

DOCUMENT RESUME

ED 234 800

IR 050 432

AUTHOR Gibson, Merrilyn, Comp.
 TITLE Magazines in Special Media. Reference Circular No. 81-3.
 INSTITUTION Library of Congress, Washington, D.C. National Library Service for the Blind and Physically Handicapped.
 PUB DATE Aug 81
 NOTE 84p.
 PUB TYPE Reference Materials - Bibliographies (i31)

EDRS PRICE MF01/PC04 plus Postage.
 DESCRIPTORS Adolescents; Adults; Annotated Bibliographies; *Braille; Children; Federal Programs; *Large Type Materials; Library Services; *Periodicals; *Talking Books; *Visual Impairments

IDENTIFIERS *National Library Service for the Blind

ABSTRACT

This circular lists 384 magazines produced in media suitable for use by persons who are unable to read conventional print materials. The media included are braille, cassette, disc, large type, Moon type, and open-reel tape. The entry for each title gives frequency of publication, medium or media in which it is available, method or methods by which copies may be obtained, price of subscription where applicable, and a short description of the magazine's subject matter. Included are direct circulation magazines, which are available free through the program of the National Library Service (NLS) for the Blind and Physically Handicapped; loan magazines which are also available through the NLS program but must be returned after use; magazines available on interlibrary loan through NLS network libraries; and subscription magazines. The magazines are listed in two categories covering adult and young adult material, and children's material. Also included are a list of direct circulation magazines; a subject index; indexes to braille, cassette, disc, large type, Moon type, and open-reel magazines; a list of addresses for sources of subscription magazines; and a listing of other NLS reference circulars and bibliographies. (ESR)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Reference Circular

Magazines in Special Media

*National Library Service
for the Blind and
Physically Handicapped*

The Library of Congress

Date August 1981

No. 81-3

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

- * This document has been reproduced as received from the person or organization originating it.
Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

ED234800

IR050432

INTRODUCTION

This circular lists 384 magazines produced in media suitable for use by persons who are unable to read conventional print materials. The media included are braille, cassette, disc, large type, Moon type, and open-reel tape.

The entry for each title gives frequency of publication, medium or media in which it is available, method or methods by which copies may be obtained, including price of subscription where applicable, and a short phrase or sentence indicating the subject matter.

Magazines may be obtained by one (or sometimes more) of the following methods:

"Direct" magazines are available free to visually and physically handicapped persons through the program of the National Library Service for the Blind and Physically Handicapped. As new issues of these magazines are produced they are mailed directly to readers and need not be returned. A complete list of direct circulation magazines appears in Section III. To receive direct circulation magazines, readers should contact the network library serving their geographic area.

"Loan" magazines may be obtained by readers in the NLS program on loan from their network libraries and must be returned after use.

"Interlibrary Loan" magazines are produced by the library named wherever the term "interlibrary loan" appears. These magazines should be requested from an individual reader's own network library; that library will make arrangements for the loan of copies.

"Subscription" magazines are available free or for purchase from the sources given. Addresses of these sources are shown in Section XI. Subscription prices are subject to change and should be verified with the sources. Readers should not contact network libraries for subscriptions to any of these titles.

Further information about the program of the National Library Service, including addresses of network libraries throughout the United States can be obtained by writing to National Library Service for the Blind and Physically Handicapped, Library of Congress, Washington, D.C. 20542. Service is available only to eligible residents of the United States and eligible American citizens living abroad.

CONTENTS

I. Adult and Young Adult Magazines	1
II. Children's Magazines	54
III. Direct Circulation Magazines	58
IV. Subject Index	60
V. Index to Braille Magazines	67
VI. Index to Cassette Magazines	69
VII. Index to Disc Magazines	72
VIII. Index to Large-Type Magazines	73
IX. Index to Moon-Type Magazines	74
X. Index to Open-Reel Magazines	74
XI. Addresses of Sources	75

I. ADULT AND YOUNG ADULT MAGAZINES

AARP News Bulletin. Monthly. Cassette.

*Interlibrary loan: Washington, D.C: Regional Library

Legislative news of interest to retired people; health care and costs; Social Security.

AFB Washington Report. Bimonthly. Braille.

Subscription: American Foundation for the Blind. \$5.00/year.

Report on federal legislation affecting blind persons; news of federal agencies that work with blind persons.

APA Monitor. Monthly. Cassette.

Subscription: Recorded Psychological Journals. \$24.00/year.

Current issues in psychology. Newsletter of the American Psychological Association.

Adult Bible Studies. Quarterly. Large type.

Subscription: United Methodist Publishing House. \$6.25/year.

Bible study.

Adult Student. Quarterly. Braille, cassette.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons.

Adult Teacher. Quarterly. Cassette.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons.

Alternatives. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library

Diet; health foods; meditation.

*Readers should request this title from their own network library.

America. Weekly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Catholic weekly review of current events. Published by the Jesuit Fathers.

American Heritage. Bimonthly. Disc.

Direct.

Historical journal; presents scholarly material for a general audience; gives particular attention to social, educational, and cultural trends in America's past.

American Journal of Nursing. Monthly. Cassette.

*Interlibrary loan: Georgia Regional Library

Articles of interest to nurses. Professional journal of the American Nurses' Association.

American Psychologist. Monthly. Cassette.

Subscription: Recorded Psychological Journals. \$24.00/year.

Professional issues of current interest. Journal of the American Psychological Association.

American Rifleman. Monthly. Cassette.

*Interlibrary loan: Oklahoma Regional Library

Selected articles on hunting, target shooting, and gunsmithing.

Americas. Monthly. Cassette.

*Interlibrary loan: NLS or multistate centers.

Culture of the western hemisphere.

Analog. 13 issues/year. Disc.

Direct.

Short stories, novelettes, and features with science fiction themes.

*Readers should request this title from their own network library.

Anthropology - Archaeology. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from Archaeology, Current Anthropology, and other related journals.

Arizona highways. Monthly. Cassette.

*Interlibrary loan: Multistate Center for the West.

Arizona travel and description.

Arizona Magazine. Weekly. Cassette.

*Interlibrary loan: Arizona Regional Library.

Sunday supplement to the Arizona Republic.

Atlanta Monthly. Cassette.

*Interlibrary loan: Georgia Regional Library.

Features articles on local politics, business trends, and social issues; regular columns on the arts, entertainment, local events, restaurants, personalities; film and book reviews.

Atlantic. Monthly. Disc.

Direct.

Articles on sociology, economics, and current issues; fiction by such authors as Joyce Carol Oates, Saul Bellow, James Dickey, and Mary McCarthy.

BVA Bulletin. Bimonthly. Disc, large type.

Subscription: Blinded Veterans Association. \$8.00/year (disc) for association members; \$4.00/year (disc) for associate members. Free (large type) for blinded U.S. veterans and professionals in the field of blindness.

Newsletter of the BVA. Reports on legislation, employment, aids, and appliances for the blind; association activities.

*Readers should request this title from their own network library.

Best of Voice. Monthly. Cassette.

Subscription: Words of Truth Ministries. Voluntary contribution.

Inspirational readings.

Das Beste aus Reader's Digest (German edition of Reader's Digest).

Monthly. Disc.

Direct.

First-person articles, profiles, opinion pieces, and other general interest articles. Selections come from German-language magazines as well as the American edition of Reader's Digest.

Better Homes and Gardens. Monthly. Braille.

Direct.

Practical advice on home and money management, with recipes, how-to-do-it home plans, and decorating ideas.

Bible Course. Monthly. Braille.

Subscription: Lutheran Braille Workers, Inc. Voluntary contribution.

Bible lessons entitled "The Fundamentals of the Christian Faith," "The Life of Christ," and "The Life of Saint Paul."

Bible Guide Teacher. Quarterly. Cassette.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons.

Bible Topics. Annual. Cassette, disc.

Subscription: Christadelphia Joy Fund. Free.

Exposition of Bible prophecy.

Black Box. Quarterly. Cassette.

Subscription: Black Box. \$17.95/year individual; \$34.00/year institution.

Literary magazine in which poets read their own work, often with musical accompaniment; interviews with poets; new radio drama.

Blind Data Processor: Bimonthly. Braille.
Direct.

Selected technical articles from computer publications, with general interest features on the use of technology to aid handicapped persons.

Boston Magazine: Monthly. Cassette.
*Interlibrary loan: Massachusetts Regional Library.

Feature articles on local politics, business trends, and social issues; regular columns on the arts, entertainment; local events, restaurants, personalities; film and book reviews.

Braille Baptist: Monthly. Braille.
Subscription: Sunday School Board, Southern Baptist Convention. Free.

Sunday school lessons; daily Bible readings; missionary news; training material from Baptist Adults.

Braille Book Review: Bimonthly. Braille, large type.
Direct:

Description of braille books recently added to the Library of Congress collection; features on developments and activities in library services for blind individuals; (braille edition includes Talking Book Topics on flexible disc).

Braille Chess Magazine: Quarterly. Braille.
Direct.
Subscription: Royal National Institute for the Blind. 70p/year.

Chess; news of current trends and competitions. (British).

*Readers should request this title from their own network library.

Braille Courier. 11 issues/year. Braille.

Subscription: Canadian National Institute for the Blind. Free to Canadians; free loan to libraries in other countries.

Selected general interest articles from print magazines. (Canadian).

Braille Digest. Monthly. Braille.

Subscription: Royal National Institute for the Blind. \$1.80/year.

World affairs. (British).

Braille Forum. Monthly. Braille, cassette, disc, large type.

Subscription: American Council of the Blind. Free. (Cassette available only on loan).

News of the American Council of the Blind; covers legislation, technical aids, and human interest stories.

Braille Journal of Physiotherapy. Monthly. Braille.

Direct.

Subscription: Royal National Institute for the Blind. \$1.20/year.

Articles from Physiotherapy, journal of the Chartered Society of Physiotherapists. (British).

Braille Mirror. Monthly. Braille.

Direct.

Subscription: Braille Institute of America.

General interest feature articles, selected from a wide variety of print magazines and newspapers; columns of interest to blind persons; pull-out recipe supplement.

Braille Monitor. Monthly. Braille, disc.

Subscription: National Federation of the Blind. \$15.00/year.

Activities of the National Federation of the Blind; reports on current issues.

Braille Musical Magazine. Monthly. Braille.

Direct.

Subscription: Royal National Institute for the Blind. £1.20/year.

Articles about classical music for professional and amateur musicians; reviews of new braille music publications. (British).

Braille News Summary. Weekly. Braille.

Subscription: Royal National Institute for the Blind. Free.

Current events for deaf-blind readers. (British).

Braille Piano Tuners Journal. Bimonthly. Braille.

Direct.

Includes principal articles from the Piano Technician's Journal and other material pertinent to tuners.

Braille Rainbow. Quarterly. Braille.

Subscription: National Deaf-Blind Helpers' League. Free.

News geared to the deaf-blind. (British).

Braille Science Journal. Monthly. Braille.

Subscription: Scottish Braille Press. £2.50/year.

General interest articles about astronomy, ecology, medicine, and new technology. (British).

Braille Star Theosophist. Bimonthly. Braille.

Subscription: Theosophical Book Association. Free.

Articles on theosophy, esoteric philosophy, meditation, karma, reincarnation, metaphysics, spiritual awareness, and perception.

Braille Variety News. Monthly. Braille.

Direct.

Selected reprints from US magazine about famous personalities and musical groups.

Broadcasting. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

News of television and radio broadcasters, markets, ratings, and current trends.

Brown's Guide to Georgia. Bimonthly. Cassette.

*Interlibrary loan: Georgia Regional Library.

Articles of current and general interest on Georgia.

Buenhogar. (Spanish). Biweekly. Disc.

Direct.

Articles on home management, beauty, fashions, and decorating.

Business Week. Weekly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Selected articles about current business developments.

CB Magazine. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Technical articles and information about CB radio.

California Transcriber. Quarterly. Braille, cassette.

Subscription: CTEVH. \$8.00/year.

Official publication of the California Transcribers and Educators of the Visually Handicapped, with group news and production techniques.

Capper's Weekly. Bimonthly. Cassette.

*Interlibrary loan: Nebraska or Kansas Regional Library.

Rural life, crop reports, recipes, fiction, articles of general interest.

*Readers should request this title from their own network library.

Castle. Quarterly. Cassette.

Subscription: U.S. Braille Chess Association. \$6.00/year.

Information on correspondence chess; news of blind chess clubs and competitions.

Catalyst. Monthly. Cassette.

Subscription: George Baskin. \$79.95/year.

