This production is an orientation to the SMS facility, and a profile of the highly trained people required for its operation.
	6-A
	18 Min.
	‘87

	NASA
	Aeronautics and Space Report
	VCRD-ASR

258
	Four minifilms: (1) Virtual Reality, (2) Scientific Baloons, (3) Aircraft to Medicine, (4) The Model Builders.
	6-A
	13 Min.
	‘91

	NASA
	Earth’s Air
	VCRD-JCMP

189
	Joel Levine, NASA Langley Research Center, talks about the Earth’s atmosphere and how it has changed over geologic time.
	6-A
	27 Min.
	‘86

	NASA
	Galileo – The Jovian Laboratory
	VCRD-JCMP

219
	The Galileo spacecraft was deployed in 1989 during Shuttle mission STS-34 and is scheduled to reach Jupiter in 1995. Produced by the Jet Propulsion Laboratory, California, this tape con-tains several segments that describe Galileo’s mission. This is followed by footage of the Galileo/IUS deploy- ment and various animation sequences illustrating the Galileo trip to Jupiter, the lo encounter, the probe enter- ring the Jovian atmosphere, the trajectory and flybys of Jupiter.
	6-A
	13 Min.
	‘89

61

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	NASA
	First Flight Report
	VCRD-HQ322
	Astronauts John Young and Robert Crippen report on their first Space Shuttle flight. The film covers the lift-off, in-flight activities of Astronauts Young and Crippen, and Landing at Dryden Flight Research Center, California.
	6-A
	17 Min.
	‘81

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“A Season of Grandmothers” The Real People (Closed Captioned)
	VCRD-645
	The revival of Indian traditions of the Northwestern U.S. Programs on the Indian Tribes of the Northwestern U.S.
	6-A
	30 Min.
	‘78

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Circle of Song, “ Part I – The Real People

(Closed Captioned)
	VCRD-646
	The Indian songs and dances are discussed.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	Circle of Song, “ Part II – The Real People

(Closed Captioned)
	VCRD-647
	The Indian songs and dances are discussed.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Mainstream”

The Real People

(Closed Captioned)
	VCRD-648
	Resurgence of pride in tribal values is discussed.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Awakening”

The Real People (Closed Captioned)
	VCRD-649
	Describes the spiritual rebirth of the American Indian.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Spirit of the Wind”

The Real People (Closed Captioned)
	VCRD-650
	Discusses the place of the house in Indian life and culture.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Buffalo, Blood, Salmon and Roots” The Real People (Closed Captioned)
	VCRD-651
	Discusses old ways of gathering and preserving food and the nutritional value of the old, natural diet.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Legend of the Stick Game”

The Real People (Closed Captioned)
	VCRD-652
	The functions of myth and legend and the role of oral tradition are explained.
	6-A
	30 Min.
	‘76

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	“Words of Life, People of Rivers” The Real People (Closed Captioned)
	VCRD-653
	The value of land and water to the Indian is discussed.
	6-A
	30 Min.
	‘76

62

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	The Indians of Connecticut (Closed Captioned)
	VCRD-446
	Promotes awareness of the number of Indians living in Connecticut, provides information about Indian reservations in Southern New England, and explains the importance of land. (Guide available.)
	3-A
	29 Min.
	‘78

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	The Boston Indian Community (Closed Captioned)
	VCRD-447
	Provides information on the diverse tribal groups and the impact of the Europeans coming to America. (Guide available.)
	3-A
	29 Min.
	‘78

	NATIVE AMERICANS IN NORTH-WESTERN U.S.
	The Mashpee Wampanoags / Tribal History (Closed Captioned)
	VCRD-448
	Demonstrates how members of a tribe work together for the benefit of the whole tribe. Portrays activities of tribal life. (Guide available.)
	3-A
	29 Min.
	‘78

	NUTRITION
	“Gregory, the Terrible Eater” Reading Rainbow
	VCRD-673
	Students learn about food. They perform experiments about carbohydrates.
	K-3
	30 Min.
	‘85

	NUTRITION
	A Balanced Diet
	VCRD-901
	From the series Eat Well, Be Well.
	K-4
	15 Min.
	‘86

	NUTRITION
	The Fruit & Vegetable Group
	VCRD-902
	From the series Eat Well, Be Well
	K-4
	15 Min.
	‘86

