
 The Indian summer was great this year. But, the leaves
are gone from the trees now and the weather is changing. I
saw snow flurries this afternoon. So, get outside and enjoy the
last remnants of fall. Here’s the update on what has been hap-
pening this fall.
 The Pennsylvania CDI Training Initiative is well under

(Continued on page 8)

Do you want to keep up with what’s happening in PARID and RID? Do you
have some computer skills? If so, we are looking for you! Members interested in
editing the newsletter should contact Cindi Brown at president@parid.org. Below
are the duties of the newsletter editor.
• Publish a quarterly newsletter.
• Collect articles from Board Officers and District Reps to include in newsletter.
• Collect workshop and conference announcements to include in newsletter.
• Periodically publish membership forms for PARID, RID, PSAD in newsletter.
• Contribute articles as interests dictate and write short fill-ins as needed.
• Proof-read submitted articles for errors, edit as necessary, and if more then

grammar or typo changes are made, review changes with the original author be-
fore publishing.

• Consult with the PARID Board before including anything that may be contro-
versial or before spending more funds then is usual or customary.

• Shop around for an economical printing solution.
• Submit the PARID reimbursement form with receipts for expense reimburse-

ment.

Volume 8, Issue 4

NEEDED: Newsletter Editor

Fall 2006

PENNSYLVANIA REGISTRY OF INTERPRETERS FOR THE DEAF

President ’s Report
C ind i B rown , C I CT

PAR I D N e w s

2007 PARID Meeting 2
Board Reports 3-5
Tech Tips 6
Announcements 9-10

Inside this issue:

Special points of
interest:

• State Board of Educa-
tion announces public
roundtable meetings.
• Region I Conference
Review
• 2007 PARID General
Membership Meeting
Information

P A G E 2

Come Join Us for the 2007 PARID general membership meeting and workshops being held in State Collage
at the Days Inn Downtown on May 4-5, 2007. The general membership meeting will be held in the morn-
ing on Saturday, May 5, 2007.

The PARID board has decided to change the meeting/workshop planning to a statewide committee instead
of one chapter or district being responsible for everything. This change will allow for more consistency,
more member involvement, and easer planning. We would like all of our members to get involved and con-
tribute their talents and energy to the committees planning the 2007 PARID general membership meeting
and workshops. Your involvement could be as simple as driving a presenter to the hotel or checking your
colleagues in at the registration table or as in-depth as heading a committee and everything in-between.
Email Nichole Wade at conference@parid.org with your interest or questions.

2007 PARID General Membership Meeting
and Workshop

P A R I D N E W S

State Board of Education to hold
Public Roundtable Meetings

December 11, 2006
PaTTAN Pittsburgh
3190 William Pitt Way
Pittsburgh, PA 15238
9:00am-12:00noon Chapter 14
1:30pm-3:00pm Chapter 16
3:00pm-4:00pm Chapter 711
Registration begins November 20,
2006 at 10:00am.

December 13, 2006
PaTTAN Harrisburg
6340 Flank Drive Suite 600
Harrisburg, PA 17112
9:00am-12:00noon Chapter 14
1:30pm-3:00pm Chapter 16
3:00pm-4:00pm Chapter 711
Registration begins November 21,
2006 at 10:00am

December 19, 2006
PaTTAN King of Prussia
200 Anderson Road
King of Prussia, PA 19406
9:00am-12:00noon Chapter 14
1:30pm-3:00pm Chapter 16
3:00pm-4:00pm Chapter 711
Registration begins November 22,
2006 at 10:00am

To Register call 717-787-3787. Registrations are only accepted by telephone on a first-come, first-served ba-
sis. Space is limited. In light of space limitations and the State Board of Education wanting to include and
accommodate representatives of as many organizations/interests as possible, the State Board of Education re-
quests that organizations represented by a participant in the roundtable discussion limit observers to one.