Resource guide for Christian leaders, with selections by experts in preaching, teaching, and counseling.

Catholic Digest. Monthly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

General interest and religious articles, many condensed from Catholic periodicals.

Catholic Review. Monthly. Braille, large type.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Articles from Catholic periodicals.

Catholic Review, Plus. Monthly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Articles from Catholic periodicals; an expanded edition of Catholic Review.

Challenge. Monthly. Cassette.

*Interlibrary loan: Nebraska Regional Library.

Nondenominational articles on world-wide religious activities.

Changing Times. Monthly. Disc.

Direct.

Brief general interest articles for consumers, homeowners, taxpayers, and parents; advice on economizing and managing finances.

*Readers should request this title from their own network library.

Channels of Blessing: Bimonthly. Braille.

Subscription: Royal National Institute for the Blind. 50p/year.

Evangelical digest; Bible stories. (British).

Chatelaine. Monthly. Cassette (4 track, 15/16 ips and 2 track, 1 7/8 ips).

Subscription: Canadian National Institute for the Blind. Free to blind Canadians (4 track). \$175.00/year to foreign librarians and readers (2 track).

Short stories; features on fashion, beauty, home decoration; recipes. (Canadian).

Choice Magazine Listening. Bimonthly. Disc.

Loan.

Subscription: Choice Magazine Listening. Free.

An anthology of unabridged articles from over 80 magazines such as The Atlantic, Country Journal, Esquire, Harper's, New Yorker, and Saturday Review; contains an occasional television broadcast.

Christadelphia Quarterly. Quarterly. Braille.

Subscription: Christadelphia Joy Fund. Free.

Bible commentary.

The Christian Life. Monthly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Religious articles; light fiction.

Christian Magnifier. Monthly. Large type.

Subscription: Lutheran Braille Evangelism Association. \$2.00/year.

Devotions.

Christian Record. Monthly. Braille.

Subscription: Christian Record Braille Foundation. Free.

Devotional and inspirational articles.

Christian Record Talking Magazine. Bimonthly. Disc.
Subscription: Christian Record Braille Foundation. Free.

Articles, interviews, and features on religious subjects.

Christian Science Bible Lessons. Monthly. Braille.
Subscription: Christian Science Publishing Society. \$2.50/year.

Bible study guide; selections from the King James Bible and Science and Health with Key to the Scriptures.

Christian Science Monitor. Weekly. Cassette.
*Interlibrary loan: Oklahoma Regional Library.

Important lead articles and editorials selected from the Christian Science Monitor.

Christian Science Quarterly Bible Lessons. Quarterly. Disc.
Subscription: Talking Book Publishing Company. \$28.00/year.

Bible study guide; selections from the King James Bible and Science and Health with Key to the Scriptures.

Christian Talking Magazine. Quarterly. Cassette.
Subscription: Christian Mission for the Sightless. Free.

Sermons; music.

Chronicle - the Magazine of the Society of Michigan History. Quarterly. Cassette.
*Interlibrary loan: Lansing, Mich. Regional Library.

Articles about Michigan history.

Chronicles of Oklahoma. Quarterly. Cassette.
*Interlibrary loan: Oklahoma Regional Library.

Articles about Oklahoma history.

*Readers should request this title from their own network library.

Cleveland Magazine. Monthly. Cassette.

*Interlibrary loan: Cleveland, Ohio Regional Library.

Feature articles on local politics, business trends, and social issues; regular columns on the arts, entertainment, local events, restaurants, personalities; film and book reviews.

Colorado Outdoors. Bimonthly. Cassette.

*Interlibrary loan: Colorado Regional Library.

Colorado natural resources, wildlife, hunting, and fishing.

Common Sense from Closer Look. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Legislative news; educational program information; news items of interest to parents of handicapped children.

Consumer Reports. Monthly. Disc.

Direct.

In-depth articles that rate consumer products tested for quality, durability, and safety; also contains general interest articles on such topics as health and money management.

Consumers' Research. Monthly. Braille.

Direct.

Subscription: Volunteer Services for the Blind. \$43.80/year.

Consumer products are rated for quality, durability, and safety; includes an abridged yearly buying guide.

Contemporary Sound Track: A Review of Pop, Jazz, Rock, and Country. Bimonthly. Cassette.

Direct.

A sampler of articles from national magazines concerned with jazz, rock, country, and pop music.

*Readers should request this title from their own network library.

Correo del Sur. (Spanish). Monthly. Braille.
Subscription: Editora Nacional Braille. Free.

Current events and literature; general interest articles.
(Argentina).

Cosmopolitan. Monthly. Cassette.
*Interlibrary loan: Oklahoma Regional Library.

Selected articles on careers, money, and consumer issues of
interest to women.

Courrier Braille. (French). Monthly. Braille.
Subscription: Canadian National Institute for the Blind - Quebec
Division. Free to Canadians. Free loan to foreign libraries.

Selected general interest articles from French print magazines.
(French language contracted braille).

DAV Magazine. Monthly. Disc.
Subscription: Disabled American Veterans. Free to members. \$4.00/year
for nonmembers.

Newsletter of the Disabled American Veterans.

Daily Bread. Monthly. Braille.
Subscription: Royal National Institute for the Blind. Inquire for price.

Daily commentary on passages from the Old and New Testaments.

Daily Word. Monthly. Braille, cassette, large type.
Subscription: Unity School of Christianity. Free (braille, cassette
\$4.00/year (large type)).

Daily devotional readings, with articles on physical and spiritual
health, human relations, and everyday living.

Dakota West. Quarterly. Cassette.
*Interlibrary loan: South Dakota Regional Library.

Historical articles about North and South Dakota.

*Readers should request this title from their own network library.

Datamation - Plus. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from Datamation, Computer World, and other computer journals.

Deaf Blind News Summary. Biweekly. Braille, large type.

Subscription: Xavier Society for the Blind. Voluntary contribution.

World news written in very simple English for the beginning reader.

Deaf Blind Weekly. Weekly. Braille.

Subscription: Xavier Society for the Blind. Voluntary contribution.

World news of a religious nature selected from the National Catholic News Service.

Decision. Monthly. Braille.

Subscription: Christian Fellowship for the Blind. \$2.00/month.

Features evangelist Billy Graham and testimonies by converts to Christianity; Bible study.

Delaware Today. Monthly. Cassette.

*Interlibrary loan: Delaware Regional Library.

Business trends and travel in Delaware.

Denver. Monthly. Cassette.

*Interlibrary loan: Colorado Regional Library.

Feature articles on local politics, business trends, and social issues; regular columns on the arts, entertainment, current events, restaurants, personalities; film and book reviews.

Devotions. Monthly. Braille.

Subscription: Lutheran Braille Workers. Voluntary contributions.

A series of devotions, such as "Psalms for Today," and "Parables for Today."

*Readers should request this title from their own network library.

Diabetes Forecast. See Encore.

Dialogue: The Magazine for the Visually Impaired. Quarterly. Braille, disc, large type.
Loan (braille, disc).
Subscription: Dialogue Publications. \$20.00/year (braille).
\$6.00/year (disc). \$12.00/year (large type).

First-person features on coping with blindness, as well as a forum for blind poets and fiction writers; includes special interest sections for men and women.

Diane. Monthly. Moon type.

Subscription: Royal National Institute, Moon Branch. Free.

Articles and fiction primarily of interest to women. (British).

Diktā. Quarterly. Braille, cassette.

*Interlibrary loan: Florida Regional Library.

Articles about library service to blind and physically handicapped individuals.

Disabled USA. 10 issues/year. Cassette. See also Encore.

Subscription: Volunteers for the Visually Handicapped. \$2.00/cassette.

Reports on programs that provide employment opportunities to all handicapped persons; current developments in rehabilitation and job placement.

Discovery. Monthly. Braille.

Subscription: John Milton Society. Free.

Religious stories and personal devotions for young adults.

Ebony. Monthly. Disc.

Direct.

Articles on food, dress, leisure, travel, and personalities, with emphasis on achievements of blacks.

*Readers should request this title from their own network library.

Echoes of the Words of Truth. Monthly. Cassette.

Subscription: Words of Truth Ministries. Voluntary contribution.

Inspirational readings; Bible study; book reviews.

Education of the Visually Handicapped. Quarterly. Braille.

Subscription: Heldref Publications. \$15.00/year.

For professionals in special education, with articles on methods and techniques for working with the visually handicapped and the deaf-blind.

Ellery Queen's Mystery Magazine. 13 issues/year. Disc.

Direct.

Contains mystery stories by top writers in the field and by new, previously unpublished writers.

Empire. Weekly. Cassette.

*Interlibrary loan: Colorado Regional Library.

Sunday supplement to the Denver Post.

Encore. Bimonthly. Disc.

Direct.

Selections from Diabetes Forecast, Disabled USA, and Paraplegia News; news items about national organizations and local chapters are excluded.

Encounter. Monthly. Disc.

Subscription: Christian Record Braille Foundation. Free.

Study of Bible topics and prophecies for adults and young adults.

En Passant. Monthly. Cassette.

Subscription: En Passant. \$1.50/year.

Compilation of articles and features from British and U.S. chess magazines.

*Readers should request this title from their own network.

Ensign. Monthly. Disc.

*Interlibrary loan: Utah Regional Library.

Religious articles; published by Church of Jesus Christ of Latter Day Saints.

Estate Planning Quarterly. Quarterly. Cassette.

Subscription: CCH Audilex. \$65.00/year.

Reviews and explains current legislation and judicial developments having an impact on estate planning.

Evangel Voice. Monthly. Cassette, open-reel tape.

Subscription: Christian Education for the Blind. Free.

Devotional, inspirational, and informative readings related to Bible study and Christian life.

Family Circle. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles on home management, with recipes, needlework-project directions, and decorating ideas.

Family Health. Monthly. Braille, cassette.

Direct (braille).

*Interlibrary loan (cassette): Florida Regional Library.

Advice from experts on the latest medical discoveries; articles on preventing illness through diet and exercise and information on maintaining emotional well-being.

Farm Journal. 14 issues/year. Disc.

Direct.

Advice to farm families on new technology and methods, farm and home management; includes economic forecasts and reports.

*Readers should request this title from their own network library.

Field and Stream. Monthly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Articles about first-hand experiences in hunting and fishing; other outdoor sports and activities.

Fifty Plus. Monthly. Disc.

Direct.

News of special interest to older adults; advice on money management, diet, and health; features on legislation and Social Security.

Florida Lions. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Newsletter of Florida Lions Club.

Florida Skip. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Articles for ham radio operators.

Florida Sportsman. Bimonthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Boating, fishing, and other sports popular in Florida.

Florida Trend. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Business and finance in Florida.

Forbes. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Articles about business and investment operations, executives, and general practices; aid to those investing in stocks; personal profiles and business case histories.

*Readers should request this title from their own network library.

Foreign Affairs. Quarterly. Disc.
Direct.

Statesmen, diplomats, and scholars analyze issues and trends in international politics, law, and economics.

Fortune. Biweekly. Braille, cassette.
Direct (braille).

Subscription: Recorded Periodicals (cassette). Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Focuses on industrial and commercial enterprises worldwide; highlights key people and trends.

Forward Day by Day. Quarterly. Braille, cassette, large type.
Subscription: Forward Movement Publications. Free (braille).
\$11.00/year (large type). \$16.00/1 issue (cassette).

Daily devotions.

Foxfire. Quarterly. Cassette.

*Interlibrary loan: Georgia Regional Library.

Folklore of Georgia and Appalachian mountain area.

Frontier Times. Bimonthly. Cassette.

*Interlibrary loan: Idaho Regional Library.

Historical articles on the western states.

Genealogical Gazette. Quarterly. Braille, cassette, large type.
Subscription: Library Productions Corp. \$10.00/year.

Genealogical articles, queries, and advertisements.

General Science Monthly. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from Bell Lab Record, Man and Molecules, and Insight (publication of National Space Institute).

*Readers should request this title from their own network library.

Georgia Historical Quarterly. Quarterly. Cassette.
*Interlibrary loan: Georgia Regional Library.

Georgia history.

Georgia Law Reports. Weekly. Cassette.
*Interlibrary loan: Georgia Regional Library.

Georgia judicial decisions.

Georgia Life. Quarterly. Cassette.
*Interlibrary loan: Georgia Regional Library.

Georgia history, folklore, and travel.

Georgia Sportsman. Monthly. Cassette.
*Interlibrary loan: Georgia Regional Library.

Hunting, fishing, and camping in Georgia.

