

More than 225,000 copies sold!

The

American

Sign

THIRD
EDITION

Language

Phrase Book

Lou Fant and Barbara Bernstein Fant

Illustrations by Betty G. Miller

The
**American
Sign
Language
Phrase Book**

*THIRD
EDITION*

Lou Fant and Barbara Bernstein Fant

Illustrations by Betty G. Miller

New York Chicago San Francisco Lisbon London Madrid Mexico City
Milan New Delhi San Juan Seoul Singapore Sydney Toronto

Copyright © 2008 by the Estate of Lou Fant and Barbara Bernstein Fant. All rights reserved. Manufactured in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

0-07-164235-8

The material in this eBook also appears in the print version of this title: 0-07-149713-7.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please contact George Hoare, Special Sales, at george_hoare@mcgraw-hill.com or (212) 904-4069.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS.” McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

DOI: 10.1036/0071497137

Professional

Want to learn more?

We hope you enjoy this McGraw-Hill eBook! If you'd like more information about this book, its author, or related books and websites, please [click here](#).

*I dedicate this edition to my beloved sister, Frances Petersen,
who will not survive the ravages of cancer.*

—Barbara Bernstein Fant

This page intentionally left blank

Contents

Preface to the Third Edition — xiii

1 | How to Use This Book — 1

2 | A Guide to American Sign Language — 17

3 | Greetings, Salutations, and Everyday Expressions — 75

Hello. • Good morning. • Good afternoon. • Good night. • How are you?
• How have you been? • I'm glad to see you. • See you later. • Good-bye.
• I feel fine. • Additional vocabulary • I haven't seen you for a long time.
• Thank you. • Please. • No, thank you. • Pardon me. • Where is the
restroom? • Close/open the door/window. • Do you like to watch TV?
• Do you want to go to the movies? • What's your phone number? • Do
you have a TTY? • Do you have a car? • May I go with you? • Have a seat,
please. • What time is it? • I have to go home. • Where are you going?
• I'm sorry. • Have a nice Thanksgiving. • Merry Christmas. • Happy
Hanukkah. • Happy New Year. • Happy birthday.

4 | Signing and Deafness — 92

I'm learning sign language. • Sign slowly, please. • Please repeat. • I can't fingerspell well. • I can fingerspell, but I can't read it well. • You sign fast. • I don't understand. • Would you write it, please? • How do you sign _____?/What's the sign for _____? • There's no sign for that; you have to fingerspell it. • What does _____ mean? • Are you deaf? • I'm not deaf, I'm hearing. • I'm hard of hearing. • Do you use a hearing aid? • Can you read lips? • I speak a little. • How did you lose your hearing? • How old were you when you became deaf? • I was born deaf. • Are your parents deaf? • I want to visit the club for deaf people. • I enjoy TV with captions. • I saw a captioned film last night. • Did you go to a residential school for deaf children? • I went to a school for hearing children. • Gallaudet was the first college for deaf people. • Many deaf students enter hearing colleges. • Gallaudet University is in Washington, D.C.

5 | Getting Acquainted — 108

What is your name? • My name is _____. • I'm happy to meet you. • Where do you live? • Where are you from? • Where were you born? • May I introduce my wife? • Additional vocabulary • Where do you work? • What kind of work do you do? • I'm a doctor. • Additional vocabulary • Homemaker • Do you go to school? • Are you married? • I'm single/divorced. • My husband/wife is dead. • Do you have any children? • How many children do you have? • How old are you? • Do you mind if I smoke? • It's all right/OK. • Smoking is not allowed.

6 | Health — 122

How do you feel? • Do you feel all right? • I don't feel well. • Where does it hurt? • My stomach is upset. • I have a cold. • My nose is runny. • My head aches. • I have a toothache/stomachache. • I need a dentist/doctor. • Do you have any aspirin? • I've run out of medicine. • I have to buy some medicine. • I have to take pills. • You need to have an x-ray. • It's time to take your temperature. • You have to have a shot. • I feel better now. • I was in bed for two weeks. • Were any bones broken? • You lost a lot of blood. • They have to draw some blood. • Have you ever had a tooth pulled? • I had a physical last week. • My husband had an operation. • My wife is in the hospital. • My father passed away last

month. • Call the ambulance. • Do you have hospitalization insurance?
 • I have an appointment at 2:30. • Where's my toothbrush? • I want to
 brush my teeth. • I already took a bath/shower. • Wash your hands/face. •
 I haven't shaved yet. • May I borrow your hair dryer? • Brush your hair. •
 I lost my comb.

7 | Weather — 143

It's beautiful today. • The sun is hot. • I enjoy sitting in the sun.
 • It was cold this morning. • It will freeze tonight. • Maybe it will snow
 tomorrow. • There was thunder and lightning last night. • It rained
 yesterday. • Do you have a raincoat? • I lost my umbrella. • Where are
 your galoshes/rubbers? • It's windy today. • Yesterday evening at sunset,
 the clouds were beautiful. • I hope it clears up this afternoon. • I like
 spring/summer/autumn/winter best. • You have to have chains to
 drive in the mountains in winter. • I'm afraid of tornados. • What's the
 temperature? • Has the snow melted? • There was a flood last year. • The
 temperature is below zero. • Have you ever been in an earthquake?

8 | Family — 155

Your father is nice looking. • You look like your mother. • My
 brother is younger than I. • My sister speaks several languages fluently. •
 His son wants to be an astronaut. • Her daughter works here. • My uncle
 is a farmer. • My aunt lives in town. • Your nephew gave me a book. •
 His niece will help you. • Her grandfather gave her grandmother a book.
 • My cousin is a pilot. • Who is that man? • Did you see the woman? •
 The baby is cute. • The girl told the boy that she loves him. • Father told
 the little boy to play outside. • The little girl's doll is broken. • How many
 children are coming? • Our family is large/small. • We had a family
 reunion last summer. • We met at Grandfather's farm. • Additional
 vocabulary

9 | School — 173

Do you go to school?/Are you in school? • I go to college. • I'm
 majoring in English. • Additional vocabulary for majors or courses of
 study • Special education • Physical therapy • Computer science •
 What course are you taking this semester? • I'm a student. • Additional

vocabulary. • I graduated last year. • I'm in graduate school now. • I like to study. • Where's the administration building? • You've got to go to the library and do some research. • I got an A on my paper. • I studied all night. • Where's my calculator? • My roommate and I live in a dorm. • I have a question. • Did you ask him? • The teacher asked me a lot of questions. • No talking during the test. • We have a test tomorrow. • Close/open your books. • Begin/stop writing. • I lost my pencil. • Please don't erase the board. • Did you pass or fail/flunk? • Any questions? • You haven't turned in your paper to me yet. • She and I discussed it. • Let's take a break. • When you've been absent, you must bring an excuse.

10 | Food and Drink — 193

Have you eaten?/Did you eat?/Are you finished eating? • I haven't eaten yet. • He eats too much. • Are you hungry? • Let's you and I go to a restaurant. • What are you going to order? • Do you want a cocktail? • Do you want red or white wine? • I'll have a scotch and water. • They have a lot of different beers. • He never drinks whiskey. • Do you want a soft drink? • I want a tall Coke/Pepsi. • I like sandwiches and hamburgers. • Where's the waiter/waitress? • The service is lousy. • I've been waiting 20 minutes. • I want a large/medium/small milk. • I'll have iced/hot tea. • I'll have coffee after I eat. • Do you want milk/cream and sugar? • I take it black, please. • Sugar only/both, please. • The food is delicious. • The meat is too rare. • He/she does not eat meat. He/she's a vegetarian. • The vegetables are overdone. • Additional vocabulary • Breakfast • Lunch • Supper/dinner • Scrambled • Soft-/hard-boiled eggs • Eggs sunny-side up • Eggs over easy

11 | Clothing — 218

I have to go shopping. • What are you wearing tonight? • That dress is an odd color. • Do you have any dirty clothes? • I need to do some laundry. • Is there a laundromat nearby? • He always dresses nicely. • The shirt and tie don't match. • Blue agrees with you. • My trousers are torn. • Can you sew a button for me? • I can't tie a bow tie. • Most women wear slacks nowadays. • Shirt and shoes are required. • I wear shorts every day in the summer. • She needs to wash out her skirt. • Your socks don't

match. • Who took my hat? • I can't fasten my belt. • When I took my coat to the cleaners, it shrunk.

12 | Sports and Recreation — 228

Do you like to play baseball? • Additional vocabulary • I run every day. • I enjoy going to the mountains to fish. • Can you ski? • I went camping last summer. • I can roller-skate, but I've never tried ice-skating. • We went canoeing every day. • He has a sailboat. • She's an expert surfer. • I don't like to swim in the ocean. • Many people hunt in the fall. • He's crazy about betting on the horses. • She loves to ride horses. • He hopes to compete in the Olympics. • I hate calisthenics/exercising. • What do you do in your spare time? • Do you like to dance? • Do you want to learn to dance? • Let's stop and rest now. • I go bowling every week.

13 | Travel — 240

Someday I'm going to Africa. • Additional vocabulary • Have you ever been to Japan? • I'm flying to New York tonight. • Are your bags packed? • I'll take you to the airport. • Which airline are you taking? • What time does the plane take off? • Do you have your ticket? • May I see your ticket, please? • The airport is closed due to fog. • The flight has been delayed an hour. • The flight has been canceled. • I have to change planes in Chicago. • There's a two-hour layover. • The seats are not reserved. • The plane is ready for boarding now. • Have you checked your luggage? • Please fasten your seat belt. • Would you like a magazine or newspaper? • We will land in 10 minutes. • Is somebody meeting you? • I enjoy riding the train. • What time does the bus arrive? • What time does the train leave? • Have you bought your ticket? • I'm going to the hotel to take a bath. • How long are you staying? • The elevator is stuck. • Do you have a car? • Can you drive? • I don't have a license. • Do you know how to use a manual shift? • It's illegal to park here overnight. • Slow down and make a right turn. • Make a left turn and stop. • Would you call me a cab, please? • Come visit me sometime.

14 | Animals and Colors — 265

15 | Civics — 272

I'm a Democrat/Republican/Independent. • I voted; did you?
 • Who's the new president? • Who won the election? • The legislature/
 congress is responsible for passing laws. • She is a congresswoman. •
 He is a senator/governor/judge/lawyer. • We must pay taxes to support
 the government. • Our country is large. • I had to pay a parking fine. •
 Which city is the capital? • If you break the law, you might go to jail. • If
 you disobey the law, you will be punished. • You must obey the law. • The
 police arrested him for speeding. • She plans to sue them. • They are on
 strike against the company. • Last year the students protested. • I was on
 the picket line all morning. • I move we pass it. • I second the motion.
 • Did you receive a notification to appear in court? • Do you belong to
 the PTA? • He's on Social Security. • She gets the Supplementary Salary
 Income. • If you go to court, you should have a good lawyer.

16 | Religion — 288

Are you a Christian? • Judaism is an old religion. • Are you a
 Roman Catholic or a Protestant? • He's an atheist. • Additional vocabulary
 for religious denominations • Have you been baptized? • I go to church
 every Sunday. • Jewish people go to temple on the Sabbath. • Which
 church do you belong to? • He used to be a preacher/minister/pastor. •
 She's a missionary. • Do you want me to interpret the sermon? • Choir •
 Additional vocabulary • Resurrection

17 | Numbers, Time, Dates, and Money — 299

What's your number? • My phone number is _____. • It is
 4:45. • It is 6:15. • It is ten till nine. • He is 87 years old. • I was born in
 1911. • My birthday is April 3, 1948. • Additional vocabulary • I'll see you
 next Monday. • I visited my aunt two months ago. • I bought a new house
 two years ago. • I graduate in two years. • I pay every three months. • He
 goes to the movies every Tuesday. • I see her every Saturday. • The Fourth
 of July is a holiday. • How much does the book cost? • Have you a nickel/
 dime/quarter? • Can you change a five? • How much did you pay? • It's
 under/over five dollars. • I paid less than you. • I have no money. • I'm
 broke. • How much does it cost to get in? • How much does he owe?

18 | Technology — 330

I have e-mail. • Would you mind giving me your e-mail address? • Which Internet service provider do you use? AOL or MSN? • Do you have cable TV? • Where's the remote? • I do not have cable service. • He/she has a high-definition TV. • Please fax me your résumé. • I bought a laptop. • What make is your computer? • How much memory does your computer have? • I don't have high-speed Internet access. • Copy and paste your document. • Download this program. • Have you printed your document? • My printer is broken. • Please save your file. • I accidentally deleted my file. • Did you scan your photograph? • Send your picture as an attachment. • My computer crashed! • A virus destroyed my hard drive. • Which software do you prefer? • Please burn a CD. • I will buy a DVD/VHS player. • A satellite dish is expensive! • My camcorder works fine. • My parents gave me a 35-mm digital camera for my birthday. • My aunt got a GPS for her boat. • iPods are very popular! • That coffeehouse doesn't have wi-fi access. • What's the link to that blog? • This theater downtown has open captioning. • My TV has closed captioning. • Which pager did you choose? • I need to recharge my pager. • Mine's a BlackBerry pager. • I will buy a Sidekick III pager. • I love video relay service! • A few people use the voice carryover feature on the video relay service. • When you get home, check your video relay mail. • The wireless Internet relay on my pager is terrific! • Sometimes I use the IP relay on my computer. • Deaf people text message their hearing friends. • Some deaf people have gotten cochlear implants. • How do you feel about cochlear implants? • My deaf-blind friend has a closed-circuit television magnifier. • Did you see that vlog? • Most deaf people use light-signaling devices for their doorbells, alarm clocks, videophones, and TTYs, and to alert them to a baby's cry. • Nowadays, deaf people are using video relay services rather than TTYs.

Appendix: The Manual Alphabet — 361

Dictionary/Index — 367

This page intentionally left blank

Preface to the Third Edition

IN 1983, LOU FANT set out to create an American Sign Language phrase book that made communication easier by presenting common and frequently used phrases. For the hearing world, *The American Sign Language Phrase Book* became an indispensable aid to signing, skipping formal grammatical exercises and vocabulary lists in favor of simply presenting everyday phrases—with a concise section on the grammatical components, sentence structure, and other unique features of ASL. An added bonus was the illustrations, by the nationally renowned deaf artist Betty Miller, which were accessible and detailed without being complicated—and which featured a stylized version of Lou!

A second edition was published in 1994 that incorporated additional vocabulary signs used by deaf people of other nationalities, in particular. More elaboration on these signs can be found in Chapter 13, “Travel.” New discoveries were made about ASL grammar, which was expanded upon in the second edition. That edition was a success as much as the first book. Combined sales of both editions reached the 250,000 mark!