In July, Act 92 of 2006 amended Act 57 of 2004. Accordingly the State Board of Education is charged with
drafting regulations pertaining to the employment of interpreters and transliterators in the K-12 educational
setting. The State Board of Education plans to address this part in Chapter 14 of the Pennsylvania Regula-
tions. As part of the regulation drafting process, the following public roundtable meetings have been an-
nounced. These meetings are open to the public for interested individuals to attend and provide input. How-
ever, pre-registration is required. Read below for more details. Directions to roundtable meeting locations
may be obtained at: www.pattan.k12.pa.us/contact/Offices.aspx. Copies of Chapter 14, 16, and 711 may be

 Michael Canale's workshop was well attended. He offered very valuable information regard-
ing tools to use to pass the performance portion of the RID performance tests, including the CI, CT
and NIC exams. As per the agreement for his presentation, a $1000.00 testing fund scholarship has
been established. Guidelines are being finalized by the board.
 Fran Whiteside has resigned as president effective the last GPRID meeting on September 14,
2006. Thus resulting in the 1st vice president (Joanne Lengle-Sharer) becoming the new president
in addition to her former duties. Since Joanne's term ends in December 2006, the board will meet
on October 24, 2006 to determine what to do regarding the remaining 1 yr term of the president po-
sition.
 The next membership meeting will be held on November 9, 2006 at 7pm. The meeting will
be held at CCAC Allegheny Campus. There will be a workshop entitled "Improving Recognition
and Accessibility of Mental Health Services for Deaf and hard of Hearing People in Allegheny
County". This workshop will be presented by Dr Kimberly Mathos, Carol Horowitz, and Edward
Post. 0.1 CEUs in General Studies will be available to those who attend.
 GPRID made approximately $300.00 from the sale of the Pirate tickets for the game on Sep-
tember 30, 2006.

District 2
Joanne Lengle-Sharer, CI, CT, and SC:L

P A G E 3

District Reports

District 5
Mis sy R e i ha r t , NAD IV , CT

 South Central held its membership meeting on September 19, 2006 at 6pm at the
Lake Grubb Park. Fourteen members were in attendance. This was the first meeting for the
new executive board. They are as follows: Annie Hardway, President; Allison Carr, Vice
President; Gloria Myers, Treasurer; and Allison Sneidman, Secretary.
 Some of the issues discussed are: (1) Additional fundraising opportunities to aid the
organization in obtaining additional funds; (2) NIC Performance Workshop by Debbie Ol-

son will be held on Saturday, December 2, 2006 from 9 am – 3 or 4 pm; (3) Still in the process of investi-
gating the possibility of having Cindy Allen offer her recordkeeping workshop in our area; (4)Researching
the possibility of inviting liaisons from GHAD, LAD, YAD to participate in our meetings. Also in the
process of deciding what interpreting services would be required to allow these members to function at our
meetings; (5) Looking for a possible site for PARID to hold their spring 2008 Conference.
 The next South Central PARID Meeting will be held in January in Harrisburg. Information will be
disseminated as soon as a date has been set.

V O L U M E 8 , I S S U E 4

P A G E 4 P A R I D N E W S

District 8
Nichole Wade, CI CT and Megan Meiris, CI CT

 The SEPARID PDC is off and running. The “Philly Signs” workshop was a big
hit. There were 56 registrants and more had to be turned down due to space issues. The
feedback was positive towards the workshop but also towards the coordination for the
workshop by the PDC. Their next event is a mini workshop about taxes prior to the gen-
eral membership meeting on November 4, 2006. A workshop entitled “Supporting the
Gap” is being planned for June 2007.
 Southeastern Pennsylvania Registry of Interpreters for the Deaf filed for and re-

ceived an Employee Identification Number (EIN). The treasurer is working on making sure the officers
know what needs to be done in order to prevent the organization from being out of compliance again.
 Elections for President, Vice President, and Recording Secretary will be held at the November 4,
2006 general membership meeting. SEPARID is looking forward to new members joining us and bringing
their energy and enthusiasm.
 SEPARID has agreed to chair the registration committee for the 2007 and 2008 PARID conferences.
SEPARID’s May 2007 newsletter’s theme will be Theatrical Interpreting. Articles will be solicited.

 This is the last newsletter/report that I, Stephanie Ellison, will be submitting.
My term as President has expired and I cannot continue as the interim president for
NEPARID due to other commitments that I am taking on. Thank you to everyone
who made my experience as a local chapter president and district representative chal-
lenging and enjoyable! Watch the for the next PARID newsletter to see who will con-
tinue carrying the banner of serving the organization. Now, on to the “news”!
 NEPARID had its quarterly meeting on September 13, 2006 with eight mem-
bers and seven guests in attendance. Thank you to everyone who attended.