	NUTRITION
	The Meat, Poultry, Fish & Bean Group
	VCRD-903
	From the series Eat Well, Be Well
	K-4
	15 Min.
	‘86

	NUTRITION
	The Bread & Cereal Group
	VCRD-904
	From the series Eat Well, Be Well.
	K-4
	15 Min.
	‘86

	NUTRITION
	The Milk & Cheese Group
	VCRD-905
	From the series Eat Well, Be Well
	K-4
	15 Min.
	‘86

	NUTRITION
	Danger! Fats, Sweets & Alcohol
	VCRD-906
	From the series Eat Well, Be Well.
	K-4
	15 Min.
	‘86

	NUTRITION
	Exercise
	VCRD-907
	From the series Eat Well, Be Well.
	K-4
	15 Min.
	‘86

	NUTRITION
	It’s Good To Be Choosy
	VCRD-908
	From the series Eat Well, Be Well.
	K-4
	15 Min.
	‘86

	NUTRITION
	Teaching Nutrition for Self-Service
	VCRD-223
	A videotape on the teaching of a nutrition lesson at Woodland Elementary School in Tuscaloosa City. Designed to aid in the implementation of self-service.
	1-8
	26 Min.
	‘85

63

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NUTRITION
	Soup to Nuts, 1 & 2
	VCRD-233
	Lessons One & Two.

(1) There’s No Magic (Nutrition in decision-making);

(2) Chews for Yourself (Personal food choices)
	6-12
	30 Min.
	‘80

	NUTRITION
	Soup to Nuts, 3 & 4
	VCRD-234
	Lessons Three & Four.

(3) A Little Bit of Everything (A balanced diet);

(4) The Balancing Act (Calorie and energy needs).
	6-12
	30 Min.
	‘80

	NUTRITION
	Soup to Nuts, 5 & 6
	VCRD-235
	Lessons Five & Six.

(5) Breaking the Fast (Breakfast)

(6) Tip the Scales in Your Favor (Weight management).
	6-12
	30 Min.
	‘80

	NUTRITION
	Soup to Nuts 7 & 8
	VCRD-236
	Lessons Seven &Eight.

(7) (7) Don’t weight around (Food information and misinformation)

(8) (8) Foodstuff (The American diet).
	6-12
	30 Min.
	‘80

	NUTRITION
	Soup to Nuts, 9 & 10
	VCRD-237
	Lessons Nine & Ten.

(9) (9) Shopping Sense: Self defense (Advertising and consumer skills);

(10) Today, tomorrow, forever (Food needs as you age).
	6-12
	30 Min.
	‘80

	NUTRITION
	“The Milk Makers” Reading Rainbow
	VCRD-671
	One of nature’s most nutritious foods is milk. Levar visits California’s dairy country, and gets a lesson on how to milk a cow. He learns all about milk.
	K-3
	30 Min.
	‘85

	NUTRITION
	“Lunch Bag Blues”
	VCRD-4
	The negative effects of poor nutrition are addressed in this presentation. The three characters address the need for good nutrition in a factual manner. Good drama production.
	7-9
	14 Min.
	‘89

64

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	NUTRITION
	Lamaison Frijd’aire Nutrition
	VCRD-5
	This program features three drama students who portray various characters, exhibit poor nutrition habits, and are cleverly taught how to improve the habits. Good drama techniques.
	7-9
	15 Min.
	‘80

	NUTRITION
	Poor Sammy
	VCRD-8
	This original script features three Auburn University drama students as characters who address nutrition-related topics in a factual and interesting manner. Good music and acting.
	6-12
	14 Min.
	‘79

	NUTRITION
	Mulligan Stew #1
	VCRD-28
	Nutrition is the topic of this program.
	1-6
	29 Min.
	‘79

	NUTRITION
	Mulligan Stew #2
	VCRD-29
	“Look Inside Yourself – Personal Eating Habits.”
	1-6
	30 Min.
	‘79

	NUTRITION
	Mulligan Stew #3
	VCRD-30
	The flim-flam man tries to trick Mulligan’s team.
	1-6
	29 Min.
	‘79

	NUTRITION
	Mulligan Stew #4
	VCRD-31
	It gives a description of varied foods from all over the world.
	1-6
	29 Min.
	‘79