Glad Tidings of Good Things. Bimonthly. Braille.
Subscription: Church of Christ. Free.

Bible and religious articles; hymns, news, and poems.

Gleanings Magazine. Bimonthly. Braille.
Subscription: Christadelphia Joy Fund. Free.

Bible study.

Good Housekeeping. Monthly. Disc.
Direct.

Articles on family and home management, with features on food and decorating.

Good News. Monthly. Braille, large type.
Subscription: Lutheran Library for the Blind. Free.

Religious articles and light fiction; especially for convalescents and the homebound.

*Readers should request this title from their own network library.

Gospel Messenger. Monthly. Braille.

Subscription: Gospel Association for the Blind. Free.

Religious articles, hymns, poems, and Bible study which stresses evangelism.

Gourmet. Monthly. Cassette.

*Interlibrary loan: NLS or multistate centers.

International cuisine and travel.

Guideposts. Monthly. Braille, disc, large type.

Subscription: Guideposts Association. \$4.00/year.

Interfaith inspirational articles of human interest.

Hadley Focus. Quarterly. Cassette.

Subscription: Hadley School for the Blind. Free to blind persons.

Selected general interest articles from a wide variety of print magazines.

Hampstead Magazine. Monthly. Braille.

Direct.

Subscription: Royal London Society for the Blind. Inquire for price.

Variety of experimental short stories with different forms and themes. (British).

Handicapped Americans Reports. Biweekly. Cassette.

*Interlibrary loan: Nebraska Regional Library.

Newsletter covering significant developments in federal agencies, Congress, and the courts as they relate to handicapped persons.

Handicapped Coloradan. Monthly. Cassette.

*Interlibrary loan: Colorado Regional Library.

Articles, reports and news items about local resources, services, and legislation of interest to handicapped persons.

*Readers should request this title from their own network library.

Hands. Quarterly. Braille.

Subscription: Media Projects for the Blind. \$6.00/year.

Poetry by well-known poets and works of lesser-known sighted and blind poets.

Harper's. Monthly. Disc.

Direct.

General culture magazine with articles by well-known writers on politics, international affairs, education, and science; includes short stories, satire, and poetry.

Herald of Christian Science. Quarterly. Braille.

Subscription: Christian Science Publishing Society. \$1.00/year.

Easy-to-read inspirational articles and testimonies.

High Country. Monthly. Cassette.

*Interlibrary loan: Idaho Regional Library.

Idaho history.

Historic Preservation. Bimonthly. Disc.

Direct.

Articles on preservation and restoration of sites of historical significance in the U.S. Published by the National Trust for Historic Preservation.

Hi-Teen Student. Quarterly. Braille.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons for students; ages 13-17.

Hi-Teen Teacher. Quarterly. Cassette.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lesson manual for teachers in the Hi-Teen series.

*Readers should request this title from their own network library.

Holiness Evangel. Bimonthly. Braille.
Subscription: Nazarene Publishing House. Free.

Religious articles.

Home Help. Weekly. Braille.
Subscription: Scottish Braille Press. £4.00/year.

Women's magazine which includes fiction, fashion tips, recipes, and crochet and knitting patterns. (British).

Home Life. Monthly. Cassette.
*Interlibrary loan: North Carolina Regional Library.

Evangelical religious articles; fiction and poetry; home hints.

Horizon. Monthly. Braille.
Direct:

Features cultural and social activities nationwide; companion publication to American Heritage.

Horticulture. Monthly. Cassette.
Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles on gardening, plant care, and pest control. Published by the Massachusetts Horticultural Society.

Hot-Line to Deaf-Blind. Biweekly. Braille.
Subscription: American Brotherhood for the Blind. Free.

Current events and world news for the Deaf-Blind.

Idaho Heritage. Bimonthly. Cassette.
*Interlibrary loan: Idaho Regional Library.

Articles of current and local interest in Idaho; history and folklore; poetry; biographical sketches; reviews of books of regional interest; restaurant ratings; gallery exhibits.

*Readers should request this title from their own network library.

Idaho Wildlife. Bimonthly. Cassette.

*Interlibrary loan: Idaho Regional Library.

Nature; especially wildlife, in Idaho.

Idaho Yesterdays. Quarterly. Cassette.

*Interlibrary loan: Idaho Regional Library.

Idaho history.

Illinois. 10 issues/year. Cassette.

*Interlibrary loan: Illinois Regional Library.

Illinois history, travel, and geography.

Illinois Braille Messenger. Quarterly. Braille.

Subscription: Illinois Federation of the Blind. Voluntary contribution.

Articles about current legislation of interest to blind and visually impaired individuals; news items from various Illinois agencies.
Newsletter of the Illinois Federation of the Blind.

Incredible Idaho. Quarterly. Cassette.

*Interlibrary loan: Idaho Regional Library.

Idaho travel and history.

The Independent. Quarterly. Cassette.

Subscription: Center for Independent Living. \$5.00/year.

"How-to" articles for handicapped individuals; national news of the independent living movement.

Indiana Magazine of History. Quarterly. Cassette.

*Interlibrary loan: Indiana Regional Library.

Indiana history.

*Readers should request this title from their own network library.

Intelligence Digest. Monthly. Braille.

Subscription: Scottish Braille Press. \$2.00/year.

Review of world affairs. (British).

Interaction. Quarterly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Religious articles and light fiction.

Isaac Asimov's Science Fiction Magazine. Quarterly. Braille.

Direct.

Short stories, novelettes, and features with science fiction themes.

JBI Voice. Irregular. Disc.

Subscription: Jewish Braille Institute. Free.

Articles on Jewish culture, current events, and literature, written on a scholarly level; original articles written by blind and partially sighted persons.

Jewish Braille Review. 10 issues/year. Braille.

Subscription: Jewish Braille Institute. Free.

Articles on Jewish culture, current events, and literature, written on a scholarly level; original articles written by blind and partially sighted persons.

John Milton Magazine. Monthly. Braille, large type.

Subscription: John Milton Society. Free.

Digest of articles from religious magazines; devotional articles and news of Protestant churches.

John Milton Sunday School Lessons. Quarterly. Braille, disc.

Subscription: John Milton Society. Free.

Uniform International Sunday School Lessons; study materials for adult students and teachers.

John Milton Talking Book Magazine. Bimonthly. Disc.
Subscription: John Milton Society. Free.

Protestant religious articles and sermons; interviews
and poetry.

Journal of Rehabilitation. Bimonthly. Braille.
Direct.

The official publication of the National Rehabilitation Association.
Includes news on planning, facilities, budgeting, and evaluation.

Journal of Visual Impairment and Blindness. 10 issues/year. Cassette.
Loan.
Subscription: American Foundation for the Blind. \$15.00/year;
\$28.00/2 years, \$40.00/3 years.

An interdisciplinary journal for professional practitioners and
researchers who work with blind and visually impaired individuals;
research articles and technology reports.

Juvenile Braille Monthly. Monthly. Braille.
Subscription: Clovernook School for the Blind. Free.

Articles and features on popular stars and sports figures for
ages 10-18; sponsored by the Lions Club.

Kansas. Quarterly. Cassette.
*Interlibrary loan: Kansas Regional Library.

Kansas history, travel, and economic trends.

Kansas Fish and Game. Bimonthly. Cassette.
*Interlibrary loan: Kansas Regional Library.

Outdoor life, emphasizing fishing and hunting.

Kerygma. Monthly. Cassette.
Subscription: United Church of Christ. \$30.00/year.

News of interest to Church members and religious articles
of general interest.

*Readers should request this title from their own network library.

Kitchen Klatter. Monthly. Cassette.

*Interlibrary loan: Nebraska or Kansas Regional Library.

Home management; recipes.

Ladies' Home Journal. Monthly. Braille.

Direct.

Articles and fiction intended for women; includes household hints, recipes, and ideas on fashion and beauty.

La Leche League News. Bimonthly. Cassette.

Subscription: La Leche League. \$3.00/year.

Articles about child care, with an emphasis on breast feeding.

Lending Library. Monthly. Disc.

Subscription: Christian Mission for the Sightless. Free.

Contains religious articles, music, and sermons.

Life and Health. Monthly. Braille, disc.

Subscription: Christian Record Braille Foundation. Free.

Emphasizes nutrition and healthful living.

Light Magazine. Bimonthly. Braille.

Subscription: Christadelphia Joy Fund. Free.

Bible study.

Light of the Moon. Monthly. Moon type.

Subscription: Royal National Institute, Moon Branch. Free.

Selections from leading print magazines. (British).

Liguorian. Monthly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Religious articles of general interest to Catholics. Published by the Redemptorist Fathers.

*Readers should request this title from their own network library.

Link. Quarterly. Braille.

Subscription: The Torch Trust for the Blind. Free.

Religious articles and international news; edited for those whose second language is English.

The Living Museum. Bimonthly. Braille.

Subscription: The Living Museum. Free.

News of art, archaeology, and natural history from the Illinois State Museum.

Luis Braille Argentina. (Spanish). Monthly. Braille.

Subscription: Editora Nacional Braille. Free.

General interest articles; emphasis on literature and culture. (Argentina).

Lutheran Hour Sermons. Weekly. Braille, large type.

Subscription: Lutheran Braille Workers. Voluntary contribution.

Text of weekly sermons which have been broadcast.

Lutheran Magazine. 22 issues/year. Cassette.

Subscription: Lutheran Resource Center for the Visually Handicapped. \$4.50/year.

Articles about Lutheran Church activities around the world.

Lutheran Messenger for the Blind. Monthly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Christian literature.

The Lutheran Standard. Bimonthly. Cassette.

Subscription: Ephphatha Services. Free.

Official denominational publication of the American Lutheran Church.

Lutheran Witness. 18 issues/year. Braille, large type.

Subscription: Lutheran Library for the Blind. Free.

News of the Lutheran Church-Missouri Synod.

Madam. Monthly. Braille.

Direct.

Subscription: Scottish Braille Press. £4.50/year.

Women's magazine; serialized fiction, poetry, and consumer articles; recipes, beauty and fashion hints, and knitting patterns. (British).

Magazine of the Month. Monthly. Disc.

Direct.

Special Library of Congress program designed to provide a limited substitute for newsstand browsing; readers are sent a different sample magazine each month.

Magazine of the Quarter. Quarterly. Braille.

Direct.

Special Library of Congress program designed to provide a limited substitute for newsstand browsing; readers are sent a different sample magazine each quarter.

Man and Molecules. Biweekly. Cassette.

Subscription: American Chemical Society. \$75.00/year institutions, \$90.00/year individuals, \$7.00/each issue.

Radio broadcasts on diverse, scientific and medical subjects.

The Matilda Ziegler Magazine for the Blind. 10 issues/year. Braille, disc.

Subscription: The Matilda Ziegler Magazine for the Blind. Free.

A variety of topical general interest articles selected from twenty-five popular periodicals; short stories; poetry; humor; book excerpts; news of special interest to blind persons.

Medical World News. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Medical news items; articles with emphasis on recent research and trends in the medical field.

Michigan Natural Resources Magazine. Bimonthly. Cassette.

*Interlibrary loan: Lansing, Mich. Regional Library.

Michigan nature, wildlife, and environmental issues.

Michigan Out-of-Doors. Monthly. Cassette.

*Interlibrary loan: Lansing, Mich. Regional Library.

Articles about hunting and fishing in Michigan.

Minnesota History. Quarterly. Cassette.

*Interlibrary loan: Minnesota Regional Library.

Minnesota history.

Modern Maturity. Bimonthly. Cassette.

*Interlibrary loan: Multistate Center for the West.

News items of interest to older people; "how-to" articles for home repairs. Publication of the American Association of Retired Persons.

Money. Monthly. Disc.

Direct:

Explains how American families can make the most of their money; features consumer problems and family profiles; includes regular columns with news and advice on jobs, taxes, Social Security, investments, products, and services.

Montana, the Magazine of Western History. Quarterly. Cassette.

*Interlibrary loan: Multistate Center for the West.

Montana history.

Moon Magazine. Monthly. Moon type.

Subscription: Royal National Institute, Moon Branch. Free.

Articles from print magazines. (British).

*Readers should request this title from their own network library.

Moon Messenger. Monthly. Moon type.

Subscription: Royal National Institute, Moon Branch. Free.

Scripture readings, Bible stories, and a correspondence column.
(British).

Moon Rainbow. Quarterly. Moon type.

Subscription: National Deaf-Blind Helpers' League. Free.

News geared to the needs of the deaf-blind. (British).