NEPARID always welcomes student interpreters at our meetings!
Officer elections were held in June 2006. The positions of President and Vice President remain un-

filled. Please consider serving your organization in one of these capacities. Nominations and voting will
continue to occur at each NEPARID meeting until the positions are filled.

NEPARID still has notepads available for sale. At only one dollar apiece, the notepads make great
stocking stuffers for the holidays or quick and inexpensive gifts of appreciation for a colleague! Contact
any NEPARID officer for notepads or attend the quarterly meeting to purchase notepads.

The next NEPARID meeting will be held on Wednesday, December 6, 2006, at 6:30pm, with a gift
exchange after the meeting. (Gift value should be no more than ten dollars and should be appropriate for
either a male or female). The 2007 meeting schedule will be set at the December meeting. Meetings are
held at the Berwick Hospital. For directions to the meeting or other information about NEPARID, check
out the website at: www.neparid.org

District 6
S tephan i e E l l i s on , C I CT

 First and foremost, I want to give a big THANK YOU to PARID. Last March, my name was cho-
sen to receive a free registration to the RID Region 1 2006 Conference in Providence, Rhode Island. Luck
of the Irish, I might say! I waited three long months for July 21 to roll around and finally, I began my trek
North.

The conference site was the Providence Marriott Hotel, in the heart of downtown Providence. The
hotel was fabulous and the staff went out of their way to make me feel at home. I recommend staying there
to all. The hotel is located near Rhode Island’s Capitol building…absolutely gorgeous. It reminded my of
our nation’s capitol.

Reuniting Interpreters….was the perfect theme for the RID Region 1 conference. I had the opportu-
nity to meet new people, see old friends, and learn some very interesting things in the field of interpreting.
I am happy to have this opportunity to share my experience with you.

The conference offered a wide variety of workshop topics. One of the most interesting and eye
opening workshops for me, Law Enforcement Interpreting: Deaf Sexual Offenders and Victims, was pre-
sented by Tara Potterveld and Denise Brown (our very own girls from PA). During the presentation, we

(Continued on page 7)

P A G E 5

Region I Conference Review
By T ush anna F l ynn , C I CT

V O L U M E 8 , I S S U E 4

Current Totals (9-30-06)
Citizen’s Bank Savings Acct: $ 12,975.13
Conference Account $ 565.22
Citizen’s Bank Checking Acct: $ 8,569.91
Total $ 22,110.26

Income:
$ 70.00 Membership Dues
$ 18.03 Donations
$ 168.00 SWAP
$ 967.95 Workshop Fees
$ 32.65 Interest on Savings
$ 1256.63 Total Income

Expenses:
$ 4564.73 Returned Grant Funds / District Chapter Grants
$ 360.00 Independent Contractors/ Presenters/ Interpreters
$ 404.24 Publications, Printing and & Postage
$ 355.13 Workshop
$ 645.95 SWAP
$ 6330.05 Total Expenses

Balance:
Starting balance $ 27,183.68
Total income +$ 1,256.63
Total expenses -$ 6,330.05
Ending balance 9-30-06 $ 22,110.26

**Reminder $412.55 is earmarked for District 1 and $60 is earmarked for District 3.
**Reminder $9499.90 is earmarked for CDI Training.

Treasurer ’ s Report 7 / 1 / 2 0 0 6 — 9 / 3 0 / 2 0 0 6
Me l an i e Ho lme s

P A G E 6

 This article will focus on some security issues that are buzzing around the
internet today. I will try to give you some pointers to keep you, and your bank ac-
count, out of trouble down the road.

Phishing Scams
 The above word is pronounced ‘fishing’, as in ‘fishing for suckers’. The
ease at which individuals can create their own websites has led to a plethora of
Phony (again the ph that sounds like an ‘F’) websites that simulate real websites –
right down to the logos on the pages. Here is how it works:
 1. Somehow the ‘bad guys’ find your email address – maybe you are a

Bank of America customer or an eBay user – and you asked a question in an open forum or you innocently
joined an online group. . . but somehow your email address got matched up to a legitimate business. (I am
going to use a real phishing email for example here – for a VISA card)
 2. The bad guys send you an email that is designed to scare you into action. Your card was used in
an ATM in Hungary! We are protecting you, so here is your chance to fix everything – click on this link
and verify your correct info.
 3. You are concerned – after all you have NOT been in Hungary – so ‘yikes!’ – you better fix it
pronto! You click on the link and you are taken to a very legitimate looking website for VISA. It has offi-
cial fill-in-the-blank forms and you follow the instructions to the letter and verify your identity by giving
them your personal account numbers, Social Security number, bank routing, etc. You complete the form
and click Submit and breath a sigh of relief.