	NUTRITION
	Mulligan Stew #5
	VCRD-32
	Aerospace food is shown on this program.
	1-6
	29 Min.
	‘79

	NUTRITION
	Mulligan Stew #6
	VCRD-33
	Our hosts demonstrate how a car racer can qualify to run again and the role nutrition plays.
	1-6
	29 Min.
	‘79

	NUTRITION
	Dietary Guidelines and Health
	VCRD-1107
	Dr. Judy Bonner discusses the importance of good nutrition and health as they are related to the dietary guidelines for Americans.
	9-A
	40 Min.
	‘91

	NUTRITION
	10 Minute B-L-T
	VCRD-1108
	This is a Breakfast Lunch Training module for school food service managers. Handouts and transparency masters are also available. Produced by the National Food Service Management Institute.
	A
	30 Min.
	‘91

	NUTRITION
	The Crunchy Critter Club
	VCRD-1109
	A nutrition education video presentation for early childhood programs. Produced by the NET Program of Georgia.
	K-3
	70 Min.
	‘89

65

 VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

** AVAILABLE FOR LOAN – NOT FOR DUPLICATION **

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	PUERTO RICAN CULTURE AND HISTORY
	Reflections: Of the Past (Closed Captioned)
	VCRD-654
	Dramatizes early 20th century Puerto Rican migrations to mainland U.S.A. as seen from the perspective of two contemporary teenagers of Puerto Rican heritage.
	4-A
	30 Min.
	‘81

	PUERTO RICAN CULTURE AND HISTORY
	Reflections: Of Promise and the Reality (Closed Captioned)
	VCRD-655
	Surveys of the 19th and 20th century history of Puerto Rico and investigates problems of discrimination and culture shock that face many migrants.
	4-A
	30 Min.
	‘81

	PUERTO RICAN CULTURE AND HISTORY
	Reflections: From the Ghetto (Closed Captioned)
	VCRD-656
	Probes positive and negative aspects of the Ghetto experience with emphasis on the impact of such a lifestyle upon the individual’s personal aspirations.
	4-A
	30 Min.
	‘81

	PUERTO RICAN CULTURE AND HISTORY
	Reflections: Getting There (Closed Captioned)
	VCRD-657
	Focuses upon community action in initiating social, political, and economic changes within the Ghetto by mobilizing community resources and strengths.
	4-A
	30 Min.
	‘81

	PUERTO RICAN CULTURE AND HISTORY
	Reflections: Voices of Borinquin (Closed Captioned)
	VCRD-658
	Explores Puerto Rican pride in their vital and unique culture.
	4-A
	30 Min.
	‘81

	** PUPIL TRANS-PORTAION
	Safe Crossing: An Egg-cellent Idea!
	
	This video stresses the importance of safe crossing and loading/unloading behavior for primary-age students.
	K-3
	10 Min.
	

	** PUPIL TRANS-

PORTATION
	The Safest Way Out

Special Ed Version
	
	Shows drivers of special needs buses how to properly prepare for and conduct an emergency evacuation. Explains in detail how to release wheelchairs from modern restrains systems; how to properly lift mobility

-impaired children; and how to assist hearing and visually impaired children.
	Bus Drivers
	16 Min.
	‘97

66

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

** AVAILABLE FOR LOAN – NOT FOR DUPLICATION **

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	** PUPIL TRANS-

PORTATION
	Who’s Liable
	
	This video provided the answers to complicated issues including the four conditions that have to be met to prove liability: duty, breach of duty, cause and damage or injury. Plus examples of active court cases
	Bus Drivers
	22 Min.
	

	** PUPIL TRANS-

PORTATION
	Because
	
	This training video covers pre-trip and post-trip inspection of school buses to meet Commercial Driver’s License (CDL) requirements. It stresses the importance of preventive steps that can be taken to help minimize potential emergency situations.
	Bus Drivers
	27 Min.
	

	** PUPIL TRANS-

PORTATION
	The Moment of Truth
	
	This video provides an in-depth analysis of the “best practices” for school bus safety. It also stresses the importance of providing training and route information for substitute drivers.
	Bus Drivers
	25 Min.
	

	** PUPIL TRANS-

PORTATION
	Two Minutes or Less
	
	Bus drivers simulate various options for getting disabled riders off the bus quickly in life-threatening emergencies.
	Bus Drivers
	
	‘96

	** PUPIL TRANS-

PORTAION
	The Responsibility Is Ours
	
	This video deals with rail-grade crossing awareness/ training for school bus drivers.
	Bus Drivers
	18 Min.
	