Motor Trend. Monthly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Selected articles about U.S. and foreign cars.

Ms. Monthly. Cassette.

*Interlibrary loan: NLS or multistate centers.

Articles concerned with women's and other social issues; political news items; theatre, film, and book reviews; poetry.

Music Article Guide. Quarterly. Braille, cassette.

Direct.

An annotated index to articles in about 175 American music periodicals.

Music Journal. 6 issues/year. Disc.

Direct.

Articles and reviews of books, records, and concerts along with news from the music world; for musicians and educators.

The Musical Mainstream. Bimonthly. Braille, cassette, large type.

Direct (subscriptions available only to eligible individuals).

Selected articles from national magazines about classical music, music criticism, and music teaching; lists new NLS music acquisitions. Subscriptions are limited to blind or physically handicapped individuals; libraries may request sample copies.

*Readers should request this title from their own network library.

NBA Bulletin. Quarterly. Braille, cassette.

Subscription: National Braille Association. \$15.00/year; free to members.

News of volunteer services for visually impaired persons; transcribing aids and ideas.

Nat-Cent News. Quarterly. Braille, large type.

Subscription: American Printing House for the Blind. Free.

Newsletter of the Helen Keller National Center for Deaf-Blind Youths and Adults. Research reports and activities for deaf-blind persons.

National Geographic. Monthly. Braille, disc.

Direct.

Articles on world geography and cultures; features on plant and animal life, space exploration, and ancient history.

National Review. Biweekly. Disc.

Direct.

Presents a conservative viewpoint on business, politics, economics, education, and other subjects; edited by William F. Buckley, Jr.

Natural History. 10 issues/year. Disc.

Direct.

Official publication of the American Museum of Natural History. Contains popularly written features on subjects such as anthropology, animal life, and astronomy.

Nature and Ecology. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from American Forests, International Wildlife, National Wildlife, Natural History, Nature Study, and Sierra.

Nebraska Farmer. Biweekly. Cassette.

*Interlibrary loan: Nebraska Regional Library.

Nebraska crop reports; articles on farm life and new agricultural methods and technology.

Nebraska History. Quarterly. Cassette.

*Interlibrary loan: Nebraska Regional Library.

Nebraska history.

Nebraskaland. Monthly. Cassette.

*Interlibrary loan: Nebraska Regional Library.

Nebraska travel and outdoor sports.

Negro Braille Magazine. Semiannual. Braille.

Subscription: Negro Braille Magazine. Free.

Selections from the black-oriented press.

New Beacon. Monthly. Braille.

Direct.

Subscription: Royal National Institute for the Blind. £1.80/year.

British journal of blind welfare; articles for and by blind individuals. Published by the Royal National Institute for the Blind.

New Republic. Weekly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Selected articles concerning foreign affairs, local and national politics, disarmament, education, and law.

New York Times Book Review. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Literary articles; current book reviews from the Sunday New York Times.

*Readers should request this title from their own network library.

New York Times Large Type Weekly: Weekly: Braille, disc, large type.
Direct (braille, disc):
Subscription: New York Times (large type): \$42.00/year.

Excerpts from the Sunday edition of the New York Times "Week in Review."

News Reel. 14 issues/year. Cassette.
Subscription: News Reel. \$6.00/year.

News items from blind and physically handicapped members of the News Reel Club; news items on current legislation; helpful information on common experiences is exchanged.

Newstrack. Monthly. Cassette.
Subscription: Newstrack. \$195.00/year.

Selected articles from Business Week, Forbes, U.S. News and World Report, and Wall Street Journal.

Newsweek. Weekly. Disc.
Subscription: American Printing House for the Blind. Inquire for price.

National and international news and analysis; reports and features on current trends and personalities.

North Carolina Historical Review. Quarterly. Cassette.
*Interlibrary loan: North Carolina Regional Library.

Scholarly articles about North Carolina history; reviews of history books of regional interest.

Notras. (Spanish). Bimonthly. Braille.
Subscription: Editora Nacional Braille. Free.

News and articles, with hints on child care, cooking, and household management. (Argentina).

Readers should request this title from their own network library.

Occupational Outlook Quarterly. Quarterly. Cassette.

*Interlibrary loan: NLS or multistate centers.

Employment projections by occupation; employment statistics.

Oceanography. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from Sea Frontiers, Sea Secrets, and Oceans.

Oklahoma Observer. Biweekly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Political newsletter; liberal view of Oklahoma public issues and legislation.

Omni. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Science fiction; feature articles about futurism; columns about future developments in communications, space, engineering, and science; UFO update reports.

Our Mag. Quarterly. Braille, large type, Moon type.

Subscription: The Torch Trust for the Blind. Free.

Religious articles geared to the needs of deaf-blind individuals; Bible study.

Our Special. Monthly. Braille.

Subscription: National Braille Press. Free to blind persons. \$15.00/year to schools and agencies.

Articles edited especially for blind women, with reprints from leading print magazines; recipes, crochet and knitting patterns, and hobby ideas.

Our Sunday Visitor. Weekly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Catholic newspaper which covers world news of general interest.

*Readers should request this title from their own network library.

Outdoor Arizona. Monthly. Cassette.

*Interlibrary loan: Multistate Center for the West.

Outdoor travel tours and recreation in Arizona.

Outdoor Life. Monthly. Disc.

Direct.

Adventures and experiences of hunters and fishermen; information on conservation and game laws; reports on sporting equipment and techniques.

Outdoors in Georgia. Monthly. Cassette.

*Interlibrary loan: Georgia Regional Library.

Georgia natural resources, wildlife, hunting, and fishing.

Overtones. Bimonthly. Braille.

Direct.

Articles from classically oriented music magazines, with emphasis on opera.

Paraplegia News. See Encore.

Parents' Magazine. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Child rearing.

Pathfinder. 6 issues/year. Braille.

Subscription: NARIC. \$5.00/year.

Official newsletter of the National Rehabilitation Information Center.

Pentecostal Digest. Monthly. Braille.

Subscription: General Council of the Assemblies of God. Free.

Selections from Pentecostal Evangel, the official voice of the General Council of the Assemblies of God.

*Readers should request this title from their own network library.

40

Personnel and Guidance Journal. Monthly (Oct.-May). Disc.

Direct:

Official journal of the American Personnel and Guidance Association. Each issue highlights a special topic; includes letters, opinion, book reviews, notes on counseling, and discussion of current research.

Philadelphia. Monthly. Cassette.

*Interlibrary loan: Philadelphia Regional Library.

Feature articles on local politics, business trends, and social issues; regular columns on the arts, entertainment, local events, restaurants, personalities; film and book reviews.

Physiotherapists' Quarterly. Quarterly. Braille.

Subscription: Royal National Institute for the Blind. 50p/year.

Articles from professional medical journals on current topics of interest to physiotherapists. (British).

Piano-Tuners' Quarterly. Quarterly. Braille.

Subscription: Royal National Institute for the Blind. 50p/year.

Piano tuning; trade news and technical information for professional piano tuners. (British).

Playboy. Monthly. Braille, cassette.

Direct (braille).

*Interlibrary loan: Multistate centers (cassette).

Spotlights current controversies and fashions; includes interviews with celebrities, fiction, reviews, letters, and advice on grooming and etiquette.

Popular Mechanics. Monthly. Braille.

Direct.

Practical advice for the handyman; information on automotive and home repairs; features on new equipment.

*Readers should request this title from their own network library.

Popular Science/Popular Mechanics. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from the two magazines describing new products, techniques, and scientific and technological developments.

Portals of Prayer. Quarterly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Daily devotions.

Portland Magazine. Monthly. Braille.

Subscription: Royal National Institute for the Blind. \$1.80/year.

Articles covering literature and the arts, sociology, science, politics, economics, law, and philosophy; features short stories and poetry. (British).

Power for Living. Monthly. Braille.

Subscription: Christian Fellowship for the Blind. \$2.00/month.

Inspirational experiences in Christian living.

Prevention: The Magazine for Better Health. Monthly. Disc.

Direct.

Promotes health through natural remedies; features research reports on nutrition.

Professional Psychology. Bimonthly. Cassette.

Subscription: Recorded Psychological Journals. \$22.00/year.

Articles of interest to professional psychologists.

Professional Readings in Psychology. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selected articles from American Psychologist, APA Monitor, Behavior Today, Psychological Bulletin, and other professional periodicals:

Progress. Monthly. Braille:

Direct.

Subscription: Royal National Institute for the Blind. £1.20/year.

Articles of general interest selected from print magazines; current events; consumer news; people columns; competitions; letters from readers and exchanges. (British).

Psychology of Women. Quarterly. Cassette.

Subscription: Recorded Psychological Journals. \$18.00/year.

Research articles dealing with the behavior of women..

Psychology Today. Monthly. Braille, cassette.

7 Direct (braille).

Subscription: Recorded Periodicals (cassette). Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Popularly written scientific articles on all aspects of psychology; usually features an interview with a prominent psychologist.

Psychotherapy: Theory of Research and Practice. Quarterly. Cassette.

Subscription: Recorded Psychological Journals. \$18.00/year.

Articles of interest to professionals who practice psychotherapy.

QST. Monthly. Disc.

Direct.

Official publication of the American Radio Relay League. Contains project-building ideas and news on all aspects of ham radio.

Radio Digest. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selected articles on ham radio and electronics from CQ, Electronics World, Ham Radio, Popular Electronics, and QST.

Reader's Digest. Monthly. Braille, disc.

Loan (disc).

Subscription: American Printing House for the Blind. Free to adults; to others: \$35.00/year (braille), \$8.00/year (disc).

Short stories, profiles, opinion pieces, political commentary, and other general interest topics; some articles are condensed from print magazines; contains anecdotes, humor, and a condensed book.

Reader's Digest. (Selections). Monthly. Large type.

Subscription: Reader's Digest Fund for the Blind. \$10.95/year.

Short articles, profiles, opinion pieces, political commentary, and other general interest topics; some articles are condensed from print magazines; contains anecdotes, humor, and occasionally a condensed book.

Redbook. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Fiction; home hints, fashion and beauty hints, decorating ideas.

Rehab Brief. 12 issues/year. Braille, cassette.

*Interlibrary loan: Florida Regional Library.

Summaries of current research and demonstration projects in the area of rehabilitation; emphasizes applications of research for rehabilitation practitioners.

Retirement Life. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Legislation of interest to the retired federal worker.

Review and Herald. Quarterly. Braille.

Subscription: Christian Record Braille Foundation. Free.

Devotional and doctrinal articles.

Rocky Mountain Magazine. 10 issues/year. Cassette.

*Interlibrary loan: Idaho or Colorado Regional Library.

History, travel, and description of the Northwest.

*Readers should request this title from their own network library.

SIGCAPH Newsletter. Quarterly. Cassette.

Subscription: Special Interest Group on Computers and the Physically Handicapped. \$22.00/year.

News on developments in computing machinery for use by physically handicapped persons.

Saturday Night. Monthly. Cassette (4 track, 15/16 ips and 2 track, 1 7/8 ips).

Subscription: Canadian National Institute for the Blind. Free to blind Canadians (4 track). \$100.00/year to foreign libraries and readers (2 track).

Features on politics, literature, the arts, leisure, and public affairs. (Canadian).

Saturday Review. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles on the arts, literature, science, international affairs; book, drama; and film reviews.

Scene Idaho. 10 issues/year. Cassette.

*Interlibrary loan: Idaho Regional Library.

Idaho history, travel, and description.

Science. Weekly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Official publication of the American Association for the Advancement of Science.

Science Digest. 10 issues/year. Braille, cassette.

Direct (braille).

*Interlibrary loan (cassette): Florida Regional Library.

Current developments in science and technology; some articles are excerpted from books and magazines; medical news items; book reviews.

*Readers should request this title from their own network library.

Science 81. 10 issues/year. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Current major developments in science; written in a popular style.

Science News. Weekly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Short reports on current progress in science, medicine, and technology; written in a popular style.

Science Recorded. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles from selected science magazines: American Journal of Physics, Physics Today, Science, Transactions of the IEEE.

Scientific American. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles on a broad range of subjects in science and technology.

Scope. Monthly. Braille, cassette.

Subscription: Ephphatha Services. Free.

Bible study, articles of interest to women; publication of the American Lutheran Church.

Sea Chest. 3 issues/year. Cassette.

*Interlibrary loan: North Carolina Regional Library.

Articles on North Carolina coastal folklore, history, and crafts; portraits of native people; recipes; poetry.

*Readers should request this title from their own network library.

Searchlight. Quarterly. Braille.