WRONG! You just unwittingly got scammed!
 First of all – if a credit card company suspects foul play – they call you on the phone. They know
your info already, your name, your phone number, your address. They will NEVER send you an email.
 Secondly – the email is never addressed to YOU, using your name. It is always addressed to Dear
Visa Account Holder, or Dear eBay user, because they are phishing for information. So, emails addressed in
this general manner, urging you to verify your personal info are not to be trusted.
 Finally – NEVER click on links in email and trust that the link is legitimate. Links can be ‘spoofed’.
If you just have to be sure that someone in Hungary is NOT using your VISA card, then CALL THE 800
phone number and speak to a customer representative. If you do online shopping and you want to check
your activity on eBay or Paypal, all you have to do is type in the internet address in your browser yourself –
don’t trust the link – and that way you know you actually went to the real Paypal, eBay, VISA, Bank of
America (the list here is endless) website.

Phishing Info Online:
www.antiphishing.org
www.en.wikipedia.org/wiki/Phishing

Social Engineering
 This type of scam harkens back to a quote from P.T. Barnum who said, “There’s a sucker born
every minute”. In this type of internet scam, a bad guy writes an email to you, that may or may not appear
to be legitimate (it really depends on the person’s skill with the English language). The ones written by Ni-
gerians who claim to have a fortune that they cannot access for some ridiculous reason are easy to see
through – and you hit the delete key. But, there are a few that are REALLY THOUGHTFUL and you may

(Continued on page 7)

P A R I D N E W S

Tech Tips
C indy A l l en , C I CT

P A G E 7 V O L U M E 8 , I S S U E 4

(Continued from page 5)

discussed myths and realities of sexually-based offenses/offenders and specific strategies interpreters can
use in those situations. We were provided the opportunity to view a Deaf actor’s demonstration of sexu-
ally-based signs; albeit graphic and explicit, it was extremely valuable if working in this area of interpret-
ing.

The medical interpreting workshop, Interpreting a Medical History and Physical Examination, pre-
sented by Randy Thress, discussed how much information is collected during a patient’s initial exam and
the importance of the interpreter’s role in that situation. Mr. Thress, formally an interpreter, and currently a
physician’s assistant offered much insight on strategies interpreters can use to convey accurate interpreta-
tions during the first office visit. The implementation of HIPAA (Health Insurance Portability and Ac-
countability Act – this affects access to patient health information) has greatly impacted the field of medical
interpreting when acquiring information prior to an assignment. The combination of Mr. Thress’ interpret-
ing background and medical knowledge contributed greatly to his presentation.

A colleague of mine, Karyn Haines, attended The Middle East in ASL workshop presented by Dr.
Adan R. Penilla II, and gained a wealth of knowledge regarding Middle Eastern signs, history, and culture.
She and other participants felt this was an extremely important topic to address for both hearing and deaf
individuals involved in the Interpreting profession, in light of the current situation in this part of the world.
This information, as far as Educational Interpreting is concerned, will prove to be very useful in all classes
including, but certainly not limited to, Government, Cultural issues, World Studies, Contemporary Social
Problems, Religious Philosophy, etc…. Dr. Penilla’s background and experience as an Interpreter, and
knowledge gained through his travels, made for a truly informative presentation.

Overall, this conference proved to be one of the best I have attended, truly a beneficial, valuable,
and worthwhile experience. Thank you, PARID for the opportunity!

