DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 5
	
BIG IDEAS
	Viewing with intent helps us acquire 
a new language.
	
	Non-verbal cues contribute meaning 
in language.
	
	We can explore our identity through 
a new language.
	
	Reciprocal communication is possible with gestures.
	
	Stories help 
us to acquire language.
	
	Each culture has traditions and ways of celebrating.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between gestures, common facial expressions 
and meaning
Recognize varying meanings in size, style, and intensity of signs
Identify key information in simple signed phrases
Comprehend high-frequency vocabulary and simple stories 
Use language-learning strategies 
Respond to simple commands and instructions
Participate in simple interactions 
Seek clarification of meaning
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Demonstrate awareness of the Deaf community and some of its unique conventions 
Consider personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
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 1-20
gender placement of signs 
non-manual signals
number story 1-5
common, iconic signs and basic ASL structure, including: 
questions
information about themselves and others
likes, dislikes, and preferences
descriptions
common elements of cultural traditions
cultural aspects of and information about Deaf communities
First Peoples perspectives connecting language and culture, including histories, identity, and place


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 5

	Non-verbal cues: non-manual signals, including facial expressions, pausing and timing, shoulder shifting, mouth morphemes, eye gaze
Reciprocal: involving back-and-forth participation
gestures: ASL has iconic signs that look like the actions or concept represented.
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.


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 5

	facial expressions: e.g., eyebrow position, head movements
style: the addition of non-manual signals (facial expressions, gestures, and body language that show varying degrees of emotion or intensity) 
language-learning strategies: e.g., context, prior knowledge, interpretation of gestures, facial expressions, compound signs 
(e.g., breakfast = [eat + morning], parents = [mother + father], agree = [think + same]) 
Seek clarification: 
Again, please. 
How do you sign…? 
I don’t understand. 
Slow down, please. 
iconic signs that look like the intended meaning (e.g., eat, drink, sit, stand, sleep, book, door) 
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
conventions: For example, Deaf conventions for attention-getting may include shoulder tapping, stomping on ground, and flicking of lights. 
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 5

	natural language: a language that has evolved naturally through use and repetition; a complete language on its own
gender placement: general rule for location of masculine and feminine signs
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)
mouth morpheme: “cha” (big)
head nod/shake
number story 1-5: Number stories use number signs in sequence to express a short story, and can consist of a descriptive sentence or 
sequence of events.
ASL structure: 
topic and time, using shoulder shift, hand list format, and the sign “which” to indicate choice
conveying a positive or negative emotion
recognizing whether a sign is “quiet” or “loud” (intended for individuals or large audiences – “whispered” or “shouted”) 
making a statement or asking a question
questions: “WH question” facial expressions (i.e., who, what, where, when, how, how many, and why) and some basic responses; yes/no questions
likes, dislikes, and preferences: opposite movements (e.g., want/don’t want, like/don’t like)
descriptions: descriptive signs, numbers, colours, sizes, and other attributes
cultural aspects: e.g., 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
histories: e.g., conversations with an Elder about local 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.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 6
	
BIG IDEAS
	Viewing with 
intent helps 
us understand 
a message.
	
	Non-verbal cues help us construct and understand meaning in language.
	
	Reciprocal communication is possible using mime and gestures to clarify meaning.
	
	Stories help us to acquire language and understand the world around us.
	
	Learning about ASL language and Deaf communities helps us to develop cultural awareness 
of the D/deaf experience.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between style and gestures, position of a sign, common facial expressions, and meaning
Recognize the relationships between common handshapes and location of signs, and their role in making different meanings
Identify key information in signed phrases
Comprehend high-frequency vocabulary, simple stories, and simple creative works
Use language-learning strategies 
Create simple number stories
Respond to simple questions, commands, and instructions
Exchange ideas and information in complete ASL sentences 
Develop proficiency in finger spelling
Seek clarification of meaning 
Share information using the presentation format best suited to their own and 
others’ diverse abilities
Personal and social awareness
Demonstrate awareness of Deaf communities
Consider personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
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 
basic classifiers
non-manual signals
number story 1-5
introduction protocols
common, high-frequency signs and basic ASL structure, including: 
information about self and others
questions
common emotions and physical states 
descriptions of people and objects
likes and dislikes
cultural aspects of and information about Deaf and other diverse communities 
First Peoples perspectives connecting language and culture, including histories, identity, and place


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 6

	Non-verbal cues: non-manual signals, including facial expressions, pausing and timing, shoulder shifting, mouth morphemes, eye gaze
Reciprocal: involving back-and-forth participation
mime and gestures: actions or motions that represent an idea or activity
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 
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. 


