
ability accommoda-
tions to their students,
had about 30 people in
attendance. It was a
great group and I look
forward to attending
future meetings with
them.

—Over the past month
the library had the fol-
lowing circulation sta-
tistics:
• Checkouts: 33

• Renewals: 12
• Information Re-

quests: 108
• Web articles/

printouts sent out:
129

• Pamphlets sent out:
61

• New Patrons: 9
• Mediated Searches:

5
• Out of State Re-

quests: 19
• Web Sites’ Page

Visits:
—CDR Library: 440

—Library Blog: 431

—CDR: 300

—TECS: 1567
—Supported Living: 32
—InfoAble Portal: 91
—I presented the Li-
brary’s services to the
SUCCEEDS statewide
group meeting on Oc-
tober 23, at Midlands
Technical College
Northeast. The group,
which is made up of
college educators who
meet to discuss ways
to better providing dis-

The Library’s Latest:
A Note from the Coordinator

See What’s New at the CDR Blog!

 Breaking news stories:

• Brain-Computer Interface
Allows Person to Person
Communication Through
Power of Thought

• Difficulties With Daily Ac-
tivities Associated with
Progression to Dementia

• Non-coding RNA Called
EVf2 is Important for Gene
Regulation

• Upcoming Trainings at
SCATP

• New School in east Or-
ange built on “inclusion”
of kids with disabilities

• Employment group
broadens how disabilities
are defined

• Gammaglobulin Treat-
ment For Alzheimers
Disease to be Tested

CDR Library Coordinator,
Steven Wilson
803-733-1501

Center for Disability
Resources Library

“Learn as much by writing
as by reading.”
~Lord Acton~

• Depression and Anxiety
Disorders of Adolescents
are not the Same Thing

• Rethinking Alzheimer Dis-
ease and Its Treatment Tar-
gets

Check out these and much
more at:

http://cdrlibraryblog.blogspot.com

New Additions to
the CDR Library:

• Little Bear (1978)

• Saying Goodbye:
Bereavement Ac-
tivity Book (1992)

• A Land We Can
Share (2008)

• Autism Frontiers
(2008)

• Just Give Him the
Whale (2008)

• Just As I Am

(1999)

November 2009

Saying Goodbye: Be-
reavement Activity
Book (1992)

— “ This book is widely
used by hospices, schools,
parents, and mortuaries to
assist bereaved children in
dealing with their grief.
The book is a non-
threatening presentation
accompanied by a healing
discussion of emotional
issues. It features extensive
graphics and activities for
coloring as Buddy and his
friends explore sensitive
issues.‘’

Little Bear (1978)

— “ Meet Little bear, a
friend to millions of chil-
dren. And meet mother
bear, who is there when-
ever Little Bear needs her.
When it is cold and snowy
outside, she finds just the
right outfit for Little Bear
to play in. When he goes
to the moon, she has a hot
lunch waiting for him on
his return At night she
helps him get to sleep, and
of course, she never for-
gets his birthday. “

A Land We Can Share
(2008)

— “Teachers are going to
love this book! Passionate
and practical, this book
moves beyond functional
literacy skills and helps K-
12 educators bring high-
quality, meaningful literacy
instruction to students
with autism. This guide
shows teachers how to
implement research-based
practices in reading and
writing instruction, plan
effective lessons that build
on student’s strengths,
interests, and individual
needs, and Much More!.”

Great
Books
and
Videos

“To read is to
empower. To
empower is to

write. To write is
to influence. To
influence is to

change. To
change is to live.”

~Jane Evershed~

Center for Disability
Resources Library
University of South Carolina
School of Medicine
Columbia, SC 29208

Phone: 803-733-1501
Fax: 803-733-1509
steve.wilson@uscmed.sc.edu
http://uscm.med.sc.edu/cdr

Spotlight on These New Additions...

—About the Library—
The library is a collaborative effort between BabyNet/South Carolina De-
partment of Health and Environmental Control, the Center for Disability
Resources, the South Carolina Department of Disabilities and Special
Needs, and the University of South Carolina School of Medicine Library.
The CDR Library consists of books, videos, brochures, and audiotapes cov-
ering a variety of disability-related topics. The Center for Disability Re-
sources Library is located within the University of South Carolina School
of Medicine Library on Garners Ferry Road.

Just Give Him the
Whale (2008)

— “This books if for any
teacher who wants to be
remembered fondly by her
students as the one “who
got it,” who built meaning
and motivation into learn-
ing. When learners with
autism have deep, consum-
ing fascinations, teacher
often wonder what to do.
This concise, highly practi-
cal guidebook gives educa-
tors across grade levels a
powerful new way to think
about students’
“obsessions” as positive
teaching tools that calm,
motivate, and improve
learning. “

Autism Frontiers (2008)

— “ The book every cli-
nician needs, Autism Fron-
tiers brings together the
biggest names in autism
research to examine the
most important medical
and clinical issues related
to this complex spectrum
of disorders. This much
needed professional refer-
ence gives clinicians and in-
depth, up to date, and
readily applicable research
and insight on the pressing
issues they’ll encounter
most in their practice,
such as early intervention,
labeling and diagnosis, and
complementary and alter-
native medicine etc.”

Just As I Am (1999)

— “This book illustrates
that people with disabilities
have the same desires,
goals, and needs as anyone
else. This is a fabulous
book, that looks into the
lives and hearts of these
individuals. The sense of
awareness brought forth
through the book’s pho-
tography is astounding.
The stories featured will
bring out a much deeper
compassion for people
with disabilities as a whole.
Americans will gain an ap-
preciation for the struggles
and put aside fears that
have been instilled inside
of us. “

Great
Books
and
Videos

“Reading is to the
mind what

exercise is to the
body.”

~Joseph Addison~

Center for Disability
Resources Library
University of South Carolina
School of Medicine
Columbia, SC 29208

Phone: 803-733-1501
Fax: 803-733-1509
steve.wilson@uscmed.sc.edu
http://uscm.med.sc.edu/cdr

Spotlight on These New Additions...

News
and
Events

“What a school
thinks about its

library is a
measure of what

it feels about
education.”

~Harold Howe~

Center for Disability
Resources Library
University of South Carolina
School of Medicine
Columbia, SC 29208

Phone: 803-733-1501
Fax: 803-733-1509
steve.wilson@uscmed.sc.edu
http://uscm.med.sc.edu/cdr

Retarded Isn’t Stupid, Mom!

written by Sandra Z. Kaufman

Book Review By Kelly Doyle

 Retarded Isn’t Stupid, Mom! written by Sandra Z. Kaufman is about this

girl named Nicole. And her parents. Her parents don’t understand her that

well. But as years goes by she went to a boarding high school without her

parents. When she came home for breaks she came home with her boy-

friend. Her teachers told her parents that she could move out on her own.

Her parents didn’t want her to move out. But she didn’t let that stop her.

She got everything she wanted. She wanted to prove to everybody that re-

tarded isn’t stupid or useless. That is what I got out of this book. It is the

best book I have ever read so far. So if you have a dream go for it. Don’t let

anyone tell you can’t do something. You are here for a reason. Don’t ever

forget that.

 Kelly Doyle