(Continued from page 6)

just be taken in. In these instances, there are several websites you can check to see if a hoax is being perpe-
trated, or you can always turn to Google – the search engine – and type in a few characteristic words from
the email to determine if someone else has verified the info.
 My example for this type of scam is an email that was sent to interpreters all over the world, both
spoken and sign language interpreters. The letter was from a Bishop Asante Mensah, and he was coming
here for a church conference and wanted an interpreter for his deaf wife. He offered to pay in advance for
two weeks of work! Many people fell for this scam, until it became published on the internet. He would
send you a check and wait for you to cash it. Then, he would cancel your services and ask for a refund-by
using a wired transfer. With international banking practices taking time, HIS check would turn out to be bo-
gus and YOUR bank would ask for restitution. But your payment to him is wired, so he gets to keep the
money after all. This is a very truncated version of the scam but you get the drift.
 To find examples of the above hoax, you just go to www.google.com and type in the words:
Bishop interpreter email and presto – there is a hit! (including the story on the neparid.org website!)
Add the word scam (bishop interpreter email scam) and LOTS of links to real stories pop up.
 To see actual email and the phony websites they link to, go to the PARID website and click on
Newsletter. You will see a link to my detailed story on the Phishing and Social Engineering scams – and
this is one link that is safe to click on!
(Thanks to Cindi B. and Marty A. for their contributions to this article!)

(Continued from page 1)

way. As part of the second phase, Barbara Brinks presented for two weekends about the RID Code of Eth-
ics (Code of Professional Conduct) and the Role and Function of a CDI in Allentown. The workshop was
full with 20 participants. Thank you to the all of the sponsors for the substantial support for this workshop
series. A special thank you goes to the LVCIL for the use of their building for the two weekends. The
same CDI workshop scheduled for Pittsburgh in September had to be cancelled. The PARID board is hope-
ful that it can be rescheduled for next year prior to phase three happening.
 The Act 57 draft regulations were published in the PA Bulletin on July 22, 2006. As a result, the
PARID board held seven forums around the state to collect comments from the membership. The board
then met, discussed, and compiled the comments into a document that was submitted to the Commonwealth
of Pennsylvania representing PARID. This document can be found on the PARID website.
 As a result of Act 92, Act 57 was amended to mandate the State Board of Education to draft regula-
tions for interpreters working in the K-12 educational setting. The State Board of Education held a meeting
on November 15 and 16, 2006 where the discussion began for this process. This process will be open in the
public and I encourage you to follow it and participate. I was in attendance at the meeting and will keep
you updated.
 Two PARID committees have become more active in the recent months. The Mentorship Commit-
tee is developing a mentorship program that will assist interpreters working towards earning an RID certifi-
cation or the credentials that the State Board of Education develops for interpreters working in the K-12
educational setting. The Educational Interpreting Committee will be advising the PARID board during this
process to develop the K-12 educational interpreting credentials.
 PARID has two positions open: the CMP coordinator and the newsletter editor. The CMP coordina-
tor is responsible to ensure that workshops sponsored by PARID meet all of the requirements in the RID
CMP Standards and Criteria and the newsletter editor is responsible for publishing the quarterly newsletter.
More information regarding these two positions can be found on the PARID website. If you are interested
in either of these positions, contact Cindi Brown at president@parid.org.
 The Advisory Council for the Deaf and Hard of Hearing is an advisory council to the ODHH and
other state entities regarding matters pertaining to deaf and hard of hearing people. This council is com-
prised of representatives from various state departments and several public members. The public member
seats on this council are open to all citizens of Pennsylvania and are for a four year term. Individuals inter-
ested on serving on this council should contact Dee Dee Keiser at the ODHH to get an application. Com-
plete and submit the application. Applications are kept on file and reviewed when an opening occurs.
 The field of sign language interpreting is changing in Pennsylvania. Don’t sit back and watch all of
the changes happen. Take this opportunity to become involved and be heard.

P A G E 8 P A R I D N E W S

RID and the EIPA have come to an agreement for RID to accept, as certified members of RID, interpreters
who have achieved a minimum of a 4.0 on the revised performance test, passed the EIPA written test, and
pay RID the appropriate dues. For more information read the “Informational Resource” document that RID
has compiled and posted on its website under the “In the Spotlight” section. This document includes the
entire history of the process and an FAQ section.