Subscription: The Torch Trust for the Blind. Free.

Religious articles to help deal with modern problems; for young adults.

The Secret Place. Quarterly. Braille.

Subscription: American Baptist Churches in the U.S.A. \$6.50/year.

Devotions for daily worship.

Seeing Eye Guide. Quarterly. Braille.

Subscription: Seeing Eye, Inc. Free.

Newsletter from Seeing Eye guide dog training school; includes features on people who utilize the program.

Selecciones del Reader's Digest. (Spanish edition of Reader's Digest).

Monthly. Disc.

Direct:

First-person articles, profiles, opinion pieces, and other general interest articles. Selections come from Spanish-language magazines as well as the American edition of Reader's Digest.

Senior Citizens News. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Official newsletter of the National Council of Senior Citizens.

Seventeen. Monthly. Braille.

Direct.

Features on beauty and fashion for young women; articles on careers, education, and family relations; hints on diet.

Sign. Monthly. Cassette.

Subscription: Xavier Society for the Blind. Voluntary contribution.

Articles on third world problems and features of interest to Roman Catholics; published by the Passionist Fathers.

*Readers should request this title from their own network library.

Smith-Kettlewell Technical File. Quarterly. Braille, disc, large type.
Subscription: Smith-Kettlewell Institute of Visual Science.
\$12.00/year (braille), \$6.00/year (disc), \$12.00/year (large type).

Newsletter about integrated circuitry, devices for blind technicians, and do-it-yourself projects and techniques for electronics hobbyists, students, and professionals.

Smithsonian. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

*Interlibrary loan: Florida Regional Library.

Wide variety of articles from such fields as science, natural history, art, archaeology, history, and ecology; museum events.

Smithsonian Associate. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Notices of classes, lectures, concerts, and exhibits at the Smithsonian Institution; newsletter of the Resident Associate Membership.

Social Work. Bimonthly. Disc.

Direct.

Journal of the National Association of Social Workers. Critical analysis of established practices, new research and techniques, current social problems, and professional issues.

Sound Track. Biweekly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library.

Interviews with experts in fields that are of interest to the visually handicapped.

Soundings. Monthly. Cassette.

Subscription: American Baptist Churches of the U.S.A. \$27.00/year.

International religious news; Church programs and mission endeavors.

*Readers should request this title from their own network library.

Sounds of Black Heritage. Bimonthly. Cassette.

Subscription: Sounds of Black Heritage. \$72.00/year.

A chronicle of black history and development.

The South. Bimonthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Business and finance in the southern states.

Southern Folklore Quarterly. Quarterly. Cassette.

*Interlibrary loan: Florida Regional Library.

Folklore of the southern U.S.

Southern Living. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Focuses on the southern style of life; articles on gardening, history, and travel; recipes.

Southern Review. Quarterly. Cassette.

*Interlibrary loan: Florida Regional Library.

Literary criticism of works by southern writers.

Spiritual Light. Quarterly. Large type.

Subscription: Christian Mission for the Sightless. Free.

Bible study and reports on missionary work.

Sports. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

International sports articles and news; features on sports personalities and sports events.

*Readers should request this title from their own network library.

Sports Illustrated. Weekly. Disc.
Direct.

International sports news and articles with emphasis on American spectator sports; features on sports personalities, sports events, and outdoor activities.

Sports 'n Spokes; the Magazines for Wheelchair Sports and Recreation.
Bimonthly. Cassette.

*Interlibrary loan: Arizona Regional Library.

Articles about sports; news of competitions; features on sports personalities; columns.

Standard-bearer. 3 issues/year. Disc.

Subscription: National Accreditation Council for Agencies Serving the Blind and Visually Handicapped. Free.

Official newsletter of NAC.

The State. Monthly. Cassette.

*Interlibrary loan: North Carolina Regional Library.

Articles on history and folklore of North Carolina; native crafts and outdoor activities in the state; calendar of local events; reviews of books of local interest.

Stereo Review. Monthly. Disc.
Direct.

Articles on sound equipment and music recorded on disc and tape; album reviews; features on pop and classical performances.

The Student. Monthly. Braille, disc.

Subscription: Christian Record Braille Foundation. Free.

Daily Bible study.

Sunday School Lessons. Monthly, quarterly. Braille.

Subscription: Lutheran Braille Workers, Inc. Voluntary contribution.

Weekly Sunday school lessons.

*Readers should request this title from their own network library.

Sunset Magazine. Monthly. Cassette.

*Interlibrary loan: Arizona Regional Library.

Gardening, recipes, craft projects, home decorating, and travel in the western states.

Talenstudie. (English, French, and German sections). 10 issues/year. Braille.

Subscription: Talenstudie. Inquire for price.

Features on world affairs, general interest articles, fiction, and poetry.

Talking Book Topics. Bimonthly. Disc, large type.

Direct.

Descriptions of talking books recently added to the Library of Congress collection; features on developments and activities in library services for blind and physically handicapped individuals.

Tape Record. Monthly. Braille.

Subscription: Royal National Institute for the Blind. 90p/year.

Tape and high fidelity news; details of selected current record releases. (British).

Tar Heel. Monthly. Cassette.

*Interlibrary loan: North Carolina Regional Library.

Folklore and history of North Carolina; poetry, nature, travel.

Tar Heel Jr. Historian. Quarterly. Cassette.

*Interlibrary loan: North Carolina Regional Library.

North Carolina history for ages 13-17.

Tax Shelters Quarterly. Quarterly. Cassette.

Subscription: CCH Audilex. \$65.00/year.

Reviews new regulations, directives, decisions, legislative developments, and reform proposals.

*Readers should request this title from their own network library.

Tax Views. Bimonthly. Cassette.

Subscription: CCH Audilex. \$80.00/year.

Review and analysis of new tax developments.

Teacher of the Blind. Quarterly. Braille.

Subscription: Royal School for the Blind. £1.80/year.

Reports and studies of interest to educators. Official publication of the College of Teachers of the Blind in Liverpool. (British).

Teen. Monthly. Braille.

Direct.

Short stories; features on beauty and fashion; advice columns.

Teen Student. Quarterly. Cassette.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons.

Teen Time. 8 issues/year. Braille.

Subscription: Lutheran Library for the Blind. Free.

Religious stories.

Texas Highways. Monthly. Cassette.

*Interlibrary loan: Texas Regional Library.

Texas history, local events, nature, and travel.

Texas Monthly. Monthly. Cassette.

*Interlibrary loan: Texas Regional Library.

Feature articles on local politics and social issues; regular columns on the arts, entertainment, local events, restaurants, and personalities.

Texas Parks and Wildlife. Monthly. Cassette.

*Interlibrary loan: Texas Regional Library.

Articles on nature, wildlife, and conservation in Texas.

*Readers should request this title from their own network library.

Theological Times. Quarterly. Braille.

Subscription: Royal National Institute for the Blind. 35p/year.

Articles from theological periodicals representing many denominations. (British).

Timely Topics. Monthly. Cassette.

Subscription: Recorded Periodicals. Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Selections from the science, education, and medicine sections of Time magazine.

The Torch. Bimonthly. Braille, large type, Moon type.

Subscription: The Torch Trust for the Blind. Free.

Evangelism and Bible study; information on new publications of interest.

Torch Times. Quarterly. Braille.

Subscription: The Torch Trust for the Blind. 25p/year.

Articles of topical and devotional interest.

Tract Messenger. Monthly. Braille.

Subscription: Lutheran Braille Evangelism Association. Free.

Devotions.

Travel/Holiday. Monthly. Disc.

Direct.

Travel; articles on vacation sites, with tips on food and photography.

Trend. Weekly. Braille.

Subscription: Scottish Braille Press. £4.00/year.

Focuses attention on events and personalities of the pop film and music world; includes current record charts, a serial story, and articles of general interest. (British).

True West. Monthly. Disc.
Direct.

Nonfiction articles about the Old West, written by historians and western buffs.

UNESCO Braille Review. (English, French, and Spanish editions). Semiannual.
Braille.

Subscription: UNESCO. Free.

Selected articles on art, ecology, health, and UNESCO projects. Published by the United Nations Educational, Scientific, and Cultural Organization.

US. Biweekly. Cassette.

*Interlibrary loan: Florida Regional Library.

Features on famous personalities.

U.S. News and World Report. Weekly. Disc.
Direct.

News and commentary on world events; abridged version. (Edited by U.S. News and World Report).

Unity Magazine. Monthly. Braille.

Subscription: Clovernook Printing House for the Blind. Free.

Stories and lessons regarding the practical application of Christian principles.

The Upper Room. Bimonthly. Braille, cassette, large type.

Subscription: The Upper Room. Free (braille), \$21.00/year (cassette), \$4.50/year (large type).

Daily devotions which are interdenominational and international in concept; contains meditation, suggested Scripture reference, and a thought for each day.

*Readers should request this title from their own network library.

Vermont Life. Quarterly. Cassette.

*Interlibrary loan: Vermont Regional Library.

Vermont history, travel, and description.

Virginia Cavalcade. Quarterly. Cassette.

*Interlibrary loan: Virginia Regional Library.

Virginia history, travel, and description.

Virginia Wildlife. Monthly. Cassette.

*Interlibrary loan: Virginia Regional Library.

Conservation and wildlife in Virginia.

Washingtonian. Monthly. Cassette.

*Interlibrary loan: Washington, D.C. Regional Library or Arlington, Va. Subregional Library.

Feature articles on local politics, business trends, and social issues; regular columns on the arts, entertainment, local events, restaurants, personalities; film and book reviews.

We the People of North Carolina. Monthly. Cassette.

*Interlibrary loan: North Carolina Regional Library.

In-depth, factual studies of government affairs, public issues, economic growth, and business trends in North Carolina.

Weekly News for the Deaf-Blind. Weekly. Braille (Computer).

Subscription: Canadian National Institute for the Blind. Free to deaf-blind Canadians. \$150.00/year to foreign libraries.

Summary of Canadian and world events. (Canadian).

Wonderful West Virginia. Monthly. Cassette.

Interlibrary loan: West Virginia Regional Library.

Articles on natural resources, scenic areas, history, and local events in West Virginia.

*Readers should request this title from their own network library.

Wildlife in North Carolina. Monthly. Cassette.

*Interlibrary loan: North Carolina Regional Library.

Nature and wildlife in North Carolina.

Woman's Day. 15 issues/year. Cassette.

*Interlibrary loan: Florida Regional Library.

Articles on home management with recipes and decorating ideas.

Word for Word. 10 issues/year. Cassette, large type.

Subscription: Catholic Guild. \$5.00/year.

Selections from Catholic publications.

The Writer. Monthly. Disc.

Direct.

New and established writers discuss their craft and work experiences; regular columns feature trade news, contest information, and names and addresses of manuscript buyers.

Yankee. Monthly. Cassette.

*Interlibrary loan: New Hampshire Regional Library.

Description and travel, history and local events in the New England states.

Young Adult Magazines. 6 issues/year. Disc.

Direct.

Special Library of Congress program designed to provide a limited substitute for newsstand browsing; readers are sent a different sample magazine every other month.

Young and Alive. Monthly. Braille, large type.

Subscription: Christian Record Braille Foundation. Free.

Adventure stories and devotional articles for young adults.

*Readers should request this title from their library.

Young Miss. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Teen fashions; beauty; current topics.

Youth Braille Baptist. Monthly. Braille.

Subscription: Sunday School Board, Southern Baptist Convention. Free.

Sunday school lessons; youth-oriented articles and missionary news.

*Readers should request this on their own network library.

II. Children's Magazines

Bible Guide Student. Quarterly. Braille.

Subscription: General Council of the Assemblies of God. Free.

Sunday school lessons for grades 4-6.

Boy's Life. Monthly. Braille, cassette.

Direct (braille).

Subscription: Recorded Periodicals (cassette). Purchase: \$33.25/year; \$16.00/year if cassettes are returned.

Articles on the outdoors, sports, and hobbies, with adventure fiction and jokes for young men, ages 9-16. Published by the Boy Scouts of America.

Braille Pilot. Quarterly. Braille.

Subscription: Gospel Association for the Blind. Free.

Religious stories and poems; ages 7-14.

Children's Digest. 9 issues/year. Braille.

Direct.

Selections from various children's magazines; classic works by Kipling, Stevenson, and others are reprinted, along with articles on science, nature, and history; for ages 6-12. Published by Parents' Magazine.

Children's Friend. Monthly. Braille.

Subscription: Christian Record Braille Foundation. Free.

Stories and poems for ages 5-12.