I must sadly report that my husband, Lou Fant, died in 2001. An internationally known man of many talents, Lou was indeed a rare breed, and his demise was widely mourned by many. He was truly a great ambassador between the deaf and hearing worlds, leaving the *Phrase Book* as part of his legacy.

Inevitably, though, there was a need in the intervening 14 years since the second edition to bring the *Phrase Book* up to date. Technology is now a big part of everyone's lives, and this third edition acknowledges that role in Chapter 18, an entirely new chapter featuring more than 50 phrases incorporating technologies such as e-mail, video relay services, closed captioning, and more. Once again, we've used the artistic expertise of Betty Miller to render the new phrases (this time with a stylized version of me). Also in this third edition, phrases were vetted to ensure they were still important for common use.

Since technology sign concepts were a fairly recent addition to ASL, I enlisted the aid of some dear friends and colleagues to arrive at a consensus of what signs were used by deaf people throughout the United States. (Please keep in mind there will be some regional sign differences in certain parts of the country.)

For their invaluable input and rather lively and spirited discussions, I extend my heartfelt gratitude to

Randy Bessner, Pagan A. Thomsen, Lisa J. Berke, Kellie McComas, Brenda Aron, John Plecher, Nat Wilson, Christine Visser, Eric Scheir, and Adam Novsam.

Helen and Arthur Novsam, Adam's hearing parents who chanced to be in Seattle for a visit and gladly offered some popular technology phrases.

Brenda Bessner, for the long, countless hours she spent painstakingly taking pictures of every sign concept and transferring more than a thousand of these photos to CDs.

Aline Smith and Laura Harvey for their artistic input on the cover of the third edition.

Dr. Marina McIntire, my former professor at California State University–Northridge and friend, for her perusal of the second edition and suggested changes.

Nancy Creighton, for her invaluable assistance with the new art.

Kristi Winter and Katie Roberts, for their gracious linguistic input on ASL.

Holly McGuire at McGraw-Hill, for her guidance, patience, and diplomacy throughout this project.

Bee, Fern, Marie, Lisa, Kristen, and Nancy, my sisters in spirit.

Lou, Dad, and Diana: thank you always for your love, support, and guidance in the past. Like you said, let the universe take care of itself.

I hope you will find this third edition of *The American Sign Language Phrase Book* to be as worthy and helpful as the previous two editions. Best wishes and happy learning!

—Barbara Bernstein Fant

This page intentionally left blank

How to Use This Book

AMERICAN SIGN LANGUAGE, commonly abbreviated to ASL and occasionally known as Ameslan, is the sign language most deaf people use when they are communicating among themselves. It has its own grammatical structure, which differs from English grammar. You must approach ASL in the same manner you would approach any foreign language—do not expect ASL to be like English or to conform to rules of English grammar. (For a more detailed discussion of the grammatical structure of ASL, see Chapter 2.) Do not ask why ASL, or any language, has a certain structure; ask only how it works. It does no good at all to ask Spanish-speaking people, for example, why they put adjectives after nouns; they just do, and you must accept that. Some of the constructions in ASL may seem odd to you at first because they depart radically from the way we say things in English, but after a while they will seem as natural as English.

It is a common misconception that ASL is merely the fingerspelling of English words. Fingerspelling—using the manual alphabet to spell out entire words letter by letter—is occasionally incorporated into ASL, but the vocabulary of ASL consists of signs. (See the Appendix for a complete treatment of this manual alphabet.)

The format of this book is not that of a traditional foreign language textbook. There are no formal grammatical exercises or drills, and there are no vocabulary lists to memorize. Rather, this book is a guide to conversation with deaf people. It contains phrases, expressions, sentences, and questions that come up in casual, everyday

conversations. These phrases enable you to begin talking with deaf people without first having to master the grammar of the language.

Chapter 2, “A Guide to American Sign Language,” covers the major components of ASL grammar. Not a complete grammar of ASL, the guide is intended to help you better understand the structure of the sentences in this book. It is not necessary, however, to understand the grammatical structure before you begin signing those sentences. You may skip over the chapter on grammar and go directly to the sentences and begin signing. As you become more proficient in ASL, you will want to create your own sentences, and then you will need to study the ASL guide. At this stage, the Dictionary/Index will also be helpful to you in locating the signs you want to use in your own expressions.

Chapters 3 through 18 cover the basic topics that occur in the ordinary course of our lives. (The chapter on health also includes some expressions that are needed in emergency situations.) These 16 chapters are self-contained and do not need to be employed in any particular order. You may begin wherever you like, choosing whichever subject you wish, and will be able to proceed without having read the previous chapters. If you are seeking quick access to the rudiments of the language for your first conversations with a deaf person, though, the chapters entitled “Greetings, Salutations, and Everyday Expressions,” “Signing and Deafness,” and “Getting Acquainted” might be the best ones to begin with.

This book can be used not only as an instant reference manual but also as a study guide should you wish to become fluent in ASL. If you do wish to assimilate the phrases, the most efficient way to use this book is to study one chapter thoroughly, practicing the sentences until you can do them without looking at the pictures. The next step is to use them immediately in conversation. This will help fix them in your memory. To become fluent in ASL, it is important to study and converse in a regular, consistent manner. Do not be afraid of making mistakes, for everyone errs while learning a new language. Deaf people do not expect perfection and usually will cheerfully help you correct your errors.

Sign Labels

To enable us to talk about the signs of ASL each sign has been given a name, or label. We use English words for these labels. In this book the labels appear beneath the picture of the sign. People often confuse the meaning of a sign with its label, but a sign may have several meanings and the label is only one of its meanings. English labels for signs merely provide us with a convenient way of designating which sign we want to talk about or which sign to use.

Let's look at an example. The word *run* has numerous meanings in English. Some of them are:

He *runs* fast.

My nose *runs*.

There's a *run* on the stock market.

She's *running* for office.

He scored a *run*.

Your stocking has a *run* in it.

The sign labeled RUN (Figure 1) could be used only in the first example above, for that is the only meaning of that sign. Each of the other examples requires a different sign.

Figure 1: **RUN**

A sign label does not tell you how a sign may be used to express meanings quite different from the label. Take for example the sign FINISH (Figures 2, 3).

Figure 2: **FINISH**

Figure 3: **FINISH**

The sign phrase EAT FINISH may mean: (1) ate, eaten; (2) already ate, already eaten; (3) did eat; or (4) done eating (Figures 4, 5).

Figure 4: **EAT**

Figure 5: **FINISH**

In this signed sentence, WORK FINISH GO TO HOME (Figures 6–9), the FINISH sign indicates that when one act is over, another follows. This sentence would translate as “After work I am going

home,” “After work I went home,” or “When work is done, I am going home.”

Figure 6: **WORK**

Figure 7: **FINISH**

Figure 8: **GO TO**

Figure 9: **HOME**

One form of the FINISH sign by itself can mean “That’s enough!” “Stop it!” or “I/She/He did already!” (Figure 10).

The FINISH sign offers an excellent example of the danger of confusing a sign label with the meaning of the sign. Obviously this sign means much more than merely “finish.”

Figure 10: **FINISH**

When using the Dictionary/Index at the back of this book to find a sign you want to use, be sure you look for the sign that matches the meaning of the word you have in mind. Do not look just for the English word itself. For example, if you want the sign for “run” in the sense that someone is running for office, you will have to think of “competing,” “contesting,” or “racing” in order to locate the correct sign (COMPETE, Figure 11).

Figure 11: **COMPETE**

Reading the Drawings

The pictures are to be read from left to right when they are read as a sentence. However, an individual sign may sometimes require more than one picture to illustrate it and will sometimes be read from right to left. Five types of aids are provided to help you know which way to read a drawing and thus form the sign correctly.

Five Aids for Reading the Drawings

The first aid is the use of both *bold* (dark-lined) and *light-lined* drawings. The bold-lined drawings show the final position of the sign. The light-lined drawings show the first and, if necessary, additional positions of the sign. In the sign labeled DELICIOUS (Figure 12), for example, the light-lined drawing shows the middle finger touching the lips. The bold-lined drawing shows the hand turned outward. These are the first and final positions, respectively. Always remember that the bold-lined drawing shows the final position of the sign.

Figure 12: **DELICIOUS**

Figure 13: **DAY**

The second aid is the use of several kinds of *arrows*, which show exactly how the hands move in forming a sign. The sign DAY (Figure 13), for example, is formed by moving the arm from the first

position (light-lined) to the final position (bold-lined), following the movement indicated by the arrow.

Repetitive movement is shown by the use of a bent arrow, as in the signs HAPPY (Figure 14) and FOOTBALL (Figure 15). This means you do the same movement twice.

Figure 14: **HAPPY**

Figure 15: **FOOTBALL**

Swerving movement is shown by a twisted arrow, as in the sign labeled NEVER (Figure 16).

Figure 16: **NEVER**

Circular movement is shown by a circular arrow, as in the signs COFFEE (Figure 17) and GOING (Figure 18).

Figure 17: **COFFEE**

Figure 18: **GOING**

The arrows in the sign CAR (Figure 19) show the hands repeating a movement, but in opposite directions. The sign looks as if you were steering a car.

In the sign WHICH (Figure 20), the arrows indicate that the hands move alternately. As the left hand goes up, the right hand goes down. Then both hands reverse their directions (left: down; right: up), then they reverse again going in their original directions.

Figure 19: **CAR**

Figure 20: **WHICH**

The same thing applies to the sign CONTROL (Figure 21) as does to the WHICH sign, but *numbers*, the third aid, have been added to help you see more clearly where the hands begin and end. When both hands are in their number one positions, the right hand is farther out from the chest than the left. The arrows show that the right hand moves backward, and the left hand moves forward, reversing their positions. The arrows then show that the hands reverse positions again as the hands move to the third position. (Note that both the first and third positions are shown in bold lines since that is the final, as well as the beginning, position. This will occur only rarely, but if in doubt, look at the numbers.) The sign looks as if you are guiding a horse with the reins.

Figure 21: **CONTROL**

The arrows together with the numbers in Figure 22 (HAMBURGER) show a reversal of position here. In the first position the right hand is on top, and in the second position it is on bottom.

Figure 22: **HAMBURGER**

A *broken arrow*, the fourth aid, is shown in Figure 23 (TREES) along with the circular arrows that show how the hand moves from first to final position. The broken arrow means that there may be two or three repetitions of the sign. The sign is repeated (third and fourth positions) only once in the drawing.

Figure 23: **TREES**

The *squiggles* in Figure 24 (WAIT) are the fifth aid, and they tell you to wriggle the fingers. In the sign for “13” (Figure 25), they tell you to wriggle the index and second finger together, but not the rest of the hand.

Figure 24: **WAIT**

Figure 25: **13**

Angle of the Pictures

In most of the drawings the signer is shown facing directly front, but many signs can best be learned by seeing the sign from an angle slightly off center; thus, the signer is sometimes shown facing slightly to his right or to his left. The WANT sign (Figure 26), for instance, would be difficult to read if it were shown straight on, so the signer is shown facing slightly to his right to give you a clearer view of the sign. When you make the sign, however, do not turn to your right, but make it straight toward the person to whom you are signing. In a few of the drawings, such as those for LESSON (Figures 27 and 28), the signer is shown from a rear view, as well as from the front, to help you to see the sign more clearly.

Figure 26: **WANT**

Figure 27: **LESSON**

Figure 28: **LESSON**
(rear view)

Labeling of the Drawings

When more than one drawing is required to illustrate how a single sign is made, each sign label is followed by a number. For example, the illustration of the sign AWFUL requires two steps, and these are labeled “AWFUL (1)” and “AWFUL (2)”:

AWFUL (1)

AWFUL (2)

When a single concept can be signed in more than one way, several possible signs are shown, and their labels are followed by a letter. For example, the three separate ways to sign BAPTIZE are labeled “BAPTIZE (A),” “BAPTIZE (B),” and “BAPTIZE (C)”:

BAPTIZE (A)

BAPTIZE (B)

BAPTIZE (C)

Sometimes, an entire phrase or sentence can be said in more than one way. In these cases, each sentence, along with its component signs, is shown and indicated with a letter. For example, the sentence “Why didn’t you eat last night?” can be signed as “PAST NIGHT YOU EAT NOT WHY” or as “PAST NIGHT WHY YOU EAT NOT”:

Why didn’t you eat last night? (Example A)

PAST

NIGHT

YOU

EAT

NOT

WHY

Why didn't you eat last night? (Example B)

PAST

NIGHT

WHY

YOU

EAT

NOT

Facial Expressions

We have given our cartoon characters various facial expressions to emphasize the importance of facial expressions in ASL. The expressions are by no means the same all the time. The same sign will

require different expressions at different times, depending upon the feeling you wish to convey.

Some Dos and Don'ts

Try to avoid any bright light shining directly into the face of the person watching you. Bright lights are to deaf people what noise is to hearing people.

To get a deaf person's attention, gently touch the person on the shoulder. If the person is too far away to touch, wave your arm. Deaf people also get each others' attention by stamping their feet on a wooden floor or by turning a light switch off and on, but it is not recommended that hearing people do this. The manner in which these are done carry subtle meanings that are learned only with years of experience. If you stamped too hard or flashed the light too vigorously, for example, it might mean an emergency situation exists, which, if there really were no emergency, could lead to feelings of consternation.

Make sure you do not stand or sit in the middle of someone else's conversation. This often happens in a crowded room or when two deaf people are seated far apart from each other.

Avoid such nervous behavior as drumming your fingers on a table or tapping your shoe on the floor. If you do such things, the deaf person will constantly turn to look at you to see what you want. Deaf people are extra-sensitive to vibrations, so avoid making unnecessary ones.

A Guide to American Sign Language

IN THE UNITED STATES there are several sign systems that should not be confused with American Sign Language (ASL). These systems are ways of putting the English language into a manual-visual form; thus, they are called systems of Manually Coded English (MCEs). They are designed primarily for the purpose of teaching English to deaf children. An MCE uses the same signs that are used in ASL plus many new signs that have been created to serve special functions that do not exist in ASL. In an MCE the signs are arranged in accordance with the rules of English grammar. ASL, on the other hand, is not a way of coding English but rather a language in and of itself. It differs from English in many respects. This book is concerned solely with ASL.

Light, Sight, and Space

Most languages are based entirely on sounds, and herein lies the unique difference between spoken language and ASL. Instead of sound waves in the form of spoken words, ASL uses light waves in the form of signs. ASL is a visual-spatial language. One *sees* ASL, and hearing plays absolutely no part in it. Because of this, ASL consists not only of signs made with the hands but also of facial expres-

sions, head movements, body movements, and an efficient use of the space around the signer. (In ASL the person “speaking” is the *signer*, and the person “listening” is the *watcher*, *observer*, or *reader*.) ASL is not mime, although mime sometimes is incorporated into the language.