	** PUPIL TRANS-

PORTATION
	Gun on the Bus
	
	This is an uncut interview with the bus driver of a school bus where a student fired a gun on the bus. This video explains what the driver did to handle this situation.
	Bus Drivers
	30 Min.
	

	** PUPIL TRANS-

PORTAION
	Managing the Middle School Student
	
	This video gives bus drivers pointers in managing middle school students.
	Bus Drivers
	45 Min.
	

67

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

** AVAILABLE FOR LOAN – NOT FOR DUPLICATION **

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	** PUPIL TRANS-

PORTATION
	Managing Student Behavior
	
	Drivers learn techniques for student management.
	Bus Drivers & Student
	20 Min.
	‘96

	** PUPIL TRANS-

PORTATION
	Three Dimensional Discipline
	
	Teaches drivers to understand why children misbehave on the bus. Identifies attitudes a professional bus driver must possess to work effectively with today’s students. Teaches everyday strategies to use in specific situations in Grades 3-6.
	Bus Drivers
	
	‘93

	** PUPIL TRANS-

PORTATION
	The Communication Wheel
	
	Video on transporting special needs students. Discusses how drivers should communicate with various people such as parents, aides, administrators, etc.
	
	18 Min.
	‘98

	** PUPIL TRANS-

PORTATION
	Fire Extinguisher Training: Using the P.A.S.S. Procedure
	
	Reviews various types of fire extinguishers and basic procedures on how to use them.
	
	
	

	** PUPIL TRANS-

PORTATION
	A Safe Bus Ride – It All Begins With You
	
	This video is directed toward parents to help in developing safe riding practices.
	Parents
	12 Min.
	

	** PUPIL TRANS-

PORTATION
	The Hidden Danger: High Water Crossing
	
	Cautions drivers about the dangers of driving through standing or flowing water.
	
	
	

	** PUPIL TRANS-

PORTATION
	Sharing the Road
	
	Helps motorists understand the special concerns and dangers faced by pedestrians, truck drivers, motorcyclists, bicyclists, and ambulance drivers.
	Adult
	7 Min.
	‘94

	** PUPIL TRANS-

PORTATION
	Be Cool, Follow the Rules
	
	Demonstrates safe conduct on and around school buses. Also includes instructions on emergency evacuations.
	K-4
	15 Min.
	

	** PUPIL TRANS-

PORTATION
	School Buses – A Crash Course
	
	Demonstrates how crash worthy school buses are and how difficult it is to roll a bus over.
	Bus Driver
	25 Min.
	

68

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

** AVAILABLE FOR LOAN – NOT FOR DUPLICATION **

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	** PUPIL TRANS-

PORTATION
	School Bus Passenger on the Bus
	
	Deal with how bus drivers should conduct themselves on bus by following all safety procedures.
	Bus Drivers
	
	

	** PUPIL TRANS-

PORTATION
	Commercial Driver Pre-Trip Inspection
	
	Pre-trip inspection video for CDL drivers (school buses). What bus drivers must do to pass pre-trip inspection.
	School Bus Driver Candi-

dates
	
	

	** PUPIL TRANS-

PORTATION
	How to Be Safe on the School Bus
	
	This video shows drivers and students how to wait for the bus; how to board on and get off the bus safely.
	Bus Driver and Student
	
	

	** PUPIL TRANS-

PORTATION
	A Matter of Time
	
	Statistics on vehicle accidents. Also, the time it takes to stop vehicles in different situations.
	Bus Drivers
	10 Min.
	

	** PUPIL TRANS-

PORTATION
	Introduction to Special Ed Bus Driving
	
	Teaches drivers how to load/unload and tie down wheelchairs. How drivers should be compassionate in dealing with special needs children.
	Bus Drivers
	18 Min.
	

	** PUPIL TRANS-

PORTATION
	Advanced Techniques for Special Ed Bus Drivers
	
	Follows a veteran bus driver on their route with loading/

unloading wheelchair bound children.
	
