

Hear now. And always

Cochlear Americas
13059 East Peakview Avenue
Centennial CO 80111
USA

Tel: 1 303 790 9010
Fax: 1 303 792 9025
Toll Free: 1 800 483 3123

www.Cochlear.com/US/Support

Introduction and Menus

To begin in English, Press 1

We at Cochlear want to maximize your sound processor listening experience. We look forward to hearing your telephone success stories after using this program.

To get started please chose from the following three options:

For today's word list, Press 1

For today's short passage, Press 2

For today's long passage, Press 3

To repeat these options, Press 4

Week 7 - Geography & Historic Landmarks

Welcome to today's word list.

Word List

Voice: Female

1. Map
2. Arizona
3. North
4. Ohio
5. Globe

That completes today's word list. Call back tomorrow and listen to a new word list.

To read what you have listened to please go to

<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1

To repeat this word list, Press 2

Hear now. And always

Welcome to today's short passage.

Short Passage
Voice: Female

The Liberty Bell was cast in England in 1752 for the Pennsylvania Statehouse in Philadelphia (now named Independence Hall). It was recast in Philadelphia in 1753. It is inscribed with the words, "Proclaim liberty throughout all the land unto all the inhabitants thereof". The bell was rung on July 8, 1776, for the first public reading of the Declaration of Independence.

That completes today's short passage. Call back tomorrow and listen to a new short passage.

To read what you have listened to please go to
<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1
To repeat this passage, Press 2

Welcome to today's long passage.

Long Passage
Voice: Male

The Mount Rushmore National Memorial is a sculpture carved into the granite face of Mount Rushmore near Keystone, South Dakota, in the United States. Mount Rushmore features 60 foot sculptures of the heads of four United States presidents: George Washington, Thomas Jefferson, Theodore Roosevelt, and Abraham Lincoln. The entire memorial covers 1,278 acres and is 5,725 feet above sea level.

South Dakota historian Doane Robinson is credited with conceiving the idea of carving the likenesses of famous people into the Black Hills region of South Dakota in order to promote tourism in the region. Robinson wanted it to feature western heroes like Lewis and Clark, Red Cloud, and Buffalo Bill Cody, but it was decided that the sculpture should have a more national focus and chose the four presidents whose likenesses would be carved into the mountain.

After securing federal funding, construction on the memorial began in 1927, and the presidents' faces were completed between 1934 and 1939. Although the initial concept

Hear now. And always

called for each president to be depicted from head to waist, lack of funding forced construction to end in late October 1941.

Mount Rushmore has become an iconic symbol of presidential greatness and has appeared in works of fiction, and has been discussed or depicted in other popular works. It attracts over two million people annually.

That completes today's long passage. Call back tomorrow and listen to a new long passage.

To read what you have listened to please go to
<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1
To repeat this passage, Press 2