Sight Line

We begin the study of ASL with an understanding of how space is used. Imagine a line extending from the center of the signer’s chest, straight out, parallel to the floor. This imaginary line is called the *sight line*. The sight line divides all space into the right or left side.

The Sight Line

The Sight Line (three views)

Whenever the signer turns the body, the sight line moves with it.

One of the most frequently used signs is a simple point with the index finger. When the signer points parallel to the sight line toward the watcher, it means “you.” When the signer points to his or her own chest, it means “I” or “me.” When the signer points to the right or the left of the sight line, it means “he,” “she,” or “it.”

I/ME

YOU

HE/SHE/IT

Placement of Signs

People, places, objects, and events may be established or placed to the right and left of the sight line. Once this is done, the signer merely points to that space when reference to it is made. For example, as in the phrase depicted here, suppose the signer tells the watcher, “I saw your father yesterday. He was driving a new car.”

I saw your father yesterday. He was driving a new car.

YESTERDAY

I

SEE

YOUR

FATHER

HE/SHE/IT

CAR

NEW

The signer makes the sign for “see” toward the right (or toward the left, if the signer is left-handed). This movement tells the watcher that the signer is about to say something about someone. Then the signer signs “father,” and that tells the watcher who the someone

Yesterday I went to a restaurant, a movie, and a museum.

YESTERDAY

I

GO TO

RESTAURANT

GO TO

MOVIE

GO TO

MUSEUM

is. The watcher also now knows that “father” occupies that space to the right of the sight line because the SEE sign moved toward that space. The signer may now point right, and it means “he,” and it

will continue to mean “he” (father) until the signer places someone or something else in that space.

Placement of more than one person, place, or object in the same space at the same time may not be done, but placement in other spaces at the same time may be done.

For example, the signer may say, “Yesterday I went to a restaurant, a movie, and a museum.” The three places are set up in three different spaces. Notice that the restaurant is nearer the signer, and the movie is farther out. Both may be to the right of the sight line, but they occupy slightly different spaces.

Avoid placing persons on the sight line itself. This space, with some exceptions, is reserved for the watcher. Any signs that move on or along the sight line have to do with the watcher, and no one else may occupy this area. An exception to this rule is illustrated by the following example:

I have a book. It is interesting.

The signer first establishes the book, then points to it. When placing things on the sight line that have no reference to the watcher, place them near the signer and be sure to point to that space.

Facial Expressions

In a spoken language, the rise and fall of the voice adds meaning to the words spoken. The various ways one can say “I love you” illustrate the importance of vocal inflection. The characteristic rising of the voice toward the end of a question is another example. In ASL, the face has these duties and supplies additional subtleties and nuances of meaning. Signs have meanings in and of themselves, just as words do, but these meanings are altered, shaped, enriched, and amplified by facial expressions. A face that is devoid of expression is to a deaf person the equivalent of a monotone speaker—boring and difficult to follow.

Facial expressions in ASL are especially important when asking questions. In general, when one asks a *wh*-sign question (who, what, why, where, when, which, and how) the eyebrows usually go downward.

All other questions usually cause the eyebrows to move upward.

These are not rigid rules, and you may sometimes see something different, but these rules do generally apply. That the eyebrows will move up or down, however, is a certainty when asking questions.

The signer must learn to be expressive with the eyes and mouth as well as with the eyebrows. The eyes will open wide or squint to narrow slits; the mouth will open and close; the lips will purse and stretch; the cheeks will puff out; and even the tongue will sometimes protrude.

Body Language

Body language is an essential element of ASL. Information is communicated not only by the face but also by the head, shoulders, torso, legs, and feet. The head may tilt forward, back, or to the side, especially when questions are asked.

The shoulders may shrug; the body may bend forward and backward and twist.

The incorporation of the whole body into the expression of sign language is absolutely required for clear, understandable communication. It is possible, of course, to overdo the matter, but it is bet-

ter to err on the side of doing too much than too little. Deaf people are often described as animated, alive, vibrant, etc. This is due to their mastery of body language. For successful communication, you must do likewise.

For additional practice in facial expressions, body language, and the use of the hands to express ideas and convey information, I suggest the book and videotapes produced by Gilbert Eastman entitled *From Mime to Sign*.

Past, Present, and Future

One of the most difficult tasks in learning a new language is conjugating verbs in their various tenses. The struggle with regular and irregular verbs tries the student's patience to the utmost. It is, therefore, a pleasure to inform you that such is not the case with ASL. Learning to place actions in the past or future is comparatively simple.

No tenses are incorporated in the signs themselves. Tense is conveyed by using signs that tell when an action takes place, and these particular signs are called *time indicators*. In English, for example, one may say, "I saw you." In ASL, the sign SEE is always made the same way whether it means "see," "sees," "seeing," "saw," or "seen":

SEE

In order to sign the equivalent of “I saw you,” it is necessary to use a time indicator. One may use signs that will place the event in a specific time, such as “yesterday,” “last night,” or “this morning.”

Yesterday, I saw.

Last night, I saw.

This morning, I saw.

One may also use the FINISH sign to indicate no specific time, simply the past:

I saw.

The PAST sign may be used instead of the FINISH sign, which conveys slightly more information.

I saw him/her/it before already.

I

SEE

PAST

The use of a time indicator also applies to the future tense.

Tomorrow, I will see.

TOMORROW

I

SEE

Next week, I will see.

NEXT WEEK

I

SEE

Tonight, I will see.

NOW

NIGHT

I

SEE

The previous phrases illustrate placing the event in a specific future time. For a nonspecific future time, use the WILL sign.

I will see.

Notice that nonspecific time indicators such as FINISH and WILL usually follow the verb; however, they may come before the verb as well. Specific time indicators, on the other hand, always come at the beginning of a statement.

Context is used a great deal in ASL when establishing or determining tense. For instance, the signer may tell the watcher about an incident that occurred some time in the past or that will occur in the future. The signer will first establish the time of the incident by using a time indicator sign; then the signer will never repeat the time indicator sign or use any additional ones. The watcher knows that all the events described by the signer occur in the time frame established at the beginning of the statement by the time indicator sign used.

Verb Directionality

Verbs in ASL fall into three categories: nondirectional verbs, one-directional verbs, and multi-directional verbs. Movement in verb signs may express who is performing an action (the subject) and to whom the action is directed (the direct object). This quality of movement is called verb directionality.

The nondirectional verbs do not express either subject or direct object; therefore, these two things (subject and direct object nouns and pronouns) must be supplied.

I love you.

I

LOVE

YOU

I understand mother.

I

UNDERSTAND

MOTHER

She wants a car.

HE/SHE/IT

WANT

CAR

The verbs LOVE, UNDERSTAND, and WANT in these sentences do obviously have movement in them, but that movement does not express either subject or direct object; that is, the movement has no directionality. Subject and direct object signs must be supplied.

One-directional verb signs express direct object but not subject, as in these sentences:

I see him/her/it.

I

SEE

You tell him/her.

YOU

TELL

She follows him/her/it.

HE/SHE/IT

FOLLOW

One-directional verbs move toward the direct object; thus, a noun or pronoun is not required. The exception to this rule occurs when the signer is the direct object. For example, “You see me” must be signed:

You see me.

YOU

SEE

ME

The direct object here is the signer (“me”), and since the movement of the SEE sign does not move toward the direct object, then the direct object must be signed. Notice also that the SEE sign does indeed move slightly to the right of the sight line, not directly toward the watcher.

The movement of multi-directional signs expresses both subject and direct object. The sign moves from the subject toward the direct object; thus, neither the subject nor direct object is signed.

I help you.

HELP

In the following illustration, the body is faced to your left to give you a better view of how the sign is made, but the sign itself goes along the sight line from the signer to the watcher.

He helps me.

HELP

He helps her.

HELP

The movement from a space normally implies that whoever occupies that space is the subject. The movement toward a space normally implies that whoever occupies that space is the direct object.

To Be or Not to Be

Many sentences in English require some form of the “to be” verb. Examples of such sentences include “I am fine,” “You are tired,” “Where is Joe?” and “They were not here.” There is no “to be” verb in ASL. The above examples are signed, “I FINE,” “YOU TIRED,” “WHERE JOE?” and “THEY NOT HERE.” Statements such as “It is raining,” “The flower is growing,” and “The train is late” are signed:

It is raining.

RAIN

The flower is growing.

FLOWER

GROW

The train is late.

TRAIN

LATE

When the signer wishes to stress or emphasize statements, then the TRUE sign is used. The following statement means simply that “I am sick”:

I am sick.

I

SICK

The following statement means that “I am really sick,” or “I am very sick”:

I am really sick.

I

TRUE

SICK

Do not confuse the use of the TRUE sign as a sign of stress and emphasis with a form of the “to be” verb in English.

The TRUE sign also means *true*, *truly*, *real*, *really*, *sure*, *surely*, *certainly*, *indeed*, and *actually*. When used alone with a questioning expression, the TRUE sign means “Is that so?” or “Are you sure?”

Words Versus Signs

A word stands for a concept or an idea. If someone says “tree,” you understand immediately because you have in your mind the concept of tree. The same applies to signs. If the signer signs TREE, the watcher understands it immediately without having to think the word *tree*. In other words, a sign stands for an idea or concept; it does not stand for a word.

When you form statements in ASL, do not try to find a sign for every word in the English statement. Languages do not work that way. (For example, in English one says, “I am hungry,” but in Spanish and French one says, “I have hunger.” In ASL one says, “I hunger.”) First get clearly in mind the ideas you want to communicate, forget the words, and then find the appropriate signs to express the ideas.

Making Statements

Language is made up of utterances or statements. In spoken languages the statements consist of words, but in ASL the statements consist of signs and fingerspelling. There are two kinds of statements, those that ask questions and those that do not ask questions. Let’s look at how these statements are formed in ASL.

Statements That Ask Questions

1. Yes/No Questions. These are such questions as, “Are you hungry?” and “Do you want to go to the movies?” This type of question

is usually accompanied by the types of head tilts shown on pages 27 and 28 and by raised eyebrows as shown on page 25. The eyebrows are not *always* raised, but generally they are.

Are you hungry?

HUNGER

YOU

Do you want to go to the movies?

MOVIE

GO TO

WANT

2. Wh- Sign Questions. These are the questions that use *who*, *what*, *why*, *where*, *when*, *which*, and *how*, and they require more than a yes/no answer. These questions are also accompanied by one of the head tilts shown on pages 27 and 28 and by lowered eyebrows as shown on page 24. Again, the eyebrows may not always be lowered, but generally they are.

WHO

WHAT SHRUG

WHAT

WHY

WHERE

WHEN

WHICH

HOW

The *wh*- sign may come at the beginning or at the end of a question, or it may appear in both places. If you wish to emphasize a question, place it at the end.

Why didn't you eat last night? (Example A)

PAST

NIGHT

YOU

EAT

NOT

WHY

Why didn't you eat last night? (Example B)

PAST

NIGHT

WHY

YOU

EAT

NOT

Which do you want, coffee or tea? (Example A)

Which do you want, coffee or tea? (Example B)

Naturally the signer makes a questioning facial expression when using these *wh*-sign questions.

Do not use a *wh*-sign in statements that do not ask questions. In English, for example, we may make such statements as, “When I say ‘frog,’ jump!” or “Where there is smoke there is fire.” In these statements the *wh*-word does not ask a question; therefore, *wh*-signs are not used. A different way of making the statement is used.

3. Rhetorical Questions (RHQ). This type of question does not require an answer. For example, “What’s in a name?” and “You know why he won’t go? I’ll tell you why.” In English, an RHQ is usually used to set off or emphasize a point, but in ASL it is used much more frequently.

I didn’t go because it rained.

I

GO TO

NOT

WHY

RAIN

I flew./I went by airplane.

I

GO TO

HOW

AIRPLANE

4. Negative Questions. These are questions such as “Don’t you understand?” or “Why didn’t you tell me?” Ask them the same way you would a yes/no or a *wh*- sign question, but put in some form of negation. Usually you just shake your head as you ask the question, but you may add a sign of negation as well.

Why didn't you tell me?

YOU

TELL

ME

NOT

WHY

Statements That Do Not Ask Questions

1. **Simple Statements.** These are called “simple” because they are signed exactly the way they are spoken in English. Some examples are “I know you,” “You tell me,” “He loves you,” “She likes movies.” They have what is called the subject-verb-object arrangement.

I know you.

I

KNOW

YOU

You tell me.

YOU

TELL

ME

She likes movies.

HE/SHE/IT

LIKE

MOVIE

2. Complex Statements. These are called “complex” because they involve two objects and are *not* signed exactly the way they are spoken in English. In the statement “You give me the book,” the subject is “you,” the first object is “me,” and the second object is “book.”

You give me the book.

BOOK

GIVE ME

More explanation about how to make these complex statements is given in the next section, “Stringing the Signs Together.”

3. Commands or Requests. The command tells someone to do something. Some examples are “Shut the door!” “Get out of here!” “Keep off the grass!” Generally speaking the signs are made vigorously and are accompanied by a frown (lowered eyebrows).

The request differs from the command only in that it is followed by the sign PLEASE and there is no frown. Some examples are “Bring me a cup of coffee, please,” “Turn off the lights, please.”

4. Exclamatory Statements. These statements express a strong reaction to something. Some examples are “What!” (surprise), “Ouch!” (pain), “Yahoo!” (elation), “Far out!” (admiration). As in English, these statements usually consist of only one sign in ASL.

Stringing the Signs Together

The fascinating part of any language is learning how to put the words together correctly to make a statement. The way words are strung together is the syntax of a language. Except for simple statements, commands, requests, and exclamatory statements, ASL differs considerably from English in syntax.

First, we need to deal with the concept of topicalization, which means that a statement begins with a topic. The topic may be a person, a thing, an action, or an event. In the example used earlier, “You give me the book,” the topic is *the book*. If we topicalize this statement in English, it comes out “The book, you give it to me.” Although there is nothing wrong with saying it this way, it sounds awkward to our ears because we are not used to topicalizing in English. The statement “Do you see the woman in the red hat?” if topicalized, comes out “The woman in the red hat, do you see her?” The topic here is *the woman*, a person. “I enjoy going for long walks” comes out “Going for long walks, I enjoy them.” Here the topic is *going for long walks*, an activity. “It was a long and difficult test” comes out “The test, it was long and difficult.” The topic is *the test*, an event.

The topic of a statement is always followed by the comment. In the above examples, the comments are *you give it to me*, *in the red hat*, *I enjoy them*, and *it was long and difficult*.