Cricket. Monthly. Cassette.

*Interlibrary loan: Oklahoma Regional Library.

Stories, games, and puzzles for elementary grade readers.

Current Events. Weekly (Sept-May). Braille.

Subscription: American Printing House for the Blind. \$23.25/year.

National school newspaper for grades 7 and 8.

*Readers should request this title from their own network library.

Current Science: Weekly (Sept-May). Braille.

Subscription: American Printing House for the Blind. \$23.75/year.

National school newspaper for grades 7-9, with emphasis on science.

Expectations. Annual. Braille.

Subscription: Braille Institute of America. Free.

Anthology of books and selected chapters from outstanding books for ages 8-13; includes poetry, embossed pictures, and a scratch-and-sniff section.

Flash. Bimonthly. Braille, large type.

Subscription: The Torch Trust for the Blind. Free.

Religious articles; Bible topics; items of special interest to young teenagers, ages 12-14.

Fun Journal. Annual. Cassette.

*Interlibrary loan: Florida Regional Library.

Projects, games, and poems; selections for three levels (primary, intermediate, and junior and senior high).

Happy Times. Monthly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Religious articles and fiction; ages 6-8.

¡Hola Chicos! (Spanish). Bimonthly. Braille.

Subscription: Editora Nacional Braille.

Stories and feature articles. (Argentina).

Humpty Dumpty's Magazine. Monthly. Cassette.

*Interlibrary loan: Florida Regional Library.

Stories for ages 4-7.

*Readers should request this title from their own network library.

In Focus. 3 issues/year. Large type.

Subscription: National Association for Visually Handicapped. Free.

Newsletter for ages 8-15, with stories, poems, puzzles, and artwork contributed by readers.

Jack and Jill. 10 issues/year. Braille, disc.

Direct.

Variety of stories, puzzles, plays, jokes, contests, projects, and features for ages 5-12. Disc packaged with National Geographic World and Ranger Rick's Nature Magazine.

Know Your World EXTRA! Weekly (Sept-May). Braille.

Subscription: American Printing House for the Blind. \$10.75/year.

High interest articles for young people with reading difficulties; ages 10-16.

My Devotions. Monthly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Daily devotions for ages 8-13.

My Pleasure. Monthly. Braille.

Subscription: Lutheran Library for the Blind. Free.

Stories for ages 9-12.

My Weekly Reader. Weekly (Sept-May). Braille.

Subscription: American Printing House for the Blind.

\$8.50/year (#2 - 2nd grade), \$11.50/year (#3 - 3rd grade),

\$18.50/year (#4 - 4th grade), \$23.50/year (#5 - 5th grade),

\$24.00/year (senior - 6th grade).

Current events.

National Geographic World. Monthly. Cassette, disc.

Direct (disc).

*Interlibrary loan (cassette): Nebraska Regional Library.

International articles about people, places, customs, animals, and plant life. Disc packaged with Jack and Jill and Ranger Rick's Nature Magazine.

Primary Bible Lessons. Monthly. Braille.

Subscription: Lutheran Braille Workers. Voluntary contribution.

Bible study for ages 6-10.

Ranger Rick's Nature Magazine. Monthly. Disc.

Direct.

Fiction stories about animals and articles on nature activities for ages 7-12. Published by the National Wildlife Federation. Packaged with Jack and Jill and National Geographic World.

Roundabout. Quarterly. Braille.

Subscription: Royal National Institute for the Blind. 50p/year.

Stories and features for ages 8-12. (British).

School Magazine. Monthly. Braille.

Subscription: Royal National Institute for the Blind. 70p/year.

Informative articles for boys and girls to age 16; serials and competitions. (British).

Spark. Monthly. Braille, large type.

Subscription: The Torch Trust for the Blind. Free.

Religious stories and study for ages 7-11.

Wee Wisdom. Monthly. Cassette.

*Interlibrary loan: Nebraska or Kansas Regional Library.

Stories, poems, and games for ages 3-11.

*Readers should request this title from their own network library.

III. DIRECT CIRCULATION MAGAZINES

These magazines are available to readers in the National Library Service for the Blind and Physically Handicapped (NLS) program. They are mailed directly to eligible readers by the producers and need not be returned to the library. For more information contact the network library serving your area.

BRAILLE

Better Homes and Gardens	Jack and Jill
Blind Data Processor	Journal of Rehabilitation
Boy's Life	Ladies' Home Journal
Braille Book Review	Madam
Braille Chess Magazine	Magazine of the Quarter
Braille Journal of Physiotherapy	Music Article Guide
Braille Mirror	Musical Mainstream
Braille Musical Magazine	National Geographic
Braille Piano Tuners Journal	New Beacon
Braille Variety News	New York Times Large Type Weekly
Children's Digest	Overtones
Consumers' Research	Playboy
Family Health	Popular Mechanics
Fortune	Progress
Hampstead Magazine	Psychology Today
Horizon	Science Digest
Issac Asimov's Science Fiction Magazine	Seventeen
	Teen

DISC

American Heritage	National Geographic
Analog	National Geographic World
Atlantic	National Review
Das Beste aus Reader's Digest	Natural History
Buenhogar	New York Times Large Type Weekly
Changing Times	Outdoor Life
Consumer Reports	Personnel and Guidance Journal
Ebony	Prevention
Ellery Queen's Mystery Magazine	QST
Encore	Ranger Rick's Nature Magazine
Farm Journal	Selecciones del Reader's Digest
Fifty Plus	Social Work
Foreign Affairs	Sports Illustrated
Good Housekeeping	Stereo Review
Harper's	Talking Book Topics
Historic Preservation	Travel/Holiday
Jack and Jill	True West
Magazine of the Month	U.S. News and World Report
Money	The Writer
Music Journal	Young Adult Magazines

CASSETTE

Contemporary Sound Track: A Review
of Pop, Jazz, Rock, and Country
Music Article Guide
Musical Mainstream

LARGE TYPE

Braille Book Review
Musical Mainstream
Talking Book Topics

IV. SUBJECT INDEX

The Arts

Horizon
The Living Museum
Portland Magazine (British)
Saturday Night (Canadian)
Saturday Review
Smithsonian

Black Perspective

Ebony
Negro Braille Magazine
Sounds of Black Heritage

Blind and Physically Handicapped

AFB Washington Report
BVA Bulletin
Braille Book Review
Braille Forum
Braille Monitor
California Transcriber
Common Sense From Closer Look
Dialogue
Dikta
Disabled USA
Encore (Diabetes Forecast, Disabled
USA, Paraplegia News)
Handicapped Americans Reports
Handicapped Coloradan
Hot-Line to Deaf-Blind
The Independent
Journal of Visual Impairment and
Blindness
New Beacon (British)
News Reel
Progress (British)
Rehab Brief
Seeing Eye Guide
Smith-Kettlewell Technical File
Sound Track
Talking Book Topics

Business and Consumerism

Business Week
Changing Times

Business and Consumerism, cont.

Consumer Reports
Consumers' Research
Estate Planning Quarterly
Florida Trend
Forbes
Fortune
Money
The South
Tax Shelters Quarterly
Tax Views
We the People of North Carolina

Children

see Section II, p. 54.

Current Affairs

Atlantic
Braille Courier (Canadian)
Braille Digest (British)
Braille Mirror
Braille News Summary (British)
Christian Science Monitor
Deaf Blind News Summary
Foreign Affairs
Hadley Focus
Harper's
Hot-Line to Deaf-Blind
Intelligence Digest (British)
JBI Voice
Ms.
National Review
New Republic
New York Times Large Type Weekly
Newstrack
Newsweek
Progress (British)
Saturday Night (Canadian)
Saturday Review
Talenstudie
UNESCO Braille Review
U.S. News and World Report
Weekly News for the Deaf-Blind
(Canadian)

Deaf-Blind

Braille News Summary (British)
Braille Rainbow (British)
Deaf Blind News Summary
Deaf Blind Weekly
Hot-Line to Deaf-Blind
Moon Rainbow (British)
Nat-Cent News
Our Mag (British)

Foreign Language

French

Courrier Braille

German

Poste aus Reader's
Post

Multilingual

Talenstudie (English, French,
German)
UNESCO Braille Review (English,
French, Spanish)

Spanish

Buenhogar
Correo del Sur
¡Hola Chicos!
Luis Braille Argentina
Nosotras
Selecciones del Reader's
Digest

General Interest

Braille Courier (Canadian)
Braille Mirror
Braille Variety News
Choice Magazine Listening
Cosmopolitan
Dialog
Ebony
Hadley Focus
Light of the Moon (British)
Magazine of the Month
Magazine of the Quarter
Matilda Braille Magazine
Moon Magazine (British)

General Interest, cont.

Newsweek
Playboy
Portland Magazine (British)
Progress (British)
Reader's Digest
Redbook
Talenstudie
Timely Topics
US

Health

Alternative
Encore (Diabetes Forecast,
Disabled USA, Paraplegia News)
Family Health
Life and Health
Medical World News
Prevention
Timely Topics

History

American Heritage
Anthropology-Archaeology
Genealogical Gazette
Historic Preservation
The Living Museum
Smithsonian
Sounds of Black Heritage
True West

Hobbies

(In addition to magazines which
contain articles about a single
hobby, such as CB, ham radio, or
chess, this category includes
magazines which feature one or
two articles about hobbies, such
as handicrafts.)
Better Homes and Gardens
Braille Chess Magazine
CB Magazine
Castle
En Passant
Family Circle
Florida Skip
Foxfire

Hobbies, cont.

Good Housekeeping
Home Help (British)
Home Life
Ladies' Home Journal
Madam (British)
Motor Trend
QST
Radio Digest
Smith-Kettlewell Technical File

Home, Farm, and Garden Management

(Magazines featuring articles about child care, cooking, decorating, fashion, and handicrafts are included in this category.)
Alternatives
Better Homes and Gardens
Braille Mirror
Copper's Weekly
Chatelaine (Canadian)
Diane (British)
Family Circle
Farm Journal
Foxfire
Good Housekeeping
Gourmet
Home Help (British)
Home Life
Horticulture
Kitchen Klatter
Ladies' Home Journal
La Leche League News
Madam (British)
Nebraska Farmer
Our Special
Parents' Magazine
Redbook
Sea Chest
Seventeen
Southern Living
Sunset Magazine
Woman's Day
Young Miss

Law

AFB Washington Report
Encore (Diabetes Forecast, Disabled USA, Paraplegia News)

Law, cont.

Georgia Law Reports
Oklahoma Observer
Tax Shelters Quarterly
Tax Views
We the People of North Carolina

Literature

(Magazines containing fiction, science fiction, poetry, and essays are included in this category.)
Analog (science fiction)
Atlantic
Black Box (poetry)
Choice Magazine Listening
Dialogue
Ellery Queen's Mystery Magazine
Foxfire (folklore)
Hampstead Magazine (British)
Hands (poetry)
Harper's
Isaac Asimov's Science Fiction Magazine
JBI Voice
Jewish Braille Review
New York Times Book Review
Omni
Portland Magazine (British)
Saturday Review
Southern Folklore Quarterly
Southern Review
Talenstudie
Tar Heel (folklore)

Music

Braille Musical Magazine (British)
Braille Piano Tuners' Journal
Contemporary Sound Track
Music Article Guide
Music Journal
Musical Mainstream
Overtones
Piano Tuners' Quarterly (British)
Stereo Review
Tape Record (British)
Trend (British)

Nature

Field and Stream
Idaho Wildlife
Kansas Fish and Game
The Living Museum
Michigan Natural Sources
Michigan Out-of-Doors
National Geographic
Natural History
Nature and Ecology
Oceanography
Outdoor Life
Outdoors in Georgia
Smithsonian
Texas Parks and Wildlife
Virginia Wildlife
Wildlife in North Carolina

Older Adults

AARP News Bulletin
Fifty Plus
Modern Maturity
Retirement Life
Senior Citizen News

Organizational Publications

AARP News Bulletin
AFB Washington Report
APA Monitor
BVA Bulletin
Braille Forum
Braille Monitor
California Transcriber
DAV Magazine
Dikta
Florida Lions
Illinois Braille Messenger
NBA Bulletin
Pathfinder
Seeing Eye Guide
Senior Citizen News
Smith-Kettlewell Technical File
Smithsonian Associate
Standard-bearer
UNESCO Braille Review

Professions

American Journal of Nursing
American Psychologist
Blind Data Processor
Braille Journal of Physiotherapy
Braille Piano Tuners Journal
Broadcasting
Datamation - Plus
Education of the Visually
Handicapped
Journal of Rehabilitation
Journal of Visual Impairment and
Blindness
Occupational Outlook Quarterly
Personnel and Guidance Journal
Physiotherapists' Quarterly
Piano-Tuners' Quarterly
Professional Psychology
Professional Readings in Psychology
Psychology of Women
Psychotherapy: Theory of Research
and Practice
Rehab Brief
SIGCAPH News
Social Work
Teacher of the Blind
The Writer

Psychology

APA Monitor
American Psychologist
Professional Psychology
Professional Readings in Psychology
Psychology of Women
Psychology Today
Psychotherapy: Theory of Research
and Practice

Regional Magazines

Arizona Highways
Arizona Magazine
Atlanta
Boston Magazine
Brown's Guide to Georgia
Chronicle - the Magazine of the
Society of Michigan History
Chronicles of Oklahoma
Cleveland Magazine
Colorado Outdoors
Dakota West
Delaware Today
Denver
Empire (Colorado)
Florida Sportsman
Florida Trend
Foxfire (Appalachia)
Frontier Times
Georgia Historical Quarterly
Georgia Life
Georgia Sportsman
High Country (Idaho)
Idaho Heritage
Idaho Wildlife
Idaho Yesterdays
Illinois
Incredible Idaho
Indiana Magazine of History
Kansas
Kansas Fish and Game
Michigan Natural Resources
Magazine
Michigan Out-of-Doors
Minnesota History
Montana, the Magazine of Western
History
Nebraska Farmer
Nebraska History
Nebraskaland
North Carolina Historical Review
Oklahoma Observer
Outdoor Arizona
Outdoors in Georgia
Philadelphia
Rocky Mountain Magazine
Scenic Idaho
Sea Chest (North Carolina)
The South
Southern Folklore Quarterly
Southern Living

Regional Magazines, cont.

