Name: ______________________________
 Period _______

Unit 4 Notes KEY

Have Deaf? p. 124

The expression have deaf is a common way to ask whether there are Deaf people in your family. If the answer is yes it is polite to explain who is Deaf in the family.

Gender Distinction in American Sign Language p.128

When you say “my cousin” in English, how do you distinguish between a female or male cousin? English does not have a way to convey the concept female or male cousin in a single word, unlike most languages ASL distinguishes gender aspects of signs by locating a sign in either the masculine or female areas of the face.

Did You Know? p. 129

Approximately 10 % of Deaf people have Deaf children, which means 90% of Deaf parents have hearing children. A hearing child of Deaf adults is known by the fingerspelled word “coda ”.

Though codas are hearing, they are an important part of the Deaf community and culture. Often, a coda’s first language is ASL . Contrary to popular belief hearing children of Deaf parents rarely encounter problems learning how to speak. It can be said of codas that they have the best of both worlds! Many codas cherish ASL and the Deaf community and are proud to have this unique background. To learn more about codas and CODA, an international organization of codas from around the world, visit:

http://www.coda-international.org.

Contrastive Structure / Using Shoulder-Shifting p. 130-131

One main use of Shoulder-Shifting in ASL is to ask and answer questions that incorporate more than one detail or piece of information. Using Shoulder-Shifting in this way is known as contrastive structure.

This generally takes the place of the word and .

Shoulder shifting is a way to distinguish several pieces of information in a signed sentence by slightly moving your head and shoulder in a different direction for each detail.

 Page 1
Shoulder shifting is used for:

· Contrasting : Multiple topics or pieces of information in the same sentence.

· Comparing : What more than one person says or does

· Separating : More than one idea or concept in the same sentence

Accent Steps p. 133

Many words in ASL are compound signs , which are two separate signs combined to make an additional meaning. Combining the signs for mother and father creates parents . When using compounds, sign each portion quickly and smoothly in one motion.

Deaf Culture Note – Deaf Family Dynamics p. 134

When an ASL student begins to socialize with Deaf people, what is the one question that is always asked?

Why are you interested in learning ASL?

Historically, very few hearing people learned ASL aside from codas and those who worked closely with Deaf People, such as the clergy. Most Deaf people are from hearing families who don't know ASL but rely on a few signs and improvised gesture called home signs . Deaf people are genuinely pleased to see more hearing people learning ASL for many reasons, especially for mutual communication and understanding.

Signing Age / The Age Spot p. 135

Signing somebody’s age follows a general pattern of touching a number sign at an area on the chin known as the Age Spot . You do not need to twist your wrist inward for ages involving the numbers 1-5 . Moving the number away from the Age Sport conveys the meaning years old, so you do not need to add separate signs for _year and old after the number.

The Listing & Ordering Technique p. 138

Making a visual list of information such as names or ages is called the Listing & Ordering Technique. This technique is used most often when providing several details about one or more person

or thing. The non-dominant hand forms a list with each new bit of information signed.

 Page 2

Focus: The Deaf Experience and the Arts p. 140-141

The arts are a vibrant and important aspect of Deaf culture, a culture that cherishes the hands and the visual mode of communication. Chuck Baird is a well-known artist highly valued for his fanciful expressions of American Sign Language. Two Deaf theater groups that stage performances featuring Deaf actors, writers, and visual themes are called the National Theatre of the Deaf
And Deaf West . Douglas Tilden is a Deaf sculptor. one of the finest of his age. Deaf Native American artist Tony Landon McGregor fuses traditional art forms with ASL in many of his works. Dr. Betty Miller’s artwork, Ameslan Prohibited, highlights the oppression Deaf people have experienced, particularly the suppression of ASL, and celebrates the beauty of Deaf culture and ASL. Two movies that featured Deaf actors were Love is Never Silent and Children of a Lesser God.

Friendship Patterns in the Deaf Community p. 146

Having many life-long friendships is a common experience for people who belong to small, tight-knit communities. Long-lasting friendships between Deaf people often begin at schools for the Deaf and continue through college, marriage, and old age. Email, videophones , and class reunions are just a few ways Deaf individuals stay in contact with each other. Historically, these deep bonds were formed by the shared experience of being deaf in a predominantly hearing world . Hearing people are welcome in the Deaf community as long as the language and culture of the Deaf are respected, and hearing individuals who sign fluently can easily form friendships with Deaf individuals.

Pronouns & Numbers p. 152-153

ASL has a group of pronouns that incorporate number as well. When using ASL pronouns, the pronoun sign must match the number of individuals talked about.

Expression Corner p. 159

Dive-in (to be immersed) describes someone who becomes completely involved with an activity or group. It often refers to hearing individuals who learn ASL and socialize with the Deaf community.

Deaf World 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.

 Page 3