Topic-Comment Statements

To topicalize a statement in ASL, you must first identify the topic and the comment. Because this is something you are not used to doing, it may appear difficult, but with practice it becomes easier. Topic-comment statements fall into one of several categories, which makes them easier to identify. Let’s look at these categories.

1. Descriptive Statements. In these statements the topic is described and the description is the comment. An example is “I bought a new, red car.” The topic is *car*, the comment is *new, red, I bought*. In ASL, the color of an object usually takes precedence over other qualities,

so the comment would be *red, new, I bought*. The signed statement comes out CAR RED NEW BUY ME. (We will talk more later about the pronoun *me* coming after the verb *buy*.)

I bought a new red car.

CAR

RED

NEW

BUY

ME

In the statement “I really enjoyed living in that big old house,” the topic is *house* and the comment is *big, old, I really enjoyed living there*. In ASL, the size of an object generally comes first, and the emotional reaction comes last (more about this later, too). The statement is signed HOUSE BIG OLD LIVE THERE ENJOY ME TRUE.

I really enjoyed living in that big old house.

HOUSE

LARGE

OLD

LIVE

THERE

PLEASE

ME

TRUE

2. Cause and Effect or Stimulus-Response Statements. In real life, you cannot have an effect without first having a cause, or a response without first having a stimulus. I cannot, for example, scream before a safe falls out of the sky and lands a few feet from me. Neither could I yell “Ouch!” before stubbing my toe on a chair leg. The safe (the cause) must fall first, and the stubbing of my toe (the stimulus) must happen first. The cause/stimulus in these kinds of statements is the topic, the effect/response is the comment.

In the statement “I’m scared of thunder and lightning,” the cause/stimulus is *thunder and lightning*, and the effect/response is *scared of*.

I’m scared of thunder and lightning.

LIGHTNING

SHAKE

SCARE

I

In the statement “I felt better after I took the medicine,” the cause/stimulus is *took the medicine*, and the effect/response is *felt better*.

I felt better after I took the medicine.

MEDICINE

PILL

FINISH

FEEL

BETTER

ME

3. Statements That Require Real-Time Sequencing. “Real-time sequencing” means that the events in a statement must be arranged in the chronological order in which they occurred in real life, another way of saying that the cause/stimulus must come before the effect/response.

In the statement “I was happy that no one was hurt when the plane landed safely,” the events are not in chronological order. Rearranged to conform to real-time sequencing, the statement reads, “When the plane landed safely and no one was hurt, I was happy.” Picture the scene in your mind as if you were watching it happen.

First you see the plane land, then you see everyone get out and that no one is hurt, and then you feel happy.

I was happy that no one was hurt when the plane landed safely.

AIRPLANE LANDING

SAVE

PEOPLE

PAIN

NONE

HAPPY

I

4. Statements That Move from General to Specific. These statements require that you visualize the whole scene, just as you did with the airplane, but this time you move from the large to the small. An example is “There’s an old man in the white house on that farm.”

First see the whole picture of a farm with a white house on it; then move in closer to see an old man in the house.

There's an old man in the white house on that farm.

FARM

THERE

HOUSE

WHITE

IN

MAN

OLD

Another example is “I was exhausted by the time I arrived at the hotel in New York.” Start with the largest thing, “New York”; then work down to the next largest thing, “hotel.” The next largest thing after “hotel” is “I.” See yourself arriving at the hotel and then feeling exhausted.

I was exhausted by the time I arrived at the hotel in New York.

NEW YORK

THERE

HOTEL

ARRIVE

FINISH

TIRED

I

Your success in putting the signs in the correct order, as you probably can tell by now, lies in your ability to imagine, to visualize a scene. ASL is, after all, a visual language, so you must develop this skill.

Pronouns

Pronoun signs tend to come before verbs, at the end of statements, and often in both positions. As a rule, they tend to appear at the end of a statement more often than at the beginning, but this rule is honored as much in the breaking as in the keeping of it. As a result, you will not be wrong if you put it in either or both places.

All the pronouns may be expressed by just three hand shapes. The first group is made up of the pointing pronouns. Simply point to get: *I, me, you, he, she, him, her, it.*

The second group is the possessive pronouns:

MY

HIS/HER/ITS

YOUR

OUR

The third group is the self pronouns:

MYSELF

HIMSELF/HERSELF/ITSELF

YOURSELF

OURSELVES

Third person plural pronouns move in a very small arc:

THEY

THEIR

THEMSELVES

First and second person singular pointing pronouns tend to come at the end of a statement:

I want to go to the movie.

MOVIE

GO TO

WANT

I

Sometimes the first and second person singular point pronoun is dropped entirely, especially in questions:

Do you like to watch TV?

TV

LOOK

LIKE

I told him/her.

TELL

FINISH

The statement above is a simple declarative statement of fact, so you may assume the subject is "I." If the intent were "You told him," then the sentence would be:

You told him/her.

TELL

FINISH

YOU

The second person singular pointing pronoun is usually dropped in questions, as here:

Did you tell him/her?

TELL

FINISH

If the intent here were “Did I tell him?” then it would be signed:

Did I tell him/her?

TELL

FINISH

I

Command forms rarely use pronouns:

Tell him/her!

TELL

Negation

The most common way to negate a statement in ASL is to shake the head while you are making a sign. For example, to say “I do not understand,” shake your head as you sign “I understand.” The shaking of the head negates the statement so that it means “I do not understand.” This practice applies to nearly all signs, including negative signs themselves. If the signer adds NOT in the above statement, and simultaneously shakes the head, the negation is emphasized. We know that English grammar does not permit double negatives, but in Spanish one may say “Yo no sé nada,” which literally means “I not know nothing.” Spanish here may be compared to ASL, where one may sign UNDERSTAND NOTHING while shaking the head, thus creating a double negative.

In general, a negative sign follows the thing it negates. It may also come before, and it may come both before and after. For emphasis, however, it always follows the thing it negates. The latter is especially true in negative commands.

She tells me nothing.

TELL ME

NONE

HE/SHE/IT

I didn't tell him.

TELL

NOT

I

You can't go.

GO TO

CAN'T

YOU

Many signs have negation built into them:

KNOW

DON'T KNOW

LIKE

DON'T LIKE

WANT

DON'T WANT

The signer should always shake the head while simultaneously making the negative form of the sign.

More Final Signs

In addition to the final position of the pronoun, there are other signs that tend to appear in the final position. For example,

I want to go to the movies tomorrow.

TOMORROW

MOVIE

GO TO

WANT

I

The WANT sign comes after the verb because it belongs to a class of signs that expresses obligation, necessity, feelings, moods, states of mind, and intentions. Some other signs in this class are HOPE, CAN, MUST, and WILL. They do not always follow the verb, sometimes they precede it, and often they appear both before and after the verb.

I hope it clears up this afternoon.

NOW

AFTERNOON

CLEAR

HOPE

Can you read lips?

LIPREAD

CAN

YOU

The WILL sign is often confusing because it expresses both future tense and intention.

I will never tell.

A final word about signs in the final position is that if you want to emphasize something, put it at or near the end of the statement. The last thing seen is the thing best remembered.

Plurals

Often signs are repeated or moved in a way that shows plurality.

When a sign does not lend itself to this kind of repetition or pluralizing movement, then signers use such signs as **MANY**, **FEW**, and **SOME**, or they use specific numbers such as **NINE** or **FIFTY**.

Names and Titles

When deaf people are talking to each other they rarely use each other's names. For example, "How are you, Bob?" becomes simply, "How you?" If, however, the signer asks the watcher about another person, then the signer uses that person's name. ("How is Bob?")

A person's name must be fingerspelled, but most deaf people also have name-signs. A name-sign is one that stands for that person, not for the name. Two people with the same name will have different name-signs. When you first meet a deaf person, you fingerspell your name. You tell him or her your name-sign only if he or she asks. Usually name-signs are not asked for until the relationship develops beyond that of a casual acquaintance.

Titles such as "Mrs.," "Dr.," and "Rev." are fingerspelled and used only when the person is being introduced. You never use them when you are talking directly to the person. "How are you, Dr. Smith?" becomes simply "How you?"

Articles

A discussion of articles (*a, an, the*) in American Sign Language is beyond the scope of this book. Please refer to a book on ASL linguistics for more detailed information.

A Final Word

The acquisition of a spoken language involves principally learning grammar, pronunciation, and vocabulary. Except for pronunciation, the same applies to learning ASL. Forming signs clearly is the equivalent of pronunciation in ASL. Clarity in signing depends upon accuracy in making the sign, smoothness in execution of the sign, flow from one sign to the next without jerky or hesitant movements, the use of facial expressions, the use of head and body movements, and the proper use of space. The only way to develop these is through using the language with deaf people. They will correct you when you err, and by watching them carefully you will correct and fine-tune yourself.

Greetings, Salutations, and Everyday Expressions

Hello.

HELLO

Good morning.

GOOD**MORNING****Good afternoon.**

GOOD**AFTERNOON**

Good night.

GOOD

NIGHT

How are you?

HOW

YOU

How have you been?

UP TILL NOW

HOW

I'm glad to see you.

HAPPY

SEE

See you later.

SEE

LATER

Good-bye.

GOOD-BYE

I feel fine.

I

FEEL

FINE

Additional vocabulary

SICK

TIRED

LOUSY

ALL RIGHT

WONDERFUL

I haven't seen you for a long time. (Example A)

I haven't seen you for a long time. (Example B)

Thank you.

Please.

PLEASE

No, thank you.

NO

GOOD

Pardon me.

EXCUSE

Where is the restroom?

TOILET

WHERE

Close the door.

CLOSE DOOR

Open the door.

OPEN DOOR

Close the window.

CLOSE WINDOW

Open the window.

OPEN WINDOW

Do you like to watch TV?

TV**LOOK****LIKE****Do you want to go to the movies?**

MOVIE**GO TO****WANT**

What's your phone number?

PHONE

NUMBER

WHAT SHRUG

Do you have a TTY?

Note: The TTY or TDD is a device that permits one to type messages back and forth over the telephone.

T-T-Y

HAVE

Do you have a car?

CAR

HAVE

May I go with you?

I

WITH

Have a seat, please.

SIT

PLEASE

What time is it?

TIME

I have to go home.

HOME

GO

MUST

Where are you going?

GOING

WHERE

I'm sorry.

SORRY

Have a nice Thanksgiving.

HAVE

NICE

THANKSGIVING (1)

THANKSGIVING (2)

Merry Christmas.

Note: For Christmas Eve, the word *Eve* is fingerspelled.

HAPPY

CHRISTMAS

Happy Hanukkah.

HAPPY

HANUKKAH

Happy New Year.

Note: For New Year's Eve, the word *Eve* is fingerspelled.

HAPPY

NEW

YEAR

Happy birthday.

HAPPY

BIRTH

DAY

Signing and Deafness

I'm learning sign language.

The sign LANGUAGE is usually not signed in this expression, so that it reads literally: "I am learning to sign."

Sign slowly, please.

SIGN

SLOW

PLEASE

Please repeat.

AGAIN

PLEASE

I can't fingerspell well.

FINGERSPELL

GOOD

CAN'T

I

I can fingerspell, but I can't read it well.

FINGERSPELL

CAN

BUT

READ

GOOD

CAN'T

You sign fast.

SIGN

RAPID

YOU

I don't understand.

UNDERSTAND

Would you write it, please?

WRITE

PLEASE

How do you sign _____? What's the sign for _____?

Ask these questions by pointing to whatever it is you want to know the sign for or by fingerspelling the word.

SIGN

HOW

There's no sign for that; you have to fingerspell it.

SIGN

HAVE

NONE

FINGERSPELL

MUST

What does _____ mean?

To ask this question, first make the sign of whatever it is that you want to know the meaning of, then sign MEAN WHAT SHRUG.

MEAN**WHAT SHRUG**

Are you deaf?

Either way of signing “deaf” is acceptable, but deaf people use the first one shown below more often than the second one.

DEAF (A)

DEAF (B)

YOU

I'm not deaf, I'm hearing.

Hearing people are referred to as “speaking” people.

DEAF

NOT

SPEAK

I

I'm hard of hearing.

HARD-OF-HEARING**I****Do you use a hearing aid?**

The first two signs for “hearing aid” shown here represent the kind of aid that is attached by a cord to a unit worn on the body. The third kind is the type worn behind the ear.

HEARING AID (A)**HEARING AID (B)****HEARING AID (C)****USE****YOU**

Can you read lips?

LIPREAD

CAN

YOU

I speak a little.

SPEAK

LITTLE BIT

How did you lose your hearing?

HEAR**LOSE****HOW****How old were you when you became deaf?**

BECOME**DEAF****OLD****HOW MANY**

I was born deaf.

BIRTH

DEAF

Are your parents deaf?

FATHER

MOTHER

DEAF

I want to visit the club for deaf people.

Fingerspell CLUB at the beginning of this sentence. It is not necessary to sign “for deaf people,” because the word *club* implies that.

I enjoy TV with captions.

I saw a captioned film last night.

Note: See Chapter 18 for more phrases on open and closed captioning.

PAST

NIGHT

SENTENCE

MOVIE

SEE

Did you go to a residential school for deaf children?

INSTITUTE

GO TO

PAST

YOU

I went to a school for hearing children.

SPEAK

SCHOOL

I

Gallaudet was the first college for deaf people.

Note: Gallaudet is now a university and is the world's only liberal arts university for the deaf.

GALLAUDET

FIRST

COLLEGE

FOR

DEAF

Many deaf students enter hearing colleges.

MANY

DEAF

LEARN

AGENT

ENTER

SPEAK

COLLEGE

Gallaudet University is in Washington, D.C.

Sometimes the letters "D-C" are fingerspelled after the sign for "Washington."

GALLAUDET

IN

WASHINGTON

Getting Acquainted

What is your name?

NAME

WHAT SHRUG

My name is _____.

Fingerspell your name.

I

NAME

I'm happy to meet you.

HAPPY

MEET

Where do you live?

LIVE**WHERE****Where are you from?**

FROM**WHERE**

Where were you born?

BIRTH

WHERE

May I introduce my wife?

After making the sign for the person you are introducing, you then fingerspell that person's name.

INTRODUCE

WIFE

Additional vocabulary

HUSBAND

SON

DAUGHTER

FRIEND

Where do you work?

WORK

WHERE

What kind of work do you do?

WORK

MAJOR

WHAT SHRUG

I'm a doctor.

I

DOCTOR

Additional vocabulary

The AGENT sign is often added to a verb or noun sign to indicate that one does or is what the verb or noun sign says. Here the AGENT sign could be added to TEACH, LAW, ACT, and ART, but would not be added to DOCTOR, POLICE, HOMEMAKER, or FIREFIGHTER. The use of the AGENT sign is optional.