RID and the EIPA

WASLI 2007 CALL FOR PAPERS
“Diversity and community in the worldwide sign language interpreting profession”
The World Association of Sign Language Interpreters (WASLI) and the Federación Espanola de
Intépretes de Lenguade de Signos Y Guías-Intépretes (FILSE) will present the next international conference
on sign language interpreting from 13 – 15 July 2007 in Segovia, Spain.
 This conference will bring together all stakeholders, including deaf consumers of interpreting ser-
vices, deaf and hearing sign language interpreters, sign language teachers, sign language interpreter educa-
tors and sign language interpreter researchers to discuss issues pertinent to the worldwide profession. The
conference aims to be a comprehensive and exciting event where new ideas are generated and knowledge
and experience about research and practice in sign language interpreting is shared.
 This call for papers invites proposals for papers to be presented at the conference. Presentations
will be 30 minutes long, followed by 15 minutes question and answer time. Proposals should be submitted
by 5:00pm on 28 February 2007 and should include:
 The official conference languages are spoken English and International Sign. All presenters needing
to use a different spoken or signed language will need to supply their own interpreter. (Interpretation into
Spanish Sign Language may be provided - this is still under negotiation). Proposals should be submitted in
English in a Word document, or in International Sign on a CD or DVD. Electronic submissions are pre-
ferred, although other alternatives for submission are provided. Email (preferred): 2007confpropos-
als@wasli.org
 The abstracts will be considered by the Scientific Committee made up of deaf and hearing represen-
tatives from the various regions of WASLI. The authors of proposals will be notified of acceptance or rejec-
tion of their submissions by 31 March 2007. More details are posted on: www.wasli.org.

RID Scholarships and Awards: RID Scholarships and Awards are one way that we honor those who have
made important contributions to our profession. Consider your colleagues and put forth a small effort to
nominate them. Descriptions and eligibility information can be found on the RID website (www.rid.org).
The following scholarships and awards are available:
Distinguished Service Award: Deadline: March 1.
Elizabeth Benson Scholarship Award: Deadline: April 1 .
Honorary Membership Award: Deadline: March 1.
Daniel H. Pokorny Memorial Scholarship Award: Deadline: April 1 .
Silver Scribe Award: Deadline: November 1.
Judie Husted Leadership Award: Deadline: March 1.
Marie J. Philip Award: Deadline: March 1.
Mary Stotler Award: Deadline: July 1.
RID Outstanding Web Design Award: Deadline: February 1.

Sign Language Interpreter Needed: The Williamsport Area School District is currently accepting appli-
cations for a full time position of sign language interpreter. Interested candidates should contact the Human
Resources Office at (570) 327-5500, ext. 3590 for application materials.

CMP Coordinator Needed: PARID is looking for a CMP coordinator to process the CEUs for PARID
events, PARID Local Chapter events, PARID Members, ASLTA events, and PaTTAN events. The CMP
Coordinator Position Description is posted on the PARID website (www.parid.org). Interested individuals
should send an email to cmp@parid.org

P A G E 9

Announcements
V O L U M E 8 , I S S U E 4

Correction: PARID regrets the omission of Jan Kosakowsky, CT from the list of members who earned
certification during the 2005-2006 membership year. Congratulations Jan!

SWAP Program: PARID has a selection of wwworkshops available for members to use. These
wwworkshops are a great way to earn CEUs on your time schedule in the convenience of your own home.
The list of CDs and application are on the PARID website.

NCIEC Survey: The National Consortium of Interpreter Education Centers (NCIEC) has undertaken a
federally-funded wide-scale assessment project to quantify the interpreter supply and demand question na-
tionwide. Toward that end they wish to gather data from the RID membership. They have constructed an
anonymous on-line survey.
The on-line interpreter survey address is:
http://www.zoomerang.com/survey.zgi?p=WEB225JMN7H4RF
This link is expected to be active until December 31, 2006.

P A G E 1 0 P A R I D N E W S

Announcements

What would you put in this space?

Do you have ideas of how to improve the PARID Newsletter?
Do you have some computer skills (or are you willing to learn them)?

If the answer to these questions is yes, then PARID is looking

for you! Contact Cindi Brown at president@parid.org for more
information regarding the PARID newsletter editor position.

NEEDED: PARID CMP Coordinator
Are you looking for an opportunity to get involved with PARID?

Are you a detail oriented person?
Are you able to meet deadlines?

If you answered these questions with a yes, read the CMP position de-

scription on the PARID website. Then, send an email to
cmp@parid.org

PARID NEWS

 News is published quarterly by the
Pennsylvania Registry of Interpreters
for the Deaf.

Deadlines for submission:
Spring April 30
Summer July 31
Fall October 31
Winter January 31

 Articles and Notices should be sent
to the newsletter editor using postal service
or email (newseditor@parid.org). Paste
your article directly into the email if possi-
ble—this saves time and aggravation!
 Articles should be matters of concern and
interest to the membership.
PARID NEWS reserves the right to
edit, excerpt, or refuse to publish any
submission. Unsigned articles will not be
published.