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 6

	style: the addition of non-manual signals (e.g., facial expressions, gestures and body language that show varying degrees of emotion or intensity), speed, size
relationships: e.g., mother/father, dry/summer
Comprehend: identify key information 
creative works: represent the experience of the people from whose culture they are drawn (e.g., number stories, deaf mime, songs, poetry) 
language-learning strategies: e.g., context, prior knowledge, interpretation of gestures, facial expressions, 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) 
number stories: Number stories use number signs in sequence to express a short story, and can consist of a descriptive sentence or sequence of events.
ASL sentences: There is no written form of an ASL sentence.
Seek clarification: 
Again, please. 
How do you sign…? 
I don’t understand. 
Slow down, please. 
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 6

	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:B, CL:3, CL:L (modified) 
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) 
head nod/shake
WH-face (e.g., eyebrows down for a WH question, shoulders up, head tilted slightly) 
shoulder shift/contrastive structure/spatial organization
ASL structure: 
topic and time, using shoulder shift, hand list format, and the sign “which” to indicate choice
conveying a positive or negative emotion
signs for “quiet” or “loud” (intended for individuals or large audiences – “whispered” or “shouted”) 
making a statement or asking a question
self and others: including hobbies and topics of interest, likes, dislikes, and preferences
descriptions: of family, pets, friends, or community members; objects in the classroom, in their backpack, desk, locker, home
cultural aspects: e.g., 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
histories: e.g., conversations with an Elder about local 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.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 7
	
BIG IDEAS
	Viewing with intent helps us understand a variety of messages.
	
	Non-verbal cues 
are integral to communicating meaning.
	
	Reciprocal interactions help us understand and acquire language.
	
	Stories help us to acquire language and understand the world around us.
	
	Knowing about Deaf and other diverse communities helps us develop cultural awareness.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between common handshapes and location of signs 
and how they make meaning
Comprehend meaning in stories 
Comprehend key information and supporting details in texts and other communications
Use language-learning strategies to increase understanding
Use facial expressions, non-manual signals, movement, and location to communicate effectively in ASL
Create simple handshape stories
Follow instructions to complete a task and respond to questions
Exchange ideas and information using complete ASL sentences 
Seek clarification of meaning using common statements and questions
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Investigate Deaf communities around the world
Identify, share, and compare information about Deaf culture and experiences 
Examine personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
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 
five parameters of ASL
classifiers
non-manual signals
common, high-frequency signs and basic ASL structure, including: 
self and others
types of questions 
locations and directions
likes, dislikes, and preferences
simple comparisons
cultural aspects of and information about Deaf and 
other diverse communities
handshape stories
D/deaf perspectives and points of view
First Peoples perspectives connecting language and culture, including histories, identity, and place


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 7

	Non-verbal cues: non-manual signals, including facial expressions, pausing and timing, shoulder shifting, mouth morphemes, eye gaze
Reciprocal: involving back-and-forth participation
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 


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 7

	relationships: e.g., blind/doubt/Ireland
key information: to answer the questions, “Who?” “What?” “Where?” “When?” “Why?”, and “How?”
texts: “Text” is a generic term referring to all forms of written, visual, and digital communication. Written and visual elements can also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
language-learning 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) 
handshape stories: can use alphabet, number, or classifier handshapes
ASL sentences: there is no written form of an ASL sentence
Seek clarification: 
Again, please. 
How do you sign…? 
I don’t understand. 
Slow down, please. 
Not clear. 
presentation format: digital or visual, including aids such as videos, charts, graphics, illustrations, organizers, photographs, tables
Deaf culture and experiences: e.g., technology, blogs, vlogs, school visits (including virtual/online visits), Deaf World and Interpreting conference, plays, social media
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 7

	natural language: a language that has evolved naturally through use and repetition; a complete language on its own
five parameters: handshape, movement, palm orientation, location, facial expression
classifiers: 
handshapes that are typically used to show different “classes” of things, sizes, shapes, and movement
basic classifiers: CL:1, CL:B, CL:3 CL:L (modified), CL:5 (open and modified) 
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) 
head nod/shake
WH-face (eyebrows down for a WH question, shoulders up, head tilted slightly) 
shoulder shift/contrastive structure/spatial organization
ASL structure: 
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 individuals or large audiences – “whispered” or “shouted”) 
making a statement or asking a question
self and others: including hobbies and topics of interest, likes, dislikes, and preferences; common emotions and physical states 
locations and directions: using signs (near/far, really close/really far, nearby) and directions, including non-manual signals
comparisons: For example, compare and contrast is illustrated in ASL by shifting shoulders, pointing, and using two-handed signs while 
changing location. 
cultural aspects: e.g., 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
handshape stories: e.g., alphabet, number, classifier
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 local 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.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 8
	
BIG IDEAS
	Viewing with intent supports our acquisition and understanding of 
a new language.
	