LAW

TEACH

ACT

ART

AGENT

FIREFIGHTER

POLICE

Homemaker

Note: To sign “househusband,” use the signs for HOUSE and HUSBAND (see page 112). The phrase below cannot be used for a househusband.

HOUSE**WIFE****Do you go to school?**

SCHOOL**YOU**

Are you married?

MARRY

YOU

I'm single.

I

ONLY

I'm divorced.

I

DIVORCED

My husband/wife is dead.

HUSBAND/WIFE

DIE

Do you have any children?

CHILDREN

HAVE

YOU

How many children do you have?

CHILDREN

HAVE

HOW MANY

How old are you?

OLD**YOU****Do you mind if I smoke?**

SMOKE CIGARETTE**COMPLAIN**

It's all right. It's OK.

ALL RIGHT

Smoking is not allowed.

SMOKE CIGARETTE

PROHIBIT

Health

How do you feel?

HOW

FEEL

Do you feel all right?

FEEL

ALL RIGHT

I don't feel well.

FEEL

GOOD

NOT

Where does it hurt?

PAIN

WHERE

My stomach is upset.

When done alone, as it is done here, this sign may also mean that something is disgusting. Context determines which meaning is intended.

DISGUST

I have a cold.

BLOW NOSE

I

My nose is runny.

RUNNY NOSE

I

My head aches.

HEADACHE

I

I have a toothache.

TOOTHACHE

I

I have a stomachache.

The sign PAIN may be placed anywhere on the body to denote that you are hurt or have a pain in that part of the body.

STOMACHACHE

I

I need a dentist/doctor.

DENTIST

DOCTOR

MUST

I

Do you have any aspirin?

Fingerspell ASPIRIN.

HAVE

A-S-P-I-R-I-N

I've run out of medicine.

MEDICINE

USED UP

I have to buy some medicine.

MEDICINE

BUY

MUST

I have to take pills.

PILL

MUST

You need to have an x-ray.

Fingerspell X-RAY.

X-R-A-Y

MUST NEED**YOU****It's time to take your temperature.**

TIME**FOR****ORAL THERMOMETER**

You have to have a shot.

The MUST sign may mean “need” or “should” and is done differently depending upon the meaning desired. If something is mandatory, then make one movement down. If something is optional but desirable, then make two gentle downward movements.

HYPODERMIC

MUST NEED

YOU

I feel better now.

FEEL

BETTER

NOW

I was in bed for two weeks.

BED

LIE DOWN

UP TILL NOW

TWO WEEKS

Were any bones broken?

There is no standard sign for “bone,” so the statement here is more generally read as, “Is anything in your body broken?” If you wish to sign “bone” specifically, then you must fingerspell it or find out what the local sign for it is.

BODY

BREAK

ANY

You lost a lot of blood.

BLOOD

LOSE

MUCH

YOU

They have to draw some blood.

DRAW BLOOD

MUST

Have you ever had a tooth pulled?

The signs PAST and FINISH both refer to the past. Either one may be used alone here, but it is very common to see them both appear in a statement.

PULL TOOTH

PAST

FINISH

I had a physical last week.

The use of the FINISH sign here denotes the idea that I “already” had a physical last week.

A WEEK AGO

BODY

SEARCH

FINISH

My husband had an operation.

HUSBAND

SURGERY

My wife is in the hospital.

The HOSPITAL sign is made by drawing a cross on the sleeve.

WIFE

HOSPITAL

My father passed away last month.

PAST

MONTH

FATHER

DIE

Call the ambulance.

The sign for "ambulance" indicates the spinning red light on top of the vehicle and may refer to any emergency vehicle or just the flashing red light itself. Also, instead of the sign BECKON, you may sign PHONE.

EMERGENCY VEHICLE

BECKON

Do you have hospitalization insurance?

HOSPITAL

INSURANCE

HAVE

I have an appointment at 2:30.

APPOINTMENT

TIME

2:30

Where's my toothbrush?

TOOTHBRUSH

MY

WHERE

I want to brush my teeth.

TOOTHBRUSH

WANT

I already took a bath/shower.

BATH

SHOWER

FINISH

Wash your hands.

This sign, shown in three steps, is a mime of actually washing the hands, as the sign at the top of page 140 is a mime of actually washing the face.

WASH HANDS (1)

WASH HANDS (2)

WASH HANDS (3)

Wash your face.

WASH FACE

I haven't shaved yet.

SHAVE

LATE

May I borrow your hair dryer?

HAIR DRYER

LEND

Brush your hair.

BRUSH HAIR

I lost my comb.

COMB

LOSE

Weather

It's beautiful today.

NOW

DAY

PRETTY

The sun is hot.

SUN

HOT

I enjoy sitting in the sun.

SIT

SUNRAY

PLEASE

It was cold this morning.

NOW

MORNING

COLD

It will freeze tonight.

NOW

NIGHT

ICE

Maybe it will snow tomorrow.

TOMORROW

SNOW

MAYBE

There was thunder and lightning last night.

PAST

NIGHT

LIGHTNING

SHAKE

It rained yesterday.

YESTERDAY

RAIN

Do you have a raincoat?

RAIN

COAT

HAVE

YOU

I lost my umbrella.

UMBRELLA**LOSE****Where are your galoshes/rubbers?**

YOUR**GALOSHES (1)****GALOSHES (2)****RUBBER****WHERE**

It's windy today.

NOW

DAY

WIND (1)

WIND (2)

Yesterday evening at sunset, the clouds were beautiful.

YESTERDAY

LATE AFTERNOON

SUNSET

CLOUDS

PRETTY

I hope it clears up this afternoon.

NOW

AFTERNOON

CLEAR

HOPE

I like spring/summer/autumn/winter best.

I

LIKE

GROW

SUMMER

AUTUMN

COLD

BEST

You have to have chains to drive in the mountains in winter.

DURING

COLD

CAR

MOUNTAIN

CHAIN

REQUIRE

I'm afraid of tornados.

TORNADO

SCARE

ME

What's the temperature?

TEMPERATURE**WHAT SHRUG****Has the snow melted?**

SNOW**MELT****FINISH**

There was a flood last year.

LAST YEAR

WATER

FLOOD

The temperature is below zero.

TEMPERATURE

LESS THAN

ZERO

Have you ever been in an earthquake?

EARTH

SHAKE

FINISH

YOU

Family

Your father is nice looking.

YOUR

FATHER

FACE

NICE

You look like your mother.

YOU

FACE

AS

YOUR

MOTHER

My brother is younger than I.

MY

BROTHER

YOUNGER

THAN

I

My sister speaks several languages fluently.

The repetition of a sign, as SKILL is repeated here, is a common practice.

MY**SISTER****SKILL****TALK****FEW****LANGUAGE****SKILL**

His son wants to be an astronaut.

HIS/HER/ITS

SON

AIM

ROCKET

AGENT

Her daughter works here.

HIS/HER/ITS

DAUGHTER

WORK

HERE

My uncle is a farmer.

MY

UNCLE

FARM

AGENT

My aunt lives in town.

MY

AUNT

LIVE

THERE

CITY

Your nephew gave me a book.

YOUR

NEPHEW

GIVE ME

BOOK

His niece will help you.

HIS/HER/ITS

NIECE

SHE HELP YOU

WILL

Her grandfather gave her grandmother a book.

Normally the sign GRANDMOTHER would have been made with the right hand, but since the action of the GIVE sign moves from the signer's right to the signer's left, making the GRANDMOTHER sign with the left hand makes it visually clearer who is on which side. (For further explanation, see the "Placement of Signs" section in Chapter 2.)

HIS/HER

GRANDFATHER

BOOK

HE GIVES HER

GRANDMOTHER

My cousin is a pilot.

Note: American Sign Language distinguishes between male and female cousins: the signs are gender-specific. Here, the sign is for a male cousin. For a female cousin, use the same sign handshape but in a different location: the jaw area.

MY**COUSIN (MALE)****AIRPLANE****PILOT**

Who is that man?

MAN

THAT

WHO

Did you see the woman?

WOMAN

SEE

FINISH

The baby is cute.

BABY

SWEET

The girl told the boy that she loves him.

The use of both hands in making the sign helps reinforce visually who is doing what to whom.

GIRL

HE/SHE/IT

TELL

BOY

HE/SHE/IT

LOVE

HIM/HER/IT

Father told the little boy to play outside.

The TELL sign moves downward to denote that the person being told is a child. The same thing occurs in the following sentence with the HER sign.

FATHER

TELL

BOY

SHORT (height)

PLAY

OUT

The little girl's doll is broken.

GIRL

SHORT (height)

HIS/HER/ITS

DOLL

BREAK

How many children are coming?

CHILDREN

COME HERE

HOW MANY

Our family is large/small.

OUR

FAMILY

LARGE

SMALL

We had a family reunion last summer.

The idea “we had” is understood and therefore not signed.

PAST

SUMMER

FAMILY

CONVENE

We met at Grandfather's farm.

WE

CONVENE

GRANDFATHER

FARM

THERE

Additional vocabulary

ADOPT (+ daughter/son/brother/sister)

FOSTER (+ children/daughter/son/brother/sister)*

STEP (+ father/mother/brother/sister)

*The same sign is used for FOSTER and FALSE; the context of the sentence will determine which concept is being conveyed.

HALF (+ brother/sister)

IN-LAW
(+ mother/father/daughter/son)

GAY

LESBIAN

PARTNER (A)

PARTNER (B)

School

Do you go to school? Are you in school?

SCHOOL

YOU

I go to college.

COLLEGE

I

I'm majoring in English.

I

MAJOR

ENGLISH

Additional vocabulary for majors or courses of study

HISTORY

SCIENCE (Chemistry)

MATH

BUSY (Business)

ART

MUSIC

PSYCHOLOGY

ACT (Theater)

EDUCATION

ADVISE (Counseling)**HEALTH****PHILOSOPHY**

Special education

SPECIAL**EDUCATION**

Physical therapy

BODY

THERAPY

Computer science

The sign for “computer” varies a good deal around the country, so check it out with your local deaf people. See also Chapter 18, “Technology.”

COMPUTER

Other academic fields are fingerspelled, either in full or in abbreviated form. “Physical Education” is “P-E,” “Library Science” is “L-S,” “Sociology” is “S-O-C,” and so on.

What course are you taking this semester?

NOW

SEMESTER

LESSON

LESSON (rear view)

TAKE UP

WHAT SHRUG

I'm a student.

LEARN

AGENT

I

Additional vocabulary

PREP

FRESHMAN

SOPHOMORE

JUNIOR

SENIOR

GRADUATE

I graduated last year.

LAST YEAR

GRADUATE

I

I'm in graduate school now.

NOW

GRADUATE

SCHOOL

I

I like to study.

STUDY

LIKE

I

Where's the administration building?

CONTROL

BUILD

WHERE

You've got to go to the library and do some research.

LIBRARY

GO TO

RESEARCH

MUST

I got an A on my paper.

PAPER

A

I studied all night.

STUDY

ALL NIGHT

Where's my calculator?

MY

CALCULATOR

CALCULATOR
(back view)

WHERE

My roommate and I live in a dorm.

ROOMMATE**WE TWO****LIVE****DORM****I have a question.**

QUERY

Did you ask him?

QUERY

FINISH

YOU

The teacher asked me a lot of questions.

The repetition of the QUERY sign using both hands indicates that many questions were asked.

TEACH

QUERY ME

No talking during the test.

DURING

TEST

TALK

PROHIBIT

We have a test tomorrow.

TOMORROW

TEST

Close your books.

CLOSE BOOK

Open your books.

OPEN BOOK

Begin writing.

WRITE

START

Stop writing.

WRITE

STOP

I lost my pencil.

The sign WRITE also stands for “pen,” “pencil,” and any other writing instrument.

WRITE

LOSE

Please don't erase the board.

ERASE BOARD

DON'T

PLEASE

Did you pass or fail/flunk?

PASS

FAIL

FLUNK

WHICH

Any questions?

QUERY ME

ANY

You haven't turned in your paper to me yet.

In order to sign GIVE, reverse the movement of the GIVE ME sign.

PAPER

GIVE ME

LATE

She and I discussed it.

WE TWO

DISCUSS

FINISH

Let's take a break.

BREAK

When you've been absent, you must bring an excuse.

Conditional statements such as “When you’ve eaten, you may go” or “If you’re good, I’ll tell you” are usually changed to questions. In the sentence shown below, the ABSENT sign is made with a questioning expression.

ABSENT

EXCUSE

BRING

MUST

Food and Drink

Have you eaten? Did you eat? Are you finished eating?

EAT

FINISH

I haven't eaten yet.

EAT**LATE****I****He eats too much.**

HE/SHE/IT**EAT****TOO MUCH**

Are you hungry?

HUNGER

YOU

Let's you and I go to a restaurant.

YOU AND I

GO TO

RESTAURANT

What are you going to order?

ORDER

WHAT SHRUG

Do you want a cocktail?

COCKTAIL

WANT

Do you want red or white wine?

RED

WHITE

WINE

WANT

WHICH

I'll have a scotch and water.

I

WANT

SCOTLAND (1)

SCOTLAND (2)

WATER

They have a lot of different beers.

BEER

VARIOUS

HAVE

He never drinks whiskey.

WHISKEY

NEVER

HE

Do you want a soft drink?

SOFT DRINK (1)

SOFT DRINK (2)

WANT

I want a tall Coke/Pepsi.

Coke and Pepsi are the only soft drinks with signs; all others are fingerspelled.

TALL (glass)**GLASS****COKE****PEPSI****WANT**

I like sandwiches and hamburgers.

SANDWICH

HAMBURGER

LIKE

I

Where's the waiter/waitress?

SERVE

AGENT

WHERE

The service is lousy.

SERVE

LOUSY

I've been waiting 20 minutes.

WAIT

20

MINUTE

I want a large/medium/small milk.

TALL (glass)

MEDIUM (glass)

SMALL (glass)

GLASS

MILK

WANT

I'll have iced/hot tea.

TEA

COLD

HOT

WANT

I'll have coffee after I eat.

Do you want milk/cream and sugar?

I take it black, please.

BLACK

PLEASE

Sugar only, please.

SWEET

ONLY

PLEASE

Both, please.

BOTH (1)

BOTH (2)

PLEASE

The food is delicious.

EAT

DELICIOUS

The meat is too rare.

MEAT

COOK (1)

COOK (2)

ENOUGH

NOT

He/she does not eat meat. He/she's a vegetarian.

HE/SHE/IT

EAT

MEAT

NOT

The vegetables are overdone.