The State (North Carolina)
Sunset Magazine (western states)
Tar Heel (North Carolina)
Tar Heel Jr. Historian (North
Carolina)
Texas Highways
Texas Monthly
Texas Parks and Wildlife
True West
Vermont Life
Virginia Cavalcade
Virginia Wildlife
Washingtonian (District of Columbia)
We the People of North Carolina
Wild Wonderful West Virginia
Wildlife in North Carolina
Yankee (New England)

Religion

Jewish

JBI Voice
Jewish Braille Review

Non-Denominational

Braille Star Theosophist
Challenge
Daily Word
Guideposts
Home Life
Moon Messenger
Theological Times
Unity Magazine

Protestant

Adult Bible Studies
Adult Student
Adult Teacher
Best of Voice
Bible Course (Lutheran)
Bible Guide Student
Bible Guide Teacher
Bible Topics
Braille Baptist
Catalyst
Channels of Blessing
Children's Friend
Christadelphia Quarterly
Christian Life (Lutheran)
Christian Magnifier (Lutheran)

Religion, cont.

Protestant, cont.

Christian Record
Christian Record Talking Magazine
Christian Science Bible Lessons
Christian Science Quarterly Bible Lessons
Christian Talking Magazine
Daily Bread
Decision
Devotions (Lutheran)
Discovery
Echoes of the Words of Truth
Encounter
Ensign (Church of Jesus Christ of Latter Day Saints)
Evangel Voice
Flash
Forward Day by Day
Glad Tidings of Good Things
Gleanings Magazine
Good News (Lutheran)
Gospel Messenger
Happy Times (Lutheran)
Herald of Christian Science
In-Teen Student
In-Teen Teacher
Holiness Evangel
Interaction (Lutheran)
John Milton Magazine
John Milton Sunday School Lessons
John Milton Talking Book Magazine
Kerygma
Lending Library
Light Magazine
Link
Lutheran Hour Sermons
Lutheran Magazine
Lutheran Messenger for the Blind
The Lutheran Standard
Lutheran Witness
New Devotions (Lutheran)
New Pleasure (Lutheran)
New Mag
New Ecological Digest
Portals of Prayer (Lutheran)

Religion, cont.

Protestant, cont.

Power for Living
Primary Bible Lessons (Lutheran)
Review and Herald
Scope (Lutheran)
Searchlight
Secret Place (Baptist)
Soundings (Baptist)
Spark
Spiritual Life
The Student
Sunday School Lessons (Lutheran)
Teen Student
Teen Time (Lutheran)
The Torch
Torch Times
Tract Messenger (Lutheran)
The Upper Room (Methodist)
Young and Alive
Youth Braille Baptist

Roman Catholic

America
Catholic Digest
Catholic Review
Catholic Review, Plus
Deaf-Blind Weekly
Liguorian
Our Sunday Visitor
Sign
Word for Word

Science

(In addition to general science, this category includes magazines concerning computer science, electronics, and physical anthropology.)
Anthropology-Archaeology
Blind Data Processor
Braille Science Journal (British)
Datamation - Plus
General Science Monthly
Man and Molecules
Natural History
Nature and Ecology
Oceanography
Omni

Science, cont.

Popular Mechanics
Popular Science/Popular Mechanics
QST
Radio Digest
SIGCAPH Newsletter
Science
Science Digest
Science 81
Science News
Science Recorded
Scientific American
Smith-Kettlewell Technical File
Stereo Review
Timely Topics

Young Adult, cont.

Teen Time
Young Adult Magazines
Young and Alive
Young Miss
Youth Braille Baptist

Sports

American Rifleman
Colorado Outdoors
Field and Stream
Florida Sportsman
Georgia Sportsman
Kansas Fish and Game
Michigan Out-of-Doors
Nebraskaland
Outdoor Life
Outdoors in Georgia
Sports
Sports Illustrated
Sports 'n Spokes

Travel

Americas
Gourmet
National Geographic
Travel/Holiday

Young Adult

(See Section I, p. 1)
Discovery
Encounter
Inner Views
Juvenile Braille Monthly
School Magazine
Searchlight
Seventeen
Teen

V. INDEX TO BRAILLE MAGAZINES

Adult and Young Adult

AFB Washington Report
Adult Student
Better Homes and Gardens
Bible Course
Blind Data Processor
Braille Baptist
Braille Book Review
Braille Chess Magazine
Braille Courier
Braille Digest
Braille Journal
Braille Journal of Occupational Therapy
Braille Mirror
Braille Monitor
Braille Music Magazine
Braille News Summary
Braille Piano Tuner's Journal
Braille Rainbow
Braille Science Journal
Braille Star Theosophist
Braille Variety News
California Transcriber
Catholic Review
Channurs of Blessing
Christadelphia Quarterly
The Christian Life
Christian Record
Christian Science Bible Lessons
Consumers' Research
Correo del Sur
Courrier Braille
Daily Bread
Daily Word
Deaf Blind News Summary
Deaf Blind Weekly
Decision
Devotions
Dialogue
Dikta
Discovery
Education of the Visually
Handicapped
Family Health
Fortune
Forward Day by Day
Genealogical Gazette
Glad Tidings of Good Things
Gleanings Magazine
Good News
Gospel Messenger
Guideposts
Hampstead Magazine
Hands
Herald of Christian Science
Hi-Tech Student
Holiness Evangel
Home Help
Horizon
Hot-Line to Deaf-Blind
Illinois Braille Messenger
Intelligence Digest
Interaction
Isaac Asimov's Science Fiction
Magazine
Jewish Braille Review
John Milton Magazine
John Milton Sunday School Lessons
Journal of Rehabilitation
Juvenile Braille Monthly
Ladies' Home Journal
Life and Health
Light Magazine
Link
The Living Museum
Luis Braille Argentina
Lutheran Hour Sermons
Lutheran Messenger for the Blind
Lutheran Witness
Ma
Magazine of the Quarter
The Matilda Ziegler Magazine
Music Article Guide
Musical Mainstream
NBA Bulletin
Nat-Cent News
National Geographic
Negro Braille Magazine
New Beacon
New York Times Large Type Weekly
Nosotras

Our Mag
Our Special
Overtones
Pathfinder
Pentecostal Digest
Physiotherapists' Quarterly
Piano-Tuners' Quarterly
Playboy
Popular Mechanics
Portals of Prayer
Portland Magazine
Power for Living
Progress
Psychology Today
Reader's Digest
Rehab Brief
Review and Herald
Science Digest
Scope
Searchlight
The Secret Place
Seeing Eye Guide
Seventeen
Smith-Kettlewell Technical File
The Student
Sunday School Lessons
Talenstudie
Tape Record
Teacher of the Blind
Teen
Teen Time
Theological Times
The Torch
Torch Times
Tract Messenger
Trend
UNESCO Braille Review
Unity Magazine
The Upper Room
Weekly News for the Deaf-Blind
Young and Alive
Youth Braille Baptist

Children

Bible Guide Student
Boy's Life
Braille Pilot
Children's Digest
Children's Friend
Current Events
Current Science
Expectations
Flash
Happy Times
¡Hola Chicos!
Jack and Jill
Know Your World - RA!
My Devotions
My Pleasure
My Weekly Reader
Primary Bible Lessons
Roundabout
School Magazine
Spark

VI. INDEX TO CASSETTE MAGAZINES

Adult and Young Adult

AARP News Bulletin
APA Monitor
Adult Student
Adult Teacher
Alternatives
America
American Journal of Nursing
American Psychologist
American Rifleman
Americas
Anthropology-Archaeology
Arizona Highways
Arizona Magazine
Atlanta
East of Voice
Able-Bodied Teacher
Public Topics
Place-Box
Boston Magazine
Braille Forum
Broadcasting
Brown's Guide to Georgia
Business Week
CB Magazine
California Transcriber
Capper's Weekly
Castle
Catalyst
Catholic Digest
Catholic Review, Plus
Challenge
Chatelaine
Christian Science Monitor
Christian Talking Magazine
Chronicle - The Magazine of the
Society of Michigan History
Chronicles of Oklahoma
Cleveland Magazine
Colorado Outdoors
Common Sense from Closer Look
Contemporary Sound Track
Cosmopolitan
Daily Word
Dakota West
Datamation - Plus
Delaware Today
Denver
Dikta
Disabled USA
Echoes of the Words of Truth
Empire
En Passant
Estate Planning Quarterly
Evangel Voice
Family Circle
Family Health
Field and Stream
Florida Lions
Florida Skip
Florida Sportsman
Florida Trend
Forbes
Fortune
Forward Day by Day
Foxfire
Genealogical Gazette
General Science Monthly
Georgia Historical Quarterly
Georgia Law Reports
Georgia Life
Georgia Sportsman
Gourmet
Hadley Focus
Handicapped Americans Reports
Handicapped Coloradan
High Country
Hi-Teen Teacher
Homelife
Horticulture
Idaho Heritage
Idaho Wildlife
Idaho Yesterdays
Illinois
Incredible Idaho
The Independent
Indiana Magazine of History
Journal of Visual Impairment
and Blindness
Kansas
Kansas Fish and Game
Kerygma
Kitchen Klatter

La Leche League News
Liguorian
Lutheran Magazine
The Lutheran Standard
Man and Molecules
Medical World News
Michigan Natural Resources
Magazine
Michigan Out-of-Doors
Minnesota History
Modern Maturity
Montana; the Magazine of Western
History
Motor Trend
Ms.
Musical Mainstream
NBA Bulletin
Nature and Ecology
Nebraska Farmer
Nebraska History
Nebraskaland
New Republic
New York Times Book Review
News Reel
Newstrack
North Carolina Historical Review
Occupational Outlook Quarterly
Oceanography
Oklahoma Observer
Omni
Our Sunday Visitor
Outdoor Arizona
Outdoors in Georgia
Parents' Magazine
Philadelphia
Playboy
Popular Science/Popular Mechanics
Professional Psychology
Psychology of Women
Psychology Today
Psychotherapy; Theory of Research
and Practice
Radio Digest
Redbook
Rehab Brief
Retirement Life
Rocky Mountain Magazine
SICCAPH Newsletter
Saturday Night
Saturday Review
Scenic Idaho
Science
Science Digest
Science 81
Science News
Science Recorded
Scientific American
Scope
Sea Chest
Senior Citizen News
Sign
Smithsonian
Smithsonian Associate
Sound Track
Soundings
Sounds of Black Heritage
The South
Southern Folklore Quarterly
Southern Living
Southern Review
Sports
Sports 'n Spokes
The State
Sunset Magazine
Tar Heel
Tar Heel Jr. Historian
Tax Shelters Quarterly
Tax Views
Teen Student
Texas Highways
Texas Monthly
Texas Parks and Wildlife
Timely Topics
US
The Upper Room
Vermont Life
Virginia Cavalcade
Virginia Wildlife
Washingtonian
We the People of North Carolina
Wild Wonderful West Virginia
Wildlife in North Carolina
Woman's Day
Word for Word
Yankee
Young Miss

