Name ____________________		Period ____
ASL I Spring Semester Review

MA4 Vocabulary
What’s your family like?
To camp
To play
Sometimes
Family
Big, large
Family
Like, same as
Medium
Only
Small
Family Members
All, everybody
Child
Children
To have
Parents
People
Family Signs
Aunt
Baby
Brother
Cousin
Father
Grandfather
Grandmother
Mother
Relatives
Sister
Step-
Total, to add up
Twins
Uncle

Related Signs
To be dead, missing
To divorce
To marry
Older, tall, adult
Younger, short
Gender Distinction
Boy
Cousin (female)
Cousin (male)
Daughter
Girl
Man
Nephew
Niece
Son
Woman
Household Pets
Bird
Cat
Dog
Fish
Age Related
Age Spot
Teenager
To be young
Life Events
But
College
To get (something)
To graduate
High school
License
To pass down, descendants
Should
To vote
Friendship
Best friend
Boyfriend
To get together
Girlfriend
To go out, leave
Good friend
Since, for
To be single
Sweetheart, honey

Relationships
To argue
To date
To fall in love
To flirt
To get along
Love
Relationship
Together, to be together
[bookmark: _GoBack]Fix Mistakes
Oops
Um, uh
Slip-mind
Wave-no

Physical Qualities
To be cute
To be pretty, beautiful
To smile
To be ugly
Personal Qualities
To annoy, bother
To be annoyed
To be arrogant
To be friendly
To be funny
To laugh
To be mean
To be mischievous
To be shy
To be sweet
More qualities
To be boring
To be interesting
To be lazy
To be motivated
To be negative
To be outgoing
To be positive
To be smart
To be stupid
To work hard

MA5 Vocabulary
Where do you go to school?
Football
Vice-president

School Locations
Area (location)
Cafeteria
Gymnasium
Hallway
Library
Office
Stadium, auditorium
Student center
Technology center
Theater

Conversation
Class
Locker
To look for
Room, box
Store

Personnel
Coach, boss, dean
Counselor
Interpreter
Librarian
Nurse
Principal
Psychologist
Secretary

Activities
To cook
To manage
To pick on
To serve
To write

More Locations
Activity center
Back
Field (grass+area)
Flag
Front
Snack machine
Soda machine

The Agent Maker
Learn,
Teacher	
What year are you?
Freshman
Sophomore
Junior
Senior
What year are you?

Education
Elementary school
To forget
Junior high school
To major in
Middle school
To remember
To take (something)
To think
University

Coursework
Art
Auto body
Biology
Business
Chemistry
Computers/Tech
Drama
Economics
Education
Engineering
English
Geography
Government
Gym
Physical Education
Health
History
Journalism
Math
Photography
Physics
Physiology
Science
Sociology
Speech
Teacher's assistant
Woodshop
Yearbook
Psychology,
Psychologist
Athlete

Accent Steps
Neighborhood
Busy (p184)
Business

Deaf Education
School for the Deaf
Gallaudet
Oral Education
Mainstreamed
One in a crowd

Initialization
Math
Algebra
Calculus
Peometry
Trigonometry

Expression
To be good at (something)
To be bad at (something)

Grades
An A grade
An F grade

Classifiers
Accident
Bus
Classifier
To dance
To line up
To look at
Motorcycle
To ride a horse
Classifers:
CL: 1
CL: ^
CL: 3

Time
Around (time)
Hour
Noon
Midnight
Time, What time is it?

Beginnings & Endings
Alarm, bell
To arrive (person)
To arrive (plane)
To depart (plane)
To finish, to be done
To be late
To start, begin
To take off (person)
Train

Multiple Meanings
To take (abstract)
To take (literal)
To break (literal)
Break (abstract)
Half hour

From MA4 Notes
1) ___________ % of Deaf people have hearing children.
A hearing child of Deaf adults is known by the fingerspelled word “2)____________ ”.
Contrasting multiple topics; comparing what more than one person says or does; separating more than one idea or concept in the same sentence is called 3)______________________________
Two separate signs combined to make an additional meaning are called 4)___________________________
Signing somebody’s age follows a general pattern of touching a number sign on the 5)_________________________
When using Listing & Ordering Technique the 6)__________________ hand forms a list with each new bit of information signed.
Two Deaf theater groups that stage performances featuring Deaf actors, writers, and visual themes are called the 7)______________________ & 8) ______________________________
9) _______________ (to be immersed) describes someone who becomes completely involved with an activity or group.
10) _______________________ refers to the Deaf community’s clubs, sporting competitions, and social events where Deaf people form the majority and ASL is the language everybody knows, uses, and cherishes.

From MA5 Notes
For both hearing and Deaf people, sign language _____________ are a popular way to obtain equal access to each other.
The _________ ______ ____ ____ ________ was the first school dedicated to the education of Deaf children in the U.S. It opened in ______ and the school used sign language to educate its students in the ______ ______ Three options for Deaf education are:
1) Attend a _______ ____ ____ ________ where ASL is used
2) Attend an ______ ________ where the goal is to teach students how to speak
3) Be _______________, where a Deaf student attends a local public school
	Schools for the Deaf are environments where everyone uses _________ _____ __________ to communicate.
Founded in 1864 and chartered by President Abraham Lincoln, _____________ __________ is the world’s only liberal arts university specifically designed for Deaf and hard of hearing students.
The definition of a classifier (CL) is ___. This concept is perhaps the most visual element that is both ________ and ____________in nature, which often confuses ASL students.
Time signs are also _____ ______, so they come first in a sentence. Signing time combines the _____ _______ with a number sign to communicate the hour, or a number sign paired with the _______ ______.
Beginning ASL students often miss differences in the __________ and _________ senses of a sign, usually because the signer chooses the first sign that comes to mind in Enlgish. However, ASL and English are_____ interchangeable.

Of Sound Mind
List 8 or more characters – write a brief description of each.