V-E-G

COOK (1)

COOK (2)

TOO MUCH

Fingerspell “V-E-G” at the beginning of the sentence. Most vegetables, fruits, and meats are fingerspelled. Some of those that have signs follow.

Additional vocabulary

APPLE

BACON

BANANA

CABBAGE/LETTUCE**CARROT****CHICKEN (A-1)****CHICKEN (A-2)*****CHICKEN (B)****COCONUT****CORN****FISH****LEMON**

*This is the sign for “BIRD,” but it is often used for “chicken.”

LOBSTER

MELON

NUT

ONION

ORANGE

PICKLE

POTATO

SAUSAGE

TOMATO

CAKE (1)

CAKE (2)

CATSUP

DESSERT

FORK

GREASE

ICE CREAM

KNIFE

PEPPER

PIE (1)

PIE (2)

SALAD

SALT

SPOON/SOUP

TOAST

BREAD

BUTTER

Breakfast

EAT

MORNING

Lunch

EAT

NOON

Supper/dinner

EAT

NIGHT

The following signs are for describing how you want your eggs.

Scrambled

To indicate whether you want your scrambled eggs moist or dry, sign WET or DRY after EGG MIX.

EGG

MIX

DRY

WET

Soft-/hard-boiled eggs

EGG

BOIL

SOFT

HARD

Eggs sunny-side up

EGG

THUMB UP

Eggs over easy

EGG

FLIP OVER

EASY

Clothing

I have to go shopping.

The BUY sign is repeated to convey the idea “shopping.”

GO TO

BUY

MUST

What are you wearing tonight?

NOW

NIGHT

DRESS

WHAT SHRUG

That dress is an odd color.

DRESS

COLOR

ODD

Do you have any dirty clothes?

DRESS

DIRTY

HAVE

I need to do some laundry.

WASHING MACHINE

MUST

Is there a laundromat nearby?

The NEAR sign is done so that the hands do not actually touch each other.

WASHING MACHINE

NEAR

He always dresses nicely.

DRESS

NICE

ALWAYS

HE/SHE/IT

The shirt and tie don't match.

SHIRT

TIE

OPPOSITE

Blue agrees with you.

Ordinarily the AGREE sign just moves downward, but when it is used in the expression above, it must move toward the watcher.

BLUE

AGREE

My trousers are torn.

MY

PANTS

RIP

Can you sew a button for me?

Fingerspell **BUTTON** at the beginning of the sentence before the sign **SEW**.

I can't tie a bow tie.

Most women wear slacks nowadays.

NOW

DAY

MOST

WOMAN

USE

SLACKS

Shirt and shoes are required.

SHIRT

SHOES

REQUIRE

I wear shorts every day in the summer.

DURING

SUMMER

SHORTS

EVERY DAY

I

She needs to wash out her skirt.

SKIRT

WASH CLOTHES

MUST

HE/SHE/IT

Your socks don't match.

SOCKS

SAME

NOT

Who took my hat?

MY

HAT

GRAB

WHO

I can't fasten my belt.

BELT

CAN'T

When I took my coat to the cleaners, it shrunk.

COAT

PUT

CLEANERS

FINISH

SHORTER SLEEVE

Sports and Recreation

Do you like to play baseball?

PLAY

BASEBALL

LIKE

Additional vocabulary

BASKETBALL

BILLIARDS

CARDS

CHECKERS

DOMINOES

ELECTRONIC GAMES

FOOTBALL

GOLF

HANDBALL

SOCCER

TABLE TENNIS

TENNIS

VOLLEYBALL

I run every day.

EVERY DAY

RUN

I

I enjoy going to the mountains to fish.

MOUNTAIN

GO TO

FISHING

PLEASE

Can you ski?

SKI

CAN

I went camping last summer.

PAST

SUMMER

TENT

I

I can roller-skate, but I've never tried ice-skating.

ROLLER-SKATE

CAN

BUT

ICE-SKATE

TRY

NEVER

I

We went canoeing every day.

EVERY DAY

WE

CANOE (1)

CANOE (2)

He has a sailboat.

SAILBOAT

HAVE

HE/SHE/IT

She's an expert surfer.

SURFBOARD

SKILL

HE/SHE/IT

I don't like to swim in the ocean.

It takes four signs to express "OCEAN"—WATER, WAVE (1), WAVE (2), and WAVE (3).

WATER

WAVE (1)

WAVE (2)

WAVE (3)

SWIM

DON'T LIKE

Many people hunt in the fall.

DURING

AUTUMN

MANY

PEOPLE

HUNTING

He's crazy about betting on the horses.

HORSE

COMPLETE

BET

CRAZY

HE/SHE/IT

She loves to ride horses.

RIDE HORSE

LOVE

HE/SHE/IT

He hopes to compete in the Olympics.

CHAIN
(Olympics)

COMPETE

HOPE

HE/SHE/IT

I hate calisthenics/exercising.

EXERCISE

HATE (1)

HATE (2)

I

What do you do in your spare time?

DURING

LOAF

DO-DO

WHAT SHRUG

Do you like to dance?

DANCE**LIKE****Do you want to learn to dance?**

DANCE**LEARN****WANT**

Let's stop and rest now.

STOP

REST

NOW

I go bowling every week.

WEEKLY

BOWL

I

Travel

IN RECENT YEARS, there has been a movement among U.S. deaf people to replace ASL signs for other nationalities with the signs used by the deaf people of those nationalities. The reasons for this were, first, to show respect for the sign language of those nationalities by using their sign. The second reason was that the ASL sign sometimes was a derogatory sign in the sign language of another country. The ASL sign for Sweden, for example, means “drunk” or “crazy” in Swedish sign language, so naturally Swedes objected to our using the sign to refer to them and their country. Japanese and Chinese deaf people did not like the ASL signs for their countries because they highlighted the facial features of Asians.

In this chapter, the signs marked with an asterisk (*) indicate the sign used by the deaf people of the nation to which the sign refers and are commonly known everywhere. Only those signs that are known by the international community to be truly representative of the signs used by the deaf people within the country are asterisked. (Please keep in mind that not all country signs will be listed here—instead, a select number will be demonstrated due to space limitations. I apologize in advance should any reader take offense.)

Areas of the World

Someday I'm going to Africa.

ONLY

DAY

I

GO TO

AFRICA

Additional vocabulary

AMERICA

AUSTRALIA

AUSTRALIA*

CANADA

CHINA

CHINA*

DENMARK

DENMARK*

EGYPT

ENGLAND

EUROPE

FINLAND

FINLAND*

FRANCE

GERMANY

GERMANY*

GREECE

HOLLAND

HOLLAND*

INDIA

IRAN*

IRELAND

ISRAEL

ITALY

ITALY*

JAPAN

JAPAN*

KOREA

MEXICO

MEXICO*

NORWAY

NORWAY*

POLAND

RUSSIA

SCOTLAND*

SCOTLAND (1)

SCOTLAND (2)

SPAIN

SWEDEN

SWEDEN*

SWITZERLAND

Have you ever been to Japan?

TOUCH

FINISH

JAPAN

YOU

States and Cities of the United States

Almost all states are fingerspelled using the standard written abbreviations such as Penn. or PA, ND, and Wyo. States such as Ohio that have short names are spelled out. The few states that have signs that are used throughout the country are shown below:

ALASKA

ARIZONA

CALIFORNIA

COLORADO

HAWAII

NEW YORK*

OREGON

TEXAS

WASHINGTON*

* Note that NEW YORK and WASHINGTON can signify the state as well as the city.

I'm flying to New York tonight.

Almost every city has a sign, or a fingerspelled abbreviation. Often, however, the sign is either not common outside the state or it is the same sign for another city in another state. For example, Berkeley and Boston share the same sign. Therefore, one must inquire of local deaf people how the cities in their state are signed. A few cities do have signs that are used all over the country. New York is one such city, and others are shown on page 248:

ATLANTA**CHICAGO****MILWAUKEE****NEW ORLEANS****PHILADELPHIA****PITTSBURGH****SAN FRANCISCO****WASHINGTON, D.C.**

San Francisco is abbreviated to “SF,” and so are many other cities. Take care with Los Angeles, since its abbreviation can also mean Louisiana.

Traveling

Are your bags packed?

PACK BAGS

FINISH

I'll take you to the airport.

I

BRING

AIRPLANE

Which airline are you taking?

AIRPLANE**NAME****WHICH****What time does the plane take off?**

AIRPLANE TAKEOFF**TIME**

Do you have your ticket?

TICKET

HAVE

May I see your ticket, please?

TICKET

LET'S SEE

PLEASE

The airport is closed due to fog.

There is no sign for “fog,” so fingerspell it at the end of the sentence, after the sign BECAUSE.

The flight has been delayed an hour.

The flight has been canceled.

AIRPLANE

CANCEL

I have to change planes in Chicago.

AIRPLANE

CHANGE (1)

CHANGE (2)

IN

CHICAGO

MUST

There's a two-hour layover.

WAIT

TWO HOURS

The seats are not reserved.

SIT

APPOINTMENT

NOT

The plane is ready for boarding now.

AIRPLANE

GET ON

READY

NOW

Have you checked your luggage?

LUGGAGE

TICKET

FINISH

Please fasten your seat belt.

BELT

PLEASE

Would you like a magazine or newspaper?

MAGAZINE

NEWSPAPER (1)

NEWSPAPER (2)

WANT

We will land in 10 minutes.

AIRPLANE LANDING

10

MINUTE

Is somebody meeting you?

ONLY

MEET

YOU

I enjoy riding the train.

TRAIN

PLEASE

What time does the bus arrive?

A good many languages will share some vocabulary when they come into contact with each other; ASL is one of them. Certain words have been borrowed from the English language and incorporated into the ASL lexicon through a process called *lexicalized fingerspelling*. When this process occurs, many of these fingerspelled words undergo a special transformation and end up looking like a single sign rather than a bunch of letters. In the phrase below, BUS is one example of a lexicalized fingerspelled sign.

B-U-S

ARRIVE

TIME

What time does the train leave?

TRAIN

DEPART

TIME

Have you bought your ticket?

TICKET

BUY

FINISH

I'm going to the hotel to take a bath.

GO TO

HOTEL

BATH

How long are you staying?

STAY HERE

HOW

LONG

The elevator is stuck.

ELEVATOR

STUCK

Do you have a car?

CAR

HAVE

Can you drive?

CAR

CAN

YOU

I don't have a license.

LICENSE

HAVE

NONE

Do you know how to use a manual shift?

SHIFT

KNOW

HOW

It's illegal to park here overnight.

VEHICLE (park)

HERE

ALL NIGHT

PROHIBIT

Slow down and make a right turn.

“RIGHT” means “as opposed to left,” but “RIGHT TURN” is one sign.

SLOW

RIGHT

RIGHT TURN

Make a left turn and stop.

“LEFT” means “as opposed to right,” but “LEFT TURN” is one sign.

LEFT

LEFT TURN

STOP

Would you call me a cab, please?

The sign CAB is an example of a lexicalized fingerspelling. Finger-spell “cab” at the beginning of the sentence, before the sign PHONE.

C-A-B

PHONE

BECKON

PLEASE

Come visit me sometime.

ONLY

TIME

COME

VISIT

Animals and Colors

Animals

ASL does not have a sign for every animal. Presented here are nearly all the animal signs that do exist. All other animal names are either fingerspelled or have signs that are known only in a particular area.

ANIMAL

ALLIGATOR (1)

ALLIGATOR (2)

BEAR (1)**BEAR (2)****BEE (1)****BEE (2)****BIRD (1)****BIRD (2)****BUTTERFLY****CAMEL****CAT****CHICKEN***

*While this sign means “chicken,” the sign “BIRD” is also often used to mean “chicken.”

COW

DEER

DOG

EAGLE

ELEPHANT (A)

ELEPHANT (B)

FROG

GIRAFFE

GOAT

HAWK

HORSE

INSECT

LION

MONKEY

MOUSE

MULE

RABBIT (A)

RABBIT (B)

RAT

SHEEP

SNAKE

TIGER

TURKEY (A-1)

TURKEY (A-2)

TURKEY (B)

WORM

Colors

ASL does not have a sign for every color, so “beige” and “fuchsia” have to be fingerspelled. Colors such as “blue-green,” however, may be signed by combining the two signs BLUE and GREEN.

BLACK

BLUE

BROWN

GRAY (1)

GRAY (2)

GREEN

ORANGE

PINK

PURPLE

RED

WHITE

YELLOW

Varying shades of colors can be signed by using the signs **DARK** and **CLEAR**. In this sense, **CLEAR** means “light.”

DARK

CLEAR

Civics

I'm a Democrat/Republican/Independent.

I voted; did you?

Who's the new president?

NEW

PRESIDENT

WHO

Who won the election?

VOTE

WIN

WHO

The legislature/congress is responsible for passing laws.

This is an example of the rhetorical question, where the signer asks, then answers, the question. It is used a great deal in ASL. There is a slight pause at the end of the question—after the sign WHO in this example—and then the answer is signed.

LAW**PASS****RESPONSIBLE****WHO****LEGISLATURE****CONGRESS**

She is a congresswoman.

HE/SHE/IT

CONGRESS

WOMAN

He is a senator/governor/judge/lawyer.

The AGENT sign shown below is usually done following the SENATE, GOVERNMENT, JUDGE, and LAW signs to indicate senator, governor, judge, and lawyer, respectively.

HE/SHE/IT

SENATE

GOVERNMENT

JUDGE

LAW

AGENT

We must pay taxes to support the government.

COST

PAY

MUST

WE

FOR

SUPPORT

GOVERNMENT

Our country is large.

Either sign for “country” is acceptable.

OUR

COUNTRY (A)

COUNTRY (B)

LARGE

I had to pay a parking fine.

VEHICLE (park)

COST

PAY

MUST

I

Which city is the capital?

If you break the law, you might go to jail.

The idea of “if” is often expressed in ASL by stating the sentence as a question. This requires a questioning expression. In the above sentence the expression would be done on the **BREAK** sign, and then there is a slight pause before you sign the consequence. In the following sentence, the questioning expression happens with the **DISOBEY** sign, which is followed by a pause before the rest of the statement is signed.

If you disobey the law, you will be punished.

You must obey the law.

The police arrested him for speeding.

POLICE

ARREST (1)

ARREST (2)

BECAUSE

CAR

RAPID

TOO MUCH

She plans to sue them.

HE/SHE/IT

PLAN

AGAINST

They are on strike against the company.

There is no sign for “company,” so fingerspell “C-O” at the end of the sentence after the sign AGAINST.

THEY

PROTEST

AGAINST

C-O

Last year the students protested.

LAST YEAR

LEARN

AGENT

PROTEST

I was on the picket line all morning.

PICKET

ALL MORNING

I

I move we pass it.

