DRAFT
DRAFT

DRAFT
DRAFT


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — ASL Introductory	Grade 11
	
AMERICAN SIGN LANGUAGE (ASL) INTRODUCTORY 11
Description
American Sign Language (ASL) Introductory 11 has been developed to offer an opportunity for students who did not begin ASL in the elementary grades to enter ASL at the secondary level. ASL Introductory 11 is an intensive course, designed to cover essential learning standards from Grades 5 to 10 in an accelerated time frame in order to prepare students for ASL 11. It should be noted that this course does not replace the richness of the regular ASL 5-10 curriculum. 
It is assumed that students would have limited to no background in ASL prior to enrolment. However, as contexts vary, districts may use their discretion with regard to admission criteria for this course. Enrolment in ASL Introductory 11 is not limited to Grade 11 students, and there are no prerequisites for this course.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — ASL Introductory	Grade 11
	
BIG IDEAS
	Viewing with intent helps us understand and acquire a new language.
	
	Stories help us 
to acquire language and understand the world 
around us.
	
	Non-verbal cues are integral to communicating meaning.
	
	Expressing ourselves in a new language requires courage, 
risk taking, 
and perseverance.
	
	Exploring Deaf culture and diverse forms of cultural expression allows us to appreciate cultural diversity.
	
	Acquiring ASL provides a unique opportunity 
to interact with Deaf communities and 
the Deaf world.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between common handshapes, location of signs, common facial expressions, variants in size, style, intensity of signs, and meaning
Comprehend key information and supporting details in stories and texts
Use a variety of strategies to increase understanding
Exchange ideas and information
Create alphabet and number stories
Seek clarification and verify meaning
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Engage in Deaf cultural experiences
Describe similarities and differences between their own cultural practices 
and those of the local Deaf community
Recognize First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
ASL as a natural language 
manual alphabet
numbers and number system
basic classifiers
five parameters of ASL
facial expressions, non-manual signals, size, style, intensity, movement, and location 
signer’s perspective
iconic signs, commonly used vocabulary, and ASL sentence structures, including:
types of questions
sharing information 
time and frequency
comparisons
past, present, and future time frames
common elements of stories
society’s perceptions of D/deaf people 


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — ASL Introductory	Grade 11
	
Learning Standards (continued)
	Curricular Competencies
	Content

	
	social movements, practices, and traditions of 
Deaf people
creative works that express Deaf culture and experiences 
regional variations in sign language
unique cultural conventions of Deaf communities and their role in cultural identity
D/deaf perspectives and points of view
First Peoples perspectives connecting language 
and culture, including histories, identity, and place


	
	SECOND LANGUAGES – ASL Introductory
Big Ideas – Elaborations	Grade 11

	Stories: Stories are a narrative form of text that can be written or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity. 
understand the world: by exploring, for example, thoughts, feelings, knowledge, culture, and identity
Non-verbal cues: non-manual signals, including facial expressions, pausing and timing, shoulder shifting, mouth morphemes, eye gaze
[bookmark: _GoBack]forms of cultural expression: represent the experience of the people from whose culture they are drawn (e.g., number stories, Deaf mime, 
songs, poetry and prose, painting, sculpture, theatre, dance, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – ASL Introductory
Curricular Competencies – Elaborations	Grade 11

	relationships: e.g., blind/doubt/Ireland, ugly/dry/summer
key information: to answer the questions, “Who?” “What?” “Where?” “When?” “Why?”, and “How?”
strategies:
including context, prior knowledge, compound signs (e.g., breakfast = [eat+morning], parents = [mother+father], agree = [think+same])
iconic signs that look like the intended meaning (e.g., eat, drink, sit, stand, sleep, book, door), including iconic similarities
size, style, intensity, movement, location, and position of a sign
facial expression
mouth morphemes
alphabet and number stories: 
Alphabet stories use some of the letters of the alphabet (e.g. using a few consecutive letters, such as the letters of students’ names, 
or from the words for places or objects). 
Number stories use number signs in sequence to express a short story and can consist of a descriptive sentence or sequence of events.
Seek clarification and verify: Request or provide repetition, word substitution, reformulation, or reiteration.
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, music/percussion, photographs, videos, props, digital media 
Deaf cultural experiences: e.g., technology, blogs, school visits (including virtual/online visits), conferences, plays, social media
similarities and differences: for example, discussing cultural ways of being, D/deaf education
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, and intuitive 


		SECOND LANGUAGES – ASL Introductory
Content – Elaborations	Grade 11

	natural language: a language that has evolved naturally through use and repetition; a complete language on its own
classifiers: 
handshapes that are typically used to show different “classes” of things, sizes, shapes, and movement
basic classifiers: CL:1, CL:2, CL:3, CL:B (modified)
five parameters: handshape, movement, palm orientation, location, facial expression
non-manual signals: Non-manual signals (NMS) are parts of a sign that are not signed on the hands (e.g., ASL adverbs made by eyes 
and eyebrows; ASL adjectives made using the mouth, tongue, and lips). For this level, non-manual signals include but are not limited to: 
facial expression matching the meaning and content of what is signed (e.g., mad, angry, very angry) 
conveying “tone of voice” while signing
mouth morpheme: “cha” (big), “fish” (finish), “diff-diff-diff” (different), “pah” (finally, tends to), “pow” (suddenly) 
head nod/shake
WH-face (eyebrows down for a WH question, shoulders up, head tilted slightly) 
shoulder shift/contrastive structure/spatial organization
eye gaze: must be used with deixis (pointing) 
mouth open: used to convey length of time
signer’s perspective: Spatial relationships are always signed in ASL from the perspective of the signer, not adjusted for the perspective 
of the addressee.
ASL sentence structures:
topic and time, using shoulder shift, simple listing and ordering technique, and the sign “which” to indicate choice
conveying a positive or negative emotion
 “quiet” or “loud” (intended for large audiences or individuals — “whispered” or “shouted”)
making a statement or asking a question
topic-comment 
S-V-O: subject-verb-object 
questions: WH, yes-no, rhetorical
comparisons: shoulder shifting, contrastive structure
time frames: ASL timeline (e.g., mark tenses with signs as well as location and indicate short and long time spans)
society’s perceptions: descriptive terminology, perceived capabilities, societal status
practices, and traditions: e.g., strong sense of community, collectivistic nature, naming customs; creative handshape play as an integral 
part of the language and culture of the Deaf community; ASL as a natural language; ASL as a non-written language
cultural conventions: For example, Deaf conventions for attention-getting may include shoulder tapping, stomping on ground, and flicking of lights.
D/deaf: “D/deaf” refers to both “Deaf” people who identify with the Deaf culture and “deaf” people who do not. It is often used as a shortcut to describe both groups who are similar but not exactly the same when it comes to communication.
histories: e.g., conversations with an Elder about celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.


June 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	4
image1.emf


image2.emf