	18 Min.
	

	SOCIAL STUDIES
	Reminiscences of a World War II Prisoner of War
	VCRD-372
	In this presentation, Paul Jackson, a prisoner of war for over 1,000 days in Japan, shares events leading up to his imprisonment and some of the circumstances of his imprisonment.
	8-A
	56 Min.
	‘86

	SOCIAL STUDIES
	Castle
	VCRD-1105
	This series takes students on an educational journey to explore the historical, cultural, and sociological significance of castles during the Middle Ages. Four 15 min. programs.
	5-10
	60 Min.
	‘89

	SOCIAL STUDIES
	Cathedral
	VCRD-1106
	This four-part series takes students to France’s most famous and awe-inspiring cathedrals to study the history, culture, and architecture of the Middle Ages.
	5-10
	60 Min.
	‘89

69

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	SPECIAL EDUCATION
	Least Restrictive Environment
	VCRD-816
	Address by Reed Martin, an attorney with specialty in rights of persons with disabilities, and implementation of federal laws, at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUCATION
	Address of Dr. Ann Turnbull, Montgomery, August 12, 1985
	VCRD-224
	The address to the Alabama Division for Early Childhood Education of the council for Ex. Children was on the topic “Integration of young children with disabilities into home and school.”
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Family Focused Intervention: Gaining Parent Involvement
	VCRD-330
	This is the speech of George Jessien which was delivered at the Early Education for the Handicapped Conference in Montgomery, July 1986. An excellent guide for working with parents.
	A
	29 Min.
	‘86

	SPECIAL EDUCATION
	Coming Together to Serve Young Children with Special Needs – Fran Smith
	VCRD-333
	The presenter, an advocate for United Cerebral Palsy, provides perceptions from a parent on society’s treatment of the problems which parents of the handicapped experience. Good!
	A
	40 Min.
	‘86

	SPECIAL EDUCATION
	Tips for Tired Teachers
	VCRD-803
	Dinghy Sharp address at 1989 AACLD Conference.
	A
	80 Min.
	‘89

	SPECIAL EDUCATION
	Current & Future Issues in the Education of Persons with Disabilities
	VCRD-815
	Address by Jean Arnold, an attorney with specialty in educational law and rights of persons with disabilities at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

70

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	SPECIAL EDUCATION
	Related services
	VCRD-817
	Address by Art Cernosia, Consulting Attorney for Northeast Regional Resource Center, Burlington, Vermont, at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUCATION
	Extended School Year
	VCRD-818
	Address of Reed Martin at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUATION
	Free Appropriate Public Education
	VCRD-819
	Address by Dave Rostetter at the 1998 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUCATION
	Procedural Safeguards
	VCRD-820
	Address by Jean Arnold at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUCATION
	Prevention / Preparation of Due Process Hearings
	VCRD-821
	Address by Tom Leonard at the 1988 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘88

	SPECIAL EDUCATION
	Legal Issues in Special Education “Keynote Address” – Perry A. Zirkel
	VCRD-1010
	Address by Perry A. Zirkel at the 1990 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘90

	SPECIAL EDUCATION
	Legal Issues in Special Education “Extended School Year” – Kathleen S. Mehfoud
	VCRD-1012
	Address by Kathleen S. Mehfoud at the 1990 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	90 Min.
	‘90

	SPECIAL EDUCATION
	Legal Issues in Special Education “Trial Strategies” – Donald B. Sweeney, Jr.
	VCRD-1013
	Address by Donald B. Sweeney, Jr., at the 1990 Conference on Legal issues Impacting on the Education of Persons with Disabilities.
	A
	75 Min.
	‘90

71

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	SPECIAL EDUCATION
	Legal Issues in Special Education “How I’m gonna Getcha” – Thomas B. Leonard, III
	VCRD-1014
	Address by Thomas B. Leonard, III, at the 1990 Conference on Legal Issues Impacting on the Education of Persons with Disabilities.
	A
	60 Min.
	‘90

	SPECIAL EDUCATION
	Overview of Child Development (From the series Beginning” Handicapped Children, Birth to Age 5)
	VCRD-854
	Psychologist and educator, Dr. Michael Guralnick, discusses the major principles governing normal development in children, from birth through five years. He covers gross and fine motor skills, communications, cognition, social and emotional development. Dr. Guralnick relates how knowledge of typical development aids special educators in identifying problems and creating programs for children with special needs. Children in key stages of development are featured in typical activities.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Neurodevelopment (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-855
	This program deals with neurodevelopment of handicapped children. Dr. Philippa Campbell outlines the theoretical concepts of neurodevelopment, such as tone and reflexes, and also outlines some problems that typically occur with handicapped children.
	A
	30 Min.
	‘85