PETITION

PASS

I second the motion.

This sign is also used idiomatically to show that you agree with someone.

SECOND A MOTION

Did you receive a notification to appear in court?

NOTIFY**GO TO****JUDGE****GET****FINISH**

Do you belong to the PTA?

There is no sign for “PTA,” so fingerspell it at the beginning of the sentence before the sign JOIN.

P-T-A

JOIN

YOU

He's on Social Security.

Fingerspell “S-S” to indicate “Social Security” at the beginning of the sentence before the sign PENSION.

S-S

PENSION

HE/SHE/IT

She gets the Supplementary Salary Income.

Fingerspell “S-S-I” to indicate “Supplementary Salary Income” at the beginning of the sentence before the sign PENSION.

If you go to court, you should have a good lawyer.

Do not forget the questioning facial expression, since this is an “if” statement. It should occur with the sign GO TO.

JUDGE

GO TO

GOOD

LAW

AGENT

MUST

YOU

Religion

SIGNS FOR VARIOUS denominations differ considerably around the United States, so it is suggested that you make local inquiries about how specific denominations are signed in your area. Those that follow are fairly standard.

Are you a Christian?

CHRIST

AGENT

YOU

Judaism is an old religion.

JEWISH

OLD

RELIGION

Note: Although the signs **CHERISH** and **STINGY** are very similar, the facial expression is quite different in each case, naturally. The sign **JEWISH** looks as if you are stroking a beard. It would, obviously, be offensive if you signed **STINGY** and meant to sign **JEWISH**, so be careful.

CHERISH

STINGY

Are you a Roman Catholic or a Protestant?

**ROMAN
CATHOLIC**

**KNEEL
(Protestant)**

WHICH

YOU

He's an atheist.

DISBELIEVE

HE/SHE/IT

Additional vocabulary for religious denominations

BAPTIZE (Baptist)

BUDDHISM/BUDDHIST

EPISCOPAL

ISLAM/MUSLIM

LUTHERAN

MORMON

Have you been baptized?

BAPTIZE

FINISH

YOU

If a particular denomination baptizes by sprinkling rather than by immersion, then one of the following signs is used:

BAPTIZE (A)

BAPTIZE (B)

I go to church every Sunday.

CHURCH

GO TO

EVERY SUNDAY

I

Jewish people go to temple on the Sabbath.

JEWISH

GO TO

TEMPLE

SATURDAY

Which church to you belong to?

CHURCH

JOIN

WHICH

He used to be a preacher/minister/pastor.

LONG AGO

PREACH

HE/SHE/IT

She's a missionary.

MISSIONARY

HE/SHE/IT

Do you want me to interpret the sermon?

ME

INTERPRET (1)

INTERPRET (2)

PREACH

WANT

YOU

Choir

MUSIC

GROUP

Additional vocabulary

ANGEL

BELIEVE

BLESS

COMMUNION

CONFESSION

CRUCIFY (1)

CRUCIFY (2)

CRUCIFY (3)

DEVIL

FAITH

FUNERAL

GOD

GRAVE

HEAVEN (1)

HEAVEN (2)

HELL

JESUS (1)

JESUS (2)

LORD

MASS

CRACKER (Passover)

PITY

PRAY

PRIEST

PROPHECY

RABBI

SABBATH/
SUNSET

SAVE

SIN

SOUL (A)

SOUL (B-1)

SOUL (B-2)

WORSHIP

Resurrection

GET UP

AGAIN

Numbers, Time, Dates, and Money

Numbers

0 (ZERO)

1

2

3

4

5

6

7

8

9

The signs for the number 6 and the letter *W* are exactly the same, and the sign for the number 9 is the same as that for the letter *F*. Context tells you whether the number or the letter is intended.

10

11

12

13

14

15

16

17

18

19

The numbers 16 through 19 are actually a very fast blend of 10 and 6, 10 and 7, 10 and 8, 10 and 9.

20

21

22

23

24

25

26

27

28

29

That the “2” in the twenties is made with the thumb and index finger rather than the index and second fingers—as it appears in the number 22—is probably due to the fact that ASL has its roots in the old French sign language. In Europe, even hearing people count *one* with the thumb, and *two* with the thumb and index finger.

The remaining numbers from 30 through 99 are done with the numbers 0 through 9. Examples follow:

30

33

41

52

64

75

86

97

98

99

The number 100 is made by signing the number 1 and the letter C:

100

The numbers between 100 and 999 are made in one of two ways. One may make the number “7-7-7” or one may sign “7-C-7-7”:

777 (A)

777 (B)

The numbers 1,000 and 1,000,000 are signed like so:

1,000

1,000,000

The numbers “billion” and “trillion” are fingerspelled—there is not a specific sign for them.

Fractions are made the same way they are written, one number above another:

 $\frac{1}{2}$ (A)

The one-half sign as shown above is usually made more quickly as shown below:

 $\frac{1}{2}$ (B)

 $\frac{3}{4}$

Percentages are made as follows:

10

PERCENT (%)

Numbers with decimals can also be expressed:

1-.7-5

The sign for the decimal may also mean the punctuation mark “period.”

What's your number?

NUMBER

WHAT

My phone number is _____.

Fingerspell your phone number after the sign NUMBER.

MY

PHONE

NUMBER

Time

Telling time in ASL is usually done exactly in the same way as it is done in English.

It is 4:45.

TIME

4-4-5

It is 6:15.

TIME

6-15

It is ten till nine.

TIME

10

UNTIL

9

Dates

He is 87 years old.

HE/SHE/IT

OLD

87

I was born in 1911.

I

BIRTH

19-11

Most of the months are abbreviated in fingerspelling. Only the short ones—March, April, May, June, and July—are spelled out completely.

My birthday is April 3, 1948.

MY

BIRTH

DAY

A-P-R-I-L

3

19-48

Additional vocabulary

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

WONDERFUL
(Sunday)

WEEK

LAST WEEK

NEXT WEEK

WEEKLY

MONTH

MONTHLY

YEAR

LAST YEAR

NEXT YEAR

ANNUAL

DAY

ALL DAY

NIGHT

ALL NIGHT

MORNING

NOON

AFTERNOON

EVERY DAY

GROW (Spring)

SUMMER

AUTUMN

COLD (Winter)

I'll see you next Monday.

SEE

NEAR FUTURE

MONDAY

I visited my aunt two months ago.

TWO MONTHS

PAST

AUNT

VISIT

I bought a new house two years ago.

I graduate in two years.

I pay every three months.

PAY

EVERY THREE MONTHS

He goes to the movies every Tuesday.

By moving the sign for a day of the week downward, as done with TUESDAY here, you convey the idea of every week on that day.

EVERY TUESDAY

GO TO

MOVIE

HE/SHE/IT

I see her every Saturday.

EVERY SATURDAY

SEE

The Fourth of July is a holiday.

Fingerspell **JULY** at the beginning of the sentence before the sign **4TH**.

J-U-L-Y

4TH

VACATION

Money

These signs also serve as ordinal numbers—i.e., first, second, third, etc.

\$1.00

\$2.00

\$3.00

\$4.00

\$5.00

\$6.00

\$7.00

\$8.00

\$9.00

The sign DOLLAR is used when the amount is over nine dollars or when speaking specifically of a bill, as in “a dollar bill.” As here:

10

DOLLAR

1¢

2¢

3¢

4¢

5¢

6¢

7¢

8¢

9¢

10¢

These signs are used only when speaking of these amounts by themselves, not when they are preceded by a dollar amount. For example, \$3.09 would be signed as follows:

\$3.-0-9

25¢

50¢

The same applies to the following two signs as to the cent signs above. Use them only when speaking of these amounts alone, and not with a dollar amount.

\$9.-25

\$1.-5-0

How much does the book cost?

BOOK

COST

HOW MANY

Have you a nickel/dime/quarter?

5¢

10¢

25¢

HAVE

Can you change a five?

\$5.00

SHARE (make change)

CAN

How much did you pay?

PAY

HOW MANY

It's under five dollars.

LESS THAN**\$5.00****It's over five dollars.**

MORE THAN**\$5.00**

I paid less than you.

I

PAY

LESS

THAN

YOU

I have no money.

MONEY

HAVE

NONE

I'm broke.

BROKE

I

How much does it cost to get in?

ENTER

COST

HOW MANY

How much does he owe?

OWE

HOW MANY

HE

Technology

PLEASE NOTE THAT this chapter illustrates several variations of the word *computer*, as commonly used by deaf people.

I have e-mail.

E-MAIL

HAVE

ME

Would you mind giving me your e-mail address?

Which Internet service provider do you use? AOL or MSN?

Fingerspell "A-O-L" and "M-S-N."

Do you have cable TV?

Fingerspell TV and CABLE.

T-V

C-A-B-L-E

HAVE

YOU

Where's the remote?

REMOTE CONTROL

WHERE

I do not have cable service.

Fingerspell CABLE.

C-A-B-L-E

NONE

He/she has a high-definition TV.

Fingerspell "H-D T-V."

H-D T-V

HAVE

HE/SHE/IT

Please fax me your résumé.

Fingerspell FAX. *Fax* is another example of a word borrowed from English through the lexicalized fingerspelling process that has taken on the appearance of a single sign. With frequent usage, signers have added movement, dropped letters, or altered palm orientation to certain lexicalized fingerspelled signs, which is the case with the word *fax*. The letters “F” and “X” move toward the signer’s chest, the letter “A” has been dropped, and the palm orientation of the letter “X” has been shifted toward the signer’s chest. Lexicalized fingerspelled words do not follow the rules of regularly fingerspelled words (e.g., P-T-A, D-V-D, S-S-I). Refer to the Appendix for more information on the manual alphabet.

I bought a laptop.

What make is your computer?

COMPUTER

YOUR

NAME

How much memory does your computer have?

YOUR

COMPUTER

MEMORIZE

HOW MUCH

I don't have high-speed Internet access.

Copy and paste your document.

Download this program.

PROGRAM

DOWNLOAD

Have you printed your document?

PAPER

PRINT

FINISH

My printer is broken.

PRINT

BREAKDOWN

Please save your file.

FILE

SAVE

PLEASE

I accidentally deleted my file.

Note: You can use either the MISTAKE or CARELESS sign with this phrase.

FILE

DELETE

MISTAKE or CARELESS

Did you scan your photograph?

Note: You can use either version of SCAN for this phrase.

PICTURE

SCAN (A)

SCAN (B)

FINISH

Send your picture as an attachment.

PICTURE

SEND ME

ATTACH

My computer crashed!

COMPUTER

CRASH

A virus destroyed my hard drive.

Fingerspell “H-D” and VIRUS.

MY

H-D

V-I-R-U-S

EAT UP

Which software do you prefer?

Software is another example of the lexicalized fingerspelling process becoming like a sign. The word has been shortened or abbreviated to the letters “S” and “W.” The sign movement starts with the palm orientation of the letter “S” reversed inward toward the signer’s chest. The “S” palm orientation swings outward away from the signer and the next letter, “W,” is fingerspelled.

S-W

PREFER

WHICH

Please burn a CD.

Fingerspell "C-D."

I will buy a DVD/VHS player.

Fingerspell "D-V-D" and "V-H-S."

A satellite dish is expensive!

SATELLITE DISH

EXPENSIVE

My camcorder works fine.

CAMCORDER

OPERATE

FINE

My parents gave me a 35-mm digital camera for my birthday.

“M-M” and DIGITAL are fingerspelled.

3-5

M-M

D-I-G-I-T-A-L

CAMERA

MY

PARENTS

GIVE-ME

BIRTHDAY

My aunt got a GPS for her boat.

Fingerspell “G-P-S.” This is an example of a rhetorical question where the signer asks, and then answers, the question. It is used a great deal in ASL. There is a slight pause at the end of the question—after the sign FOR-FOR in this example—and then the answer is signed.

iPods are very popular!

Fingerspell IPOD.

That coffeehouse doesn't have wi-fi access.

Fingerspell WI-FI.

COFFEE

HOUSE

HE/SHE/IT

W-I-F-I

SIGNAL/SATELLITE

NONE

What's the link to that blog?

Fingerspell BLOG.

THAT

B-L-O-G

CONNECT

WHAT

This theater downtown has open captioning.

HE/SHE/IT

MOVIE

DOWNTOWN

HAVE

OPEN

CAPTION

My TV has closed captioning.

Fingerspell TV.

MY

T-V

(CLOSE) CAPTION

HE/SHE/IT

Which pager did you choose?

MOBILE PHONE

CHOOSE

WHICH

I need to recharge my pager.

MOBILE PHONE

PLUG IN

MUST/NEED

Mine's a BlackBerry pager.

Fingerspell "B-B."

MOBILE PHONE

MY

B-B

I will buy a Sidekick III pager.

I love video relay service!

Fingerspell "V-R-S."

A few people use the voice carryover feature on the video relay service.

Fingerspell "V-R-S."

FEW

PEOPLE

USE

VOICE

TALK

V-R-S

When you get home, check your video relay mail.

ARRIVE

HOME

CHECK

COMPUTER

VIDEO RELAY

MESSAGE/COMMENT

The wireless Internet relay on my pager is terrific!

7-1-1

ON

MY

PAGER

FINE

Sometimes I use the IP relay on my computer.

Fingerspell "I-P" and RELAY.

I-P

R-E-L-A-Y

ON

COMPUTER

ME

USE

SOMETIMES

Deaf people text message their hearing friends.

Fingerspell TEXT.

DEAF

PEOPLE

THEY

TEND TO

HEARING

FRIEND

T-E-X-T

SEND

Some deaf people have gotten cochlear implants.

COCHLEAR
IMPLANT

FEW

DEAF

HAVE

How do you feel about cochlear implants?

COCHLEAR
IMPLANT

YOUR

OPINION

My deaf-blind friend has a closed-circuit television magnifier.

Fingerspell "C-C-T-V."

MY

DEAF

BLIND

FRIEND

HAVE

C-C-T-V

Did you see that vlog?

Fingerspell VLOG.

V-L-O-G

SEE

FINISH

Most deaf people use light-signaling devices for their doorbells, alarm clocks, videophones, and TTYs, and to alert them to a baby's cry.

Fingerspell "T-T-Y."

DOORBELL

ALARM CLOCK

BABY CRY

VIDEOPHONE

T-T-Y

MOST

DEAF

PEOPLE

ALL OVER

USE

LIGHT FLASH

Nowadays, deaf people are using video relay services rather than TTYs.

Fingerspell "T-T-Y."

DEAF

ALL OVER

T-T-Y

LESS

NOW

VIDEO RELAY

This page intentionally left blank

The Manual Alphabet

THE MANUAL ALPHABET allows us to fingerspell English words. When there is not a sign for an idea, then fingerspelling is used. This occurs most often with proper names. Mastery of fingerspelling is relatively easy if you form good habits from the very beginning.