	We can express ourselves and discuss the world around us in 
a new language.
	
	With increased fluency, we can participate actively 
in reciprocal interactions.
	
	We can share our experiences and perspectives through stories. 
	
	Creative works are an expression of language and culture.
	
	Acquiring a new language and learning about another culture deepens our understanding of our own language and of Deaf language and culture.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between common handshapes, movement, and 
location of signs and how they can be used to make different meanings
Comprehend key information and supporting details in communications
Use various strategies to increase understanding and produce language
Narrate and retell stories
Exchange ideas and information using complete ASL sentences
Seek clarification and verify meaning
Share information using the presentation format best suited to their own and 
others’ diverse abilities
Personal and social awareness
Identify, share, and compare information about Deaf communities around the world
Describe similarities and differences between their own cultural practices and 
cultural practices of the local Deaf community 
Explore ways to engage in Deaf cultural experiences
Examine personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, 
and local cultural knowledge
	Students are expected to know the following:
non-manual signals
common, high-frequency vocabulary and ASL structures, including:
types of questions
people, objects, and personal interests
comparisons
common emotions and physical states 
basic beliefs and opinions
past, present, and future time frames
common elements of stories
Deaf communities around the world
society’s perceptions of Deaf people through time
cultural aspects of Deaf communities
creative works from Deaf culture
D/deaf perspectives and points of view
First Peoples perspectives connecting language and culture, including histories, identity, and place


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 8

	reciprocal: involving back-and-forth participation
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. 
Creative works: represent the experience of the people from whose culture they are drawn (e.g., books, dance, paintings, pictures, poems, 
songs, architecture)


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 8

	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])
[bookmark: _GoBack]iconic signs that look like the intended meaning (e.g., eat, drink, sit, stand, sleep, book, door)
size, style, location, and position of a sign
facial expression
iconic similarities
mouth morphemes
Narrate and retell: 
using common expressions of time and transitional words to show logical progression
using past, present, and future time frames
in ASL or written language
ASL sentences: there is no written form of an ASL sentence
Seek clarification and verify: e.g., non-manual signals, facial expression, head nod
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
Deaf cultural experiences: e.g., blogs, vlogs, school visits (real or virtual), Deaf World conference, plays, social media
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 8

	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) 
ASL 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 individuals or large audiences – “whispered” or “shouted”) 
making a statement or asking a question
people: order used to describe people: 
gender
ethnicity/background
height
body type
eyes, hair, and other details, such as clothing
time frames: ASL timeline (e.g., mark tenses with signs, as well as location/placement, and indicate short and long time spans)
society’s perceptions: e.g., descriptive terminology, perceived capabilities, societal status
cultural aspects: Deaf communities and culture tend to be collectivistic (i.e., focused on the group and its interests) in nature.
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 local celebrations, traditions, and protocols; residential school experience 
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.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 9
	
BIG IDEAS
	Viewing with intent strengthens our acquisition and understanding of 
a new language.
	
	Acquiring a new language allows us to explore our own identity and culture from 
a new perspective.
	
	Conversing about things we care about can motivate our learning 
of a new language.
	
	We can share our experiences and perspectives through stories. 
	
	Creative works allow us to experience Deaf culture and appreciate cultural diversity.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between common handshapes, movement, and location of signs and how they can be used to make different meanings
Derive meaning from a variety of texts
Use various strategies to increase understanding and communicate
Narrate stories
Participate in short and simple conversations
Exchange ideas and information using complete ASL sentences and in writing
Seek clarification and verify meaning
Share information using the presentation format best suited to their own and others’ diverse abilities
	Students are expected to know the following:
non-manual signals
an increasing range of commonly used vocabulary and ASL sentence structures, including:
types of questions
descriptions of people, objects, locations
comparisons
sequence of events
personal interests, needs, opinions 
past, present, and future time frames
elements of common texts
common elements of stories
cultural aspects of Deaf communities, including practices and traditions
creative works from Deaf culture
Deaf communities around the world
society’s perceptions of Deaf people over time
cultural aspects of Deaf communities
D/deaf perspectives and points of view
First Peoples perspectives connecting language and culture, including histories, identity, and place


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 9
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Personal and social awareness
Recognize the importance of story in personal, family, and community identity
Describe cultural practices, traditions, social movements, and attitudes of Deaf communities and their role in cultural identity
Analyze similarities and differences between their own cultural practices and 
cultural practices of the local Deaf community
Explore ways to engage in Deaf cultural experiences
Examine personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
Recognize First Peoples perspectives and knowledge; other ways of knowing, 
and local cultural knowledge 
	


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 9

	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.
Creative works: represent the experience of the people from whose culture they are drawn (e.g., books, dance, paintings, pictures, poems, 
songs, architecture)