72

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	AUD
	LGTH
	CP

	SPECIAL EDUCATION
	Gross Motor Development (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-856
	Physical therapist Jane Satterfield presents major principles of gross motor development. She also discusses the role of the therapist within the early intervention team. Teachers and therapists demonstrate their approaches for encouraging the attainment of major gross motor goals. The program depicts strategies useful for children with mild to severe motor impairments.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Fine Motor Development (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-857
	The progression of developmental skills, such as motor, sensory stimuli, and perception/cognition, are considered as well as the interrelationship of these skills.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Communication: Language Development (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-858
	Speech and language expert Dr. Diane Bricker presents an overview of language development. She discusses major language components including content, form or structure, receptive, expressive, and social use of language. The interrelated nature of basic language processes is also considered. Infants and preschoolers reach new communication goals, as teachers, speech and language pathologists, and parents are shown working within structured and informal programs.
	A
	30 Min.
	‘85

73

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	SPECIAL EDUCATION
	Communication: Disorders (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-859
	Communication disorders in moderately to severely impaired children are discussed. Three main areas are considered: mentally retarded children, hearing-impaired children, and children suffering from cerebral palsy. The program stresses that a multi-sensory and multi-disciplinary approach to intervention is necessary.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Cognitive Development (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-860
	Dr. Carl Dunst, a developmental psychologist, discusses the principles of cognitive development and the effects of handicapping conditions on cognitive skills. Teachers demonstrate techniques and strategies to promote cognitive growth with infants, toddlers, and preschoolers.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Social Development (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-861
	Dr. Doris Welcher describes the importance of parents as the primary caregivers and the importance of friends and relatives on the social and emotional development of handicapped children.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Interactions (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-862
	Family counselor Barbara Fairfield presents guidelines for providing support, information, and training to parents of handicapped children. The strategy focuses on examples of interactions among parents, teachers, and children in different settings.
	A
	30 Min.
	‘85

74

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	SPECIAL EDUCATION
	Assessment (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-863
	This program considers how to accurately evaluate a child to assess development and set up a suitable program. A list of categories of handicapping conditions is given and Dr. Stephen Bagnato explains the “developmental-diagnostic-prescriptive model” and how it works.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Environments (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-864
	Special education professor Dr. Gloria Harbin presents an overview of the developmental approach to teaching. Teachers learn the components of developmental teaching and see how assessment, planning, prescriptive teacher, and feedback provide a systematic education for the young handicapped child. Guidelines for implementing this approach within a structured environment are also offered.
	A
	30 Min.
	‘85

	SPECIAL EDUCATION
	Environments (From the series Beginnings: Handicapped Children, Birth to Age 5)
	VCRD-865
	This program deals with the demands and rewards of being involved in special education. Many of the teachers featured throughout the series talk candidly about the trying challenges and emotional issues they must confront daily.
	A
	30 Min.
	‘85

75

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	SPECIAL EDUCATION / AUTISM
	Johanna: Growth Through Cooperation
	VCRD-1231
	The story of Johanna, an autistic child, is told by her mother, Cathy Eisen. A videotape of Johanna’s therapy from age 3-6 is used to depict her development. The Division of Special Education feels that the video does an excellent job of giving good, basic infor- mation on autism. In addi- tion, the information given on the value of parent/ related services/school cooperation in working with autistic children should prove invaluable as your school has opportunities to integrate autistic children into your programs.
	A
	44 Min.
	‘92

	SPECIAL EDUCATION / INCLUSION
	Montgomery Integrated Day Care Program
	VCRD-1300
	A description of the Montgomery Integrated Day Care Program which emphasizes the inclusion of handicapped students in day care environments.
	A
	17 Min.
	‘93

	SPECIAL EDUCATION / INCLUSION
	Questions and Answers About Inclusion
	VCRD-1301
	Ms. Robi Kronberg answers questions commonly posed about inclusion. A tape of interest to all educators.
	A
	27 Min.
	‘94