EDITOR
VACANT

Advertising Rates*

Full Page: $100
Half Page: $75
1/4 Page: $50
1/8 Page: $25

* members price is 50% less

PARID OFFICERS

President
Cindi Brown, CI CT
1209 Main St. Apt. 4

Bloomsburg, PA 17815
570-784-1749 H (v/tty)

E-mail: president@parid.org

Vice President
Cindy Allen, CI CT
214 Fieldstone Drive

Clarks Summit, PA 18411
570-586-2367 H (v/tty)

E-mail: vicepresident@parid.org

Recording Secretary
Brian Smith

405 Walnut Ridge Estates
Pottstown, PA 19464
610-327-2755 H (v)

E-mail: briansmith@safeplace.net

Corresponding Secretary/
Membership

Elizabeth Setley, CT
635 South Reading Avenue

Boyertown, PA 19512
610-367-8288 (H) v/tty

E-mail: gerbeth959@comcast.net

Treasurer
Melanie Holmes

1216 Oklahoma Avenue
Pittsburgh, PA 15216

412-759-3367
E-mail: treasurer@parid.org

P A G E 1 1 V O L U M E 8 , I S S U E 4

DISTRICT ONE
VACANT

District 1 Clarion, Crawford, Erie, Forest, Mercer,
Venango, Warren

DISTRICT FIVE
Missy Reihart, CT NAD IV

2419 Ironville Pike
Columbia, PA 17512

717-681-9655 H
mjankrum@aol.com

District 5 Adams, Cumberland, Dauphin, Franklin,
Juniata, Lancaster, Lebanon, Mifflin, Perry, Snyder, York

DISTRICT TWO
Joanne Lengle-Sharer, CI CT SC:L

3383 Wagner Rd
Allison Park, PA 15101

(412) 400-2021
JLLDJL@aol.com

DISTRICT THREE
VACANT

District 3 Bedford, Blair, Cambria, Fulton, Hunting-
don, Somerset, Indiana

DISTRICT FOUR
VACANT

District 4 Cameron, Centre, Clearfield, Clinton, Elk,
Jefferson, McKean, Potter

DISTRICT SIX
VACANT

District 6 Bradford, Columbia, Lycoming, Lackawanna,
Luzerne, Monroe, Pike, Sullivan, Susquehanna, Tioga, Un-
ion, Wayne, Wyoming

DISTRICT SEVEN
Carin Stevenson, CI CT

510 E. Berger St.
Emmaus, PA 18049

610-965-2883
kc2005@ptd.net

District 7 Berks, Carbon, Lehigh, Montour, Northamp-
ton, Northumberland, Schuylkill

DISTRICT EIGHT
Megan Meiris, CI CT
267-250-6459 (Cell)

double_m@tmail.com

Nichole Wade, CI CT
1252 Creek Road

Furlong, PA 18925
215-598-9499 (V/Fax)
267-252-2807 (Cell)

nicholewade@comcast.net

District 8 Bucks, Chester, Delaware, Montgomery,
Philadelphia

PARID DISTRICTS

District 2 Allegheny, Armstrong, Beaver, Butler, Fay-
ette, Green, Lawrence, Washington, Westmoreland

Cindi Brown, CI CT
1209 Main St Apt 4
Bloomsburg, PA 17815

The Philosophy of PARID is that excellence in the deliver of interpretation/transliteration services among
people who are Deaf or Hard of Hearing and people who are hearing will ensure effective communication.
As an affiliate Chapter of the professional association for interpreters and transliterators, PARID serves as
an essential arena for its members in their pursuit of excellence.

It is the Mission of PARID to provide state and local forums and an organizational structure for the contin-
ued growth and development of the profession of interpretation and transliteration of American Sign Lan-
guage and English.

It is the Goal of PARID to promote the profession of interpreting and transliterating American Sign Lan-
guage and English.

PARID is an affiliate chapter of the Registry of the Interpreters for the Deaf.

PARID
Philosophy, Mission, and Goal Statements

PARID News

PENNSYLVANIA REGISTRY OF INTERPRETERS FOR THE DEAF

We’re on the Web!
www.parid.org