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 9

	Derive meaning: understand key information, supporting details, time, and place
texts: “Text” is a generic term referring to all forms of written, visual, and digital communication. Written and visual elements can also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
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)
size, style, location, and position of a sign
facial expression
iconic similarities
mouth morphemes
Narrate: 
using common expressions of time and transitional words to show logical progression
using past, present, and future time frames
conversations: with peers, teachers, and members of the Deaf community
Seek clarification and verify: e.g., non-manual signals, facial expression, head nod
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
similarities and differences: including discussing cultural ways of being, D/deaf education
Deaf cultural experiences: e.g., blogs, vlogs, school visits (real or virtual), Deaf World and Interpreting conference, plays, social media
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 9

	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) 
distance signals: eyes open wide, cheek to shoulder, mouth open, teeth/tongue
nose twitch
ASL sentence structures:
topic-comment
subject-verb-object (S-V-O)
WH signs always go at the end of the sentence (e.g., Your name what?).
people: including characters in texts 
time frames: ASL timeline (e.g., mark tenses with signs, as well as location/placement, and indicate short and long time spans)
practices and traditions: e.g., a strong connection to community, an emphasis on the group and its interests, naming customs
society’s perceptions: e.g., descriptive terminology, perceived capabilities, societal status
cultural aspects: Deaf communities and culture tend to be collectivistic (i.e., focused on the group and its interests) in nature.
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 local 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.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 10
	
BIG IDEAS
	Viewing with intent supports our acquisition and understanding of 
a new language.
	
	Stories give us unique ways to understand and reflect on meaning.
	
	Expressing ourselves and engaging in conversation in a new language requires courage, risk taking and perseverance. 
	
	Cultural expression can take many different forms.
	
	Acquiring a new language 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 that choice of signs, and how they are presented, affects meaning
Use various strategies to increase understanding and communicate
Share meaning derived from a variety of texts 
Locate and explore a variety of media in ASL
Recognize the relationships between common handshapes, movement, and location 
of signs to make different meanings
Narrate stories in ASL
Exchange ideas and information using ASL sentences and in writing
Share information using the presentation format best suited to their own and others’ diverse abilities
Respond to questions and instructions
Seek clarification and verify meaning
Personal and social awareness
Identify the regional variations of ASL
Engage in Deaf cultural experiences
Analyze personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, 
and local cultural knowledge
	Students are expected to know the following:
non-manual signals
vocabulary and ASL sentence structures, including:
types of questions
situations, activities, sequence of events
degrees of likes or dislikes 
personal interests, needs and opinions
elements and register 
past, present, and future time frames
common elements of stories
idiomatic expressions from across Deaf communities
contributions to society and other accomplishments 
of D/deaf or hard-of-hearing people, including Canadians
creative works from Deaf culture
society’s perceptions of Deaf people over time
cultural aspects of Deaf communities
D/deaf perspectives and points of view
First Peoples perspectives connecting language and culture, including histories, identity, and place


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 10

	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. 
Cultural expression: represents the experience of the people from whose culture it is drawn (e.g., books, dance, paintings, pictures, poems, 
songs, architecture)


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 10

	choice of signs: degrees of: formality; (register); directness; style; and, amount of emphasis
strategies: 
e.g., circumlocution, paraphrasing, reformulation, reiteration, repetition, sign substitution, interpreting body language, expression, 
non-manual signals
using contextual cues
interpreting familiar words 
derived: comprehend key Information, supporting details, time, and place
texts: “Text” is a generic term referring to all forms of written, visual, and digital communication. Written and visual elements can also be 
combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
media: e.g., articles, blogs/vlogs, poetry, film, drama
Narrate: 
using expressions of time and transitional signs to show logical progression
using past, present, and future time frames
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
Deaf cultural experiences: e.g., blogs, vlogs, school visits (real or virtual), exchanges, festivals, films, plays, social media
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 10

	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) 
distance signals: eyes open wide, cheek to shoulder, mouth open, teeth/tongue
nose twitch
ASL sentence structures: 
topic-comment 
subject-verb-object (S-V-O) 
questions - WH; yes/no; rhetorical
elements: format, context, audience, purpose
register: communicating with strangers, elders, peers, friends, family
time frames: ASL timeline (e.g., mark tenses with signs, as well as location, and indicate short and long time spans)
common elements of stories: place, character, setting, plot, problem, resolution
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.
society’s perceptions: e.g., descriptive terminology, perceived capabilities, societal status
cultural aspects: Deaf communities and culture tend to be collectivistic (i.e., focused on the group and its interests) in nature.
histories: e.g., conversations with an Elder about local 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.


March 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	11
image1.emf
BRITISH
COLUMBIA

Ministry of Education


image2.emf
BRITISH
COLUMBIA

Ministry of Education