	SPECIAL EDUCATION / INCLUSION
	Individualized Education Programs (IEP) for Inclusion: Inclusion for a Kindergarten Student
	VCRD-1302
	The modification of McGill Action Planning System (MAPS) is used to guide the discussion in this IEP which addresses the inclusion for a kindergarten student.
	A
	110 Min.
	‘94

	SPECIAL EDUCATION / INCLUSION
	Individualized Education Programs (IEP) for Inclusion: Inclusion for Second-Grader with Physical Disabilities and Development Delays
	VCRD-1303
	The modification of McGill Action Planning System (MAPS) is used to guide the discussion in this IEP which addresses the inclusion for a second-grader with physical disabilities and development delays.
	A
	110 Min.
	‘94

76

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	SPECIAL EDUCATION / INCLUSION
	Individualized Education Programs (IEP) for Inclusion: Inclusion for Second-Grader with Multiple Disabilities
	VCRD-1304
	The modification of McGill Action Planning System (MAPS) is used to guide the discussion in this IEP which addresses the inclusion for a second-grader with multiple disabilities.
	A
	110 Min.
	‘94

	SPECIAL EDUCATION / INCLUSION
	University of Minnesota Collaboration for Inclusive Schooling Panel
	VCRD-1305
	Testimony from members of this panel recorded at the University of Minnesota.
	A
	120 Min.
	‘93

	SPECIAL EDUCATION / INCLUSION
	Alabama Early Intervention System (Captioned)
	VCRD-1306
	#1 Child Find, #2 Evaluation and Assessment, #3 IFSP, #4 Service Coordination, #5 Child and Parent Rights.
	A
	50 Min.
	‘93

	SPECIAL EDUCATION / INCLUSION
	Designing Curriculum for Inclusion of Children with Disabilities – Mary Beth Bruder
	VCRD-1307
	Dr. Bruder’s presentation at the 5th Annual Intervention Conference – November 7, 1992.
	A
	48 Min.
	‘92

	SPECIAL EDUCATION / INCLUSION
	Acquired Brain Injury Presentation – Dr. Tom Novak
	VCRD-1308
	Videotape of presentation by Dr. Tom Novak at SDE in-service, August 6, 1992.
	A
	60 Min.
	‘92

	SPECIAL EDUCATION / INCLUSION
	Special Nutrition for Kids
	VCRD-1309
	Videotape produced for child nutrition regarding special needs feeding in the School Lunchroom Program.
	A
	20 Min.
	‘93

77

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Coming Together, Alabama
	VCRD-1200
	A videotape on teacher in-service. Produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Learning to Cooperate
	VCRD-1201
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Developing Cooperative Skills
	VCRD-1202
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Getting Everyone Together
	VCRD-1203
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Structuring Cooperation
	VCRD-1204
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LEARNING
	Succeeding Together
	VCRD-1205
	A videotape on teacher in-service. Produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERIVCE / COOPERATIVE LEARNING
	Meeting Special Needs
	VCRD-1206
	A videotape on teacher in-service. Produced by the Alabama Department of Education. Broadcast on APT, June 1992
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / COOPERATIVE LARNING
	Putting the Pieces Together
	VCRD-1207
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / STAFF SUPPORT TEAMS
	Staff Support Teams, Part 1
	VCRD-1208
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

78

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	TEACHER IN-SERVICE / STAFF SUPPORT TEAMS
	Staff Support Teams, Part 2
	VCRD-1208B
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Reaching Our Goals
	VCRD-1209
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Writing to Learn
	VCRD-1210
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Recognizing Writers’ Needs
	VCRD-1211
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Meeting Writers’ Needs
	VCRD-1212
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Writing Is A Process
	VCRD-1213
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Writing Is A Product
	VCRD-1214
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Evaluation Techniques: Large Scale
	VCRD-1215
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

	TEACHER IN-SERVICE / WRITING
	Evaluation Techniques: Classroom and School
	VCRD-1216
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

79

VIDEOTAPES AVAILABLE TO BE DUPLICATED FROM THE ALABAMA LEARNING RESOURCES CENTER – 9/01

	SUBJECT
	TITLE
	NO.
	ABSTRACT
	ADU
	LGTH
	CP

	TEACHER IN-SERVICE / WRITING
	Program Planning: Principals and Principles
	VCRD-1217
	A teacher in-service program, produced by the Alabama Department of Education. Broadcast on APT, June 1992.
	A
	29 Min.
	‘92

80