Children

Boy's Life

Cricket

Fun Journal

Humpty Dumpty's Magazine

National Geographic World

Wee Wisdom

VII. INDEX TO DISC MAGAZINES

Adult and Young Adult

American Heritage
Analog
Atlantic
BVA Bulletin
Das Beste aus Reader's Digest
Bible Topics
Braille Forum
Braille Monitor
Buenhogar
Changing Times
Choice Magazine Listening
Christian Record Talking Magazine
Christian Science Quarterly Bible
Lessons
Consumer Reports
DAV Magazine
Dialogue
Ebony
Ellery Queen's Mystery Magazine
Encore
Encounter
Ensign
Farm Journal
Fifty Plus
Foreign Affairs
Good Housekeeping
Guideposts
Harper's
Historic Preservation
JBI Voice
John Milton Sunday School Lessons
John Milton Talking Book Magazine
Lending Library
Life and Health
Magazine of the Month
The Matilda Ziegler Magazine
Money
Music Journal
National Geographic
National Review
Natural History
New York Times Large Type Weekly
Newsweek

Outdoor Life
Personnel and Guidance Journal
Prevention
QST
Reader's Digest
Selecciones del Reader's Digest
Smith-Kettlewell Technical File
Social Work
Sports Illustrated
Standard-bearer
Stereo Review
The Student
Talking Book Topics
Travel/Holiday
True West
U.S. News and World Report
The Writer
Young Adult Magazine

Children

Jack and Jill
National Geographic World
Ranger Rick's Nature Magazine

VIII: INDEX TO LARGE-TYPE MAGAZINES

Adult and Young Adult

Adult Bible Stories
BVA Bulletin
Braille Book Review
Braille Forum
Catholic Review
Christian Magnifier
Daily Word
Deaf Blind News Summary
Dialogue
Forward Day by Day
Genealogical Gazette
Good News
Guideposts
John Milton Magazine
Lutheran Hour Sermons
Lutheran Witness
Musical Mainstream
Nat-Cent News
New York Times Large Type Weekly
Our Mag
Reader's Digest
Smith-Kettlewell Technical File
Spiritual Light
Talking Book Topics
The Torch
The Upper Room
Word for Word
Young and Alive

Children

Flash
In Focus
Spark

IX. INDEX TO MOON-TYPE MAGAZINES

Adult

Diane
Light of the Moon
Moon Magazine
Moon Messenger
Moon Rainbow
Our Mag
The Torch

X. INDEX TO OPEN-REEL MAGAZINES

Adult

Evangel Voice

XI. ADDRESS OF SOURCES

American Baptist Churches
of the U.S.A.
Customer Service Department
Board of Educational Ministries
Valley Forge, PA 19481

American Brotherhood for the Blind
Twin Vision Publishing Division
18440 Oxnard Street
Tarzana, CA 91356

American Chemical Society
1155 16th Street, N.W.
Washington, DC 20036

American Council of the Blind
190 Lattimore Road
Rochester, NY 14620

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

American Printing House for the
Blind
1839 Frankfort Avenue
Louisville, KY 40206

Black Box
P.O. Box 50145
Washington, DC 20007

Blinded Veterans Association
1735 De Sales Street N.W.
Washington, DC 20036

Braille Institute of America, Inc.
741 North Vermont Avenue
Los Angeles, CA 90029

Canadian National Institute for
the Blind
Library and Publishing Department
1929 Bayview Avenue
Toronto, Ontario M4G 3E8
Canada

Canadian National Institute for
the Blind
Quebec Division
1181 Guy Street
Montreal P.Q. H3H 2K6
Canada

Catholic Guild
Services for the Visually Handicapped
180 North Michigan Avenue, Room 1720
Chicago, IL 60601

CCH Audilex
4025 West Peterson Avenue
Chicago, IL 60646

Center for Independent Living
2539 Telegraph Avenue
Berkeley, CA 94704

Choice Magazine Listening
85 Channel Drive
Port Washington, NY 11050

Christadelphia Joy Fund
Box 1058
San Mateo, CA 94403

Christian Education for the Blind
61 South Lee Street
Beverly Hills
Lecanto, FL 32661

Christian Fellowship for the Blind
P.O. Box 26
South Pasadena, CA 91030

Christian Mission for the Sightless
Floyd Rhoads, Jr.
5450 Boy Scout Road
Lawrence, IN 46226

Christian Record Braille Foundation
4444 South 52nd Street
Lincoln, NE 68506

Christian Science Publishing
Society
1 Norway Street
Boston, MA 02115

Church of Christ
1610 Vine Street
Abilene, TX 79602

Cloverbrook Printing House for
the Blind
c/o Marcia Droegge
7000 Hamilton Avenue
Cincinnati, OH 45231

CTEVH
741 North Vermont Avenue
Los Angeles, CA 90029

Dialogue Publications
3100 South Oak Park Avenue
Berwyn, IL 60402

Disabled American Veterans
P.O. Box 14301
Cincinnati, OH 45214

Editora Nacional Braille
Hipolito Yrigoyen 2550
1207 - Buenos Aires
Argentina

En Passant
c/o John Graham, Editor
109 Kelvington Drive
Monroeville, PA 15146

Ephphatha Services
Box 713
Sioux Falls, SD 57101

Forward Movement Publications
412 Sycamore Street
Cincinnati, OH 45202

General Council of the Assemblies
of God
1445 Boonville Avenue
Springfield, MO 65802

George Baskin Co.
P.O. Box 9085
Waco, TX 76710

Gospel Association for the Blind,
Inc.
4705 North Federal Highway
Boca Raton, FL 33431

Guideposts Association, Inc.
Carmel, NY 10512

Hadley School for the Blind
700 Elm Street
Winnetka, IL 60093

Heldref Publications
4000 Albemarle Street, N.W.
Washington, DC 20016

Illinois Federation for the Blind
c/o Helen Fabro
P.O. Box 1336
Springfield, IL 62705

Jewish Braille Institute of
America, Inc.
110 East 30th Street
New York, NY 10016

John Milton Society for the Blind
475 Riverside Drive, Room 832
New York, NY 10115

La Leche League, International
9616 Minneapolis Avenue
Franklin Park, IL 60131

Library Productions Corp.
15 Dunwoody Park, Suite 130
Atlanta, GA 30338

The Living Museum
c/o Museum Director
Illinois State Museum
Springfield, IL 62706

Lutheran Braille Evangelism
Association
660 East Montana Avenue
St. Paul, MN 55106

Lutheran Braille Workers, Inc.
11735 Peach Tree Circle
Yucaipa, CA 92399

Lutheran Library for the Blind
3558 South Jefferson Avenue
St. Louis, MO 63118

Lutheran Resource Center for the
Visually Handicapped
Atonement Lutheran Church
Wyomissing, PA 19610

Matilda Ziegler Magazine for the Blind
20 West 17th Street
New York, NY 10011

Media Projects for the Blind
80 North Moore Street, Apt. 4K
New York, NY 10013

NARIC
National Rehabilitation Information
Center
Eighth and Varnum Streets, N.E.
The Catholic University of America
Washington, DC 20017

National Accreditation Council for
Agencies Serving the Blind and
Visually Handicapped
79 Madison Avenue
New York, NY 10016

National Association for the
Visually Handicapped, Inc.
305 East 24th Street
New York, NY 10010

National Braille Association, Inc.
654 A Godwin Avenue
Midland Park, NJ 07432

National Braille Press, Inc.
88 St. Stephen Street
Boston, MA 02115

National Deaf-Blind Helpers' League
General Office
18 Rainbow Court
Paston Ridings, Peterborough
Cambridgeshire PE4 6UP
England

National Federation of the Blind
1800 Johnson Street
Baltimore, MD 21230

Nazarene Publishing House
2923 Troost Avenue
Box 527
Kansas City, MO 64141

Negro Braille Magazine
Editor, Dr. Ila J. Blue
319 Wayne Circle
Durham, NC 27707

New York Times
220 West 43rd Street
New York, NY 10036

News Reel
c/o Stanley Doran
176 Brehl Avenue
Columbus, OH 43223

Newstrack
P.O. Box 224
Englewood, CO 80151

Reader's Digest Fund for the
Blind, Inc.
Pleasantville, NY 10570
Attn: Large Print Department

Recorded Periodicals
Division of Volunteer Services for
the Blind
919 Walnut Street, 8th Floor
Philadelphia, PA 19107

Recorded Psychological Journals
219 North Indian Hill Boulevard
Suite 100
Claremont, CA 91711

Royal London Society for the Blind
105 - 9 Salisbury Road
Brondesbury, London MW6 6RH
England.

Royal National Institute for the
Blind
224 Great Portland Street
London W1N 6AA
England

Royal National Institute for the
Blind, Moon Branch
Holmesdale Road
Reigate, Surrey RH2 0BA
England

Royal School for the Blind
c/o B. Hechle
Church Road North
Wavertree, Liverpool L15 6QT
England

Scottish Braille Press
Craigmillar Park
Edinburgh, EH16 5NB
Scotland

Seeing Eye, Inc.
P.O. Box 375
Morristown, NJ 07960

Smith-Kettlewell Institute of
Visual Sciences
2232 Webster Street
San Francisco, CA 94115

Black Writers
c/o G. WATKINS COMPANY
11000 Lakes Drive
Arlington, VA 22204

United Church of Christ
c/o William Winslow
Office of Communication
289 Park Avenue, South
New York, NY 10010

International Group on Computers
for the Physically Handicapped
Association on Computer
1000 IN RV
1000 IN RV
Affairs of the Americas
1000 IN RV 1000

United Methodist Publishing House
201 Eighth Avenue, South
Nashville, TN 37202

General Board
of the Southern Baptist Convention
1000 IN RV, North
1000 IN RV 37202

U.S. Braille Chess Association
c/o Gintautas Burba
30 Snell Street
Brockton, MA 02401

Upper Room
c/o Dr. Kneppers
1908 Grand Avenue
Nashville, TN 37202

Unity School of Christianity
Unity Village, MO 64065

Upper Room
1908 Grand Avenue
Nashville, TN 37202

Upper Room
1908 Grand Avenue
Nashville, TN 37202

Volunteer Services for the Blind
919 Walnut Street, 3rd Floor
Philadelphia, PA 19107

Volunteer Services for the Blind
919 Walnut Street, 3rd Floor
Philadelphia, PA 19107

Volunteers for the Visually Handicapped
4405 East-West Highway, Suite 109
Bethesda, MD 20814

Volunteers for the Visually Handicapped
4405 East-West Highway, Suite 109
Bethesda, MD 20814

Word of Truth Ministries
1300 Angela Street
Key West, FL 33040

Word of Truth Ministries
1300 Angela Street
Key West, FL 33040

Xavier Society for the Blind
154 East 23rd Street
New York, NY 10010

Xavier Society for the Blind
154 East 23rd Street
New York, NY 10010

Compiled by:
Merrilyn Gibson
August 1981

Additional copies of this reference circular or any of the
reference circulars listed below are available free on request from:

Reference Section
National Library Service for the Blind
and Physically Handicapped
Library of Congress
Washington, D.C. 20542

REFERENCE CIRCULARS

- Becoming a Volunteer, Resources for Individuals, Libraries, and
Organizations, 1981
- Bibles and Other Scriptures in Special Media, 1980
- Braille Production and Writing Equipment, 1978
- Building a Library Collection for Blindness and Physical Handicaps; Basic
Materials and Resources, 1981
- Companion for Handicapped Travelers, 1979
- National Organizations Concerned with Visually and Physically Handicapped
Persons, 1980
- Reading Materials in Large Type, 1979
- Reading, Writing, and Other Communication Aids for Visually and Physically
Handicapped Persons, 1978
- Sports and Games for Handicapped Persons, 1979
- Subject Guide to Spoken Word Recordings, 1978

A series of bibliographies is also published by the Reference
Section. The following titles are available free on request:

BIBLIOGRAPHIES

- Accessibility; Designing Buildings for the Needs of Handicapped Persons, 1979
- Attitudes toward Handicapped People; Past and Present, 1980
- Closed Circuit Television Reading Devices for the Visually Handicapped, 1980
- Gardening for Handicapped and Elderly Persons, 1979
- Library Service to Handicapped Persons, 1980
- Reading Machines for the Blind, 1980