First, relax your fingers. This may require bending and stretching the fingers so that they fall easily into the proper hand shapes. Next, relax your arm and shoulder. Tension is the greatest obstacle to clear formation of the letters, so strive to remain relaxed as you work at it. Let the arm hang down with the elbow to your side and the hand slightly in front of your body as the pictures show. Do not let your elbow start moving away from your side and rising upwards.

Rhythm is the most important quality to develop in fingerspelling. A rhythmical spelling is much easier to read than an unrhythmical one, even when the letters are not perfectly formed. Rhythm is also critical for indicating when one word has ended and the next word has begun. This is done by holding on to the last letter of a word for about one-fourth of a beat of the rhythm you are using, then going on to the first letter of the next word. As you practice rhythmical fingerspelling, be sure you do not let the rhythm cause you to bounce your hand. Hold it steadily in one place.

Speed is not a goal to pursue. Work on rhythm, and then speed will come naturally in time. The tendency is to attempt to fingerspell too fast. Then the rhythm becomes broken when you cannot

remember how to make a letter. A slow, rhythmic pattern is far more desirable than a fast but erratic rhythm.

Do not say the letters, either aloud or to yourself, as you make them. This is a very bad habit to get into and exceedingly hard to break once established. As you fingerspell a word, say the whole word. For instance, as you spell “C-A-T” do not say the letters, but say the word *cat*. You may say it aloud or without voice. It will seem awkward at first, but you will quickly become used to it.

The reason for speaking the word rather than saying the letters has to do with lipreading. Deaf people are taught to lipread words, not letters. When you fingerspell they see both your hand and your lips, and the two complement and reinforce each other. (This is also the reason you do not let your fingerspelling hand wander out to your side, too far away from your face.) It is not necessary to speak the word aloud; you may mouth it without using your voice.

When fingerspelling long words, pronounce the word syllable by syllable as you fingerspell it. For example, say, “fin” as you fingerspell “F-I-N,” then say “ger” as you fingerspell “G-E-R,” and then say “spell” as you fingerspell “S-P-E-L-L.” (Double letters are moved slightly to the side or bumped back and forth slightly.) Caution: Do not pause after each syllable, but keep the rhythm flowing.

Practice spelling words, not just running through the alphabet. Begin with three-letter words, then work your way up to longer ones. A first-grade reading book provides excellent practice material because most of the words are short and are repeated often. Practice fingerspelling as you read a newspaper, listen to the radio or television, and see street signs and billboards. You may get some odd looks from some people, but never mind, you are on the road to mastering an intricate skill.

You will find that fingerspelling is much easier to do than to read. This happens because, initially, you tend to look for each individual letter as it is fingerspelled to you so that when you reach the end of the word you cannot make sense of the letters. You must learn to see whole words, not individual letters, just as you are doing as you read this printed material. You will have to find someone to learn and practice fingerspelling with you, since you cannot practice reading

your own fingerspelling. As the two of you practice, do not speak or mouth the words since you would then hear or lipread them instead of reading the fingerspelling.

Here, in summary, are the tips to follow:

1. Relax.
2. Keep your elbow in and your hand in front of you.
3. Maintain a constant rhythm, but do not bounce your hand.
4. Pause for one-fourth of a beat at the end of each word.
5. Do not try to fingerspell rapidly.
6. Mouth or speak the word, not the letters.
7. Practice with someone so you can gain experience reading fingerspelling. (In this kind of practice, do not mouth or speak the word aloud.)
8. Look for the whole word, not individual letters.

A

B

C

D

E

F

G

H

H (side view)

I

J

K

L

M

N

*Note: The sign for the letter O is the same as that for the number "0" (zero).

W

X

Y

Z

Dictionary/Index

THE DICTIONARY/INDEX consists of a combination of three things:

1. All the signs in this book listed by sign labels. All sign labels are in capital letters. When the meaning of the sign is not evident from the sign label, additional definitions and explanations are given.

2. English words that are glossed by signs in this book. The word is printed in lowercase letters, and the correct sign is in all capitals within parentheses following the word. Example: food (EAT). It is suggested that you refer to the sign label in the Dictionary/Index to see if an additional definition or explanation is given before looking up the picture of the sign.

3. Topics that are discussed in various sections of this book. They are printed as titles. Examples: “Past, Present, Future,” “Labeling of the Drawings.”

Abbreviations used:

SM: Single movement. The movement of the sign is made only once.

DM: Double movement. The movement of the sign is repeated once.

- a lot of (MANY; MUCH), 107, 133, 235
 ability (SKILL), 158, 234
 ABSENT, 192
 ache (PAIN), 124, 127
 acquire (GET), 284
 ACT—actor/actress (also with the
 AGENT sign—optional); drama,
 play, theater, 113, 173
 adapt (CHANGE), 254
 administer (CONTROL), 10
 adopted daughter/son/brother/sister,
 171
 advice (ADVISE), 176
 ADVISE—counsel, guidance, advice;
 influence, 176
 afraid (SCARE), 58, 151
 AFRICA, 241
 after a while (LATER), 79
 AFTERNOON, 72, 76, 150, 315
 AGAIN—**SM**: over again, repeat, 93;
 DM: over and over
 AGAINST—opposed to; sue, bring suit
 against, 281
 against the law (PROHIBIT), 262
 age (OLD), 61, 102
 AGENT—A sign used in conjunction
 with another sign in order to
 designate a person who does
 a particular thing. Example:
 AIRPLANE AGENT = pilot, 107,
 115, 159, 160, 164, 170, 201, 275,
 282, 287, 288
 ago (PAST), 14
 AGREE—concur; agreement; fitting,
 appropriate, becoming, 222
 agreement (AGREE), 222
 aid (HELP), 39
 AIM—aspire, shoot for, hope to be; goal,
 objective, 159
 AIRPLANE—**SM**: ride an airplane, fly,
 51, 164, 247, 249, 250, 252, 253, 254,
 256; **DM**: airplane, airport, 249
 AIRPLANE LANDING, 60, 257
 AIRPLANE TAKEOFF, 250, 252
 ALARM CLOCK, 358
 ALASKA, 246
 ALL DAY, 315
 ALL MORNING, 282
 ALL NIGHT, 183, 262, 315
 ALL OVER, 358, 359
 ALL RIGHT—be all right, be fine, be OK;
 it is all right; a civil right, 121, 123
 all right (FINE), 80
 ALLIGATOR, 265
 already (FINISH), 4, 5–6, 31, 59, 62, 66,
 67, 134, 138, 154, 165, 185, 191, 193,
 204, 227, 245, 249, 256, 259, 272,
 284, 291, 334, 337, 339, 357
 alter (CHANGE), 254
 although (BUT), 232
 ALWAYS, 221
 ambulance (EMERGENCY VEHICLE),
 136
 AMERICA, 241
 American Sign Language (ASL), 1–2
 ANGEL, 295
 angle of the pictures, 12
 ANIMAL—beast, creature, 267
 animals, 265–69
 ANNUAL, 314
 ANY, 132, 190
 AOL, 331
 APPLE, 209
 APPOINTMENT—reserve, reservation,
 engagement, 137, 255
 appropriate (AGREE), 222
 approve (SECOND A MOTION), 283
 arid (DRY), 215
 ARIZONA, 245
 ARREST, 280
 ARRIVE, 62, 258, 352
 ART—draw, 115, 175
 articles, 73
 AS—**SM**: as, like, some, 156; **DM**: also,
 accordingly,
 ask a question (QUERY), 184, 185
 ask for (PRAY), 297
 ASL (American Sign Language), 1–2
 aspire (AIM), 159
 aspirin, 128
 assembly (CONVENE), 170
 assist (HELP), 39

- atheist (DISBELIEVE), 290
ATLANTA, 248
ATTACH, 340
attempt (TRY), 232
AUNT, 161, 316, 345
AUSTRALIA, 241
AUTUMN, 150, 235, 316
away (ABSENT), 192
awful (LOUSY), 80, 202
AWFUL—As an idiom it may mean
 Terrific! Super! Awesome!, 13
- BABY, 165
BABY CRY, 358
BACON, 209
baggage (LUGGAGE), 256
BANANA, 209
bankrupt (BROKE), 328
Baptist (BAPTIZE), 291
BAPTIZE, 13, 291, 292
BASEBALL, 228
BASKETBALL, 229
BATH—bathe, take a bath, 139, 259
bathroom (TOILET), 83
be able (CAN), 101, 261
BEAR, 266
beautiful (PRETTY), 143, 149
BECAUSE, 252, 280
BECKON—summon, 136, 263
BECOME—come to be, get to be, turn
 out to be; turn into, change into,
 102
becoming (AGREE), 222
BED—go to bed, go to sleep, in bed, 132
BEE, 266
BEER, 199, 266
begin (START), 188
BELIEVE, 295
BELT, 226, 256
BEST, 150
BET, 236
BETTER, 59, 131
big (LARGE), 57, 277
BILLIARDS—pool, 229
BIRD, 266
BIRTH—give birth, 103, 111, 311, 312
 birthday—combination of BIRTH and
 DAY, 344
BLACK, 205, 270
BlackBerry pager, 349
BLESS, 295
BLIND, 357
blog, 346
BLOOD—bleed, 133
blouse (SHIRT), 224
BLOW NOSE—cold, have a cold, 125
BLUE, 222, 270
BOAT, 345
BODY, 132, 134, 177
body language, 27–29
BODY THERAPY (physical therapy)—
 combination of BODY and
 THERAPY, 177
BOIL, 216
bologna (SAUSAGE), 211
BOOK, 23, 162, 163, 324
BOOKS, 73
boring (DRY), 215
born (BIRTH), 103
borrow (LEND), 141
BOTH, 206
BOW TIE, 223
BOWL, 239
BOX, 342
BOY, 166, 167
BREAD, 213
BREAK, 132, 168, 192, 278
BREAKDOWN, 338
breakfast—combination of EAT and
 MORNING, 214
bright (CLEAR), 150
BRING, 192
BRING—take, 249
BROKE (be out of money, bankrupt),
 328
BROTHER, 157
BROWN, 270
BRUSH HAIR—brush one's hair;
 hairbrush, 141
BUDDHISM/BUDDHIST, 291
BUILD—build, building, 181
BURN, 342

- bus, 258
 BUSY (business), 175
 BUT—although, however, still, yet;
 different, unlike; difference, 94, 232
 BUTTER, 213
 BUTTERFLY, 266
 button, 223
 BUY—**SM**: purchase, 56, 129, 218, 259,
 317, 334, 342, 350; **DM**: shopping,
 218

 cab, 263
 CABBAGE, 210
 CABLE SERVICE, 333
 CABLE TV, 332
 cafe (RESTAURANT), 22, 195, 239
 CAKE, 212
 CALCULATOR, 183
 CALIFORNIA, 246
 call on the phone (PHONE), 308
 CAMCORDER, 343
 CAMEL, 266
 CAMERA, 344
 CAN—be able; may; could; possible, 72,
 94, 101, 223, 231, 232, 261, 325
 CANADA, 242
 CANCEL, 253
 CANOE—row, paddle; oar, rowboat, 233
 CAN'T—be unable; may not; could not;
 not possible, 69, 94, 223, 226
 CAPTION, 347
 CAR—drive a car, 9, 21, 36, 56, 86, 151,
 260, 261, 280
 CARDS—play cards; deal cards, 229
 CARELESS, 339
 CARROT, 210
 CAT, 266
 CATSUP, 212, 266
 cause and effect statements, 57–59
 CD DISK, 342
 cell phone (MOBILE PHONE), 348–49
 certain, certainly (TRUE), 42, 57
 CHAIN—chains; the Olympics, 151, 237
 CHANGE—adapt, alter, convert,
 modify, 254

 change into (BECOME), 102
 chapter (LESSON), 12
 charge (COST), 276, 324, 328
 CHECK, 352
 CHECKERS, 229
 chemistry (SCIENCE), 175
 CHERISH, 289
 CHICAGO, 248, 254
 CHICKEN—often the sign BIRD will
 mean “chicken,” 210, 266
 CHILDREN, 119, 169
 CHINA, 242
 CHOIR—combination of MUSIC and
 GROUP, 295
 CHOOSE, 348
 CHRIST, 288
 CHRISTIAN—combination of CHRIST
 and AGENT, 288
 CHURCH, 292, 293
 cinema (MOVIE), 22, 53, 65, 70, 84, 105,
 318
 CITY, 161, 278
 CLEANERS—dry cleaning, 227
 CLEAR—bright; light; obvious, 71, 150,
 271
 CLOSE—to shut down, 252
 CLOSE BOOK, 187
 CLOSE CAPTION, 348
 CLOSE DOOR, 83
 CLOSE (shut), 83
 CLOSE WINDOW, 83
 closed-circuit television magnifier, 357
 CLOUD, 149
 club, 104
 COAT—put on an outer garment;
 jacket, sweater, 147, 227
 COCHLEAR IMPLANT, 356
 COCKTAIL, 196
 COCONUT, 210
 COFFEE, 9, 49, 204, 345
 COKE, 200
 COLD, 145, 150, 203
 COLD—be cold; winter, 151, 316
 cold (BLOW NOSE), 125
 COLLEGE—university, 106, 107, 174

- COLOR, 219
 COLORADO, 246
 colors, 270–71
 COMB, 142
 COME HERE, 169
 come to be (BECOME), 102
 COME—used mainly to tell someone to approach, as in “Come on” and “Come here,” 264
 commands or requests, 54
 COMMUNION, 295
 COMPETE—race, competition, contest, run, 6, 236, 237
 COMPLAIN—object, protest, beef, gripe, grumble, 120
 complex statements, 54
 comprehend (UNDERSTAND), 95
 COMPUTER, 177, 335, 340, 352, 354
 concur (AGREE), 222
 conference (CONVENE), 170
 CONFESSION—a religious rite only, 295
 CONGRESS, 274, 275
 congresswoman—combination of CONGRESS and WOMAN, 275
 CONNECT, 346
 connect (JOIN), 293
 context, 34
 CONTROL—administer, direct, manage, run, 10, 181
 CONVENE—meet in a group; assembly, convention, conference, 170
 convention (CONVENE), 170
 convert (CHANGE), 254
 COOK—kitchen, stove, 207
 COPY, 336
 CORN, 210
 COST—charge a fee, fine, penalize, tax; penalty; price; tax, 276, 277, 324, 328
 could (CAN), 94, 101, 231, 232, 261
 could not (CAN’T), 94, 223
 counsel (ADVISE), 176
 COUNTRY—both “nation” and “rural area,” 277
 course (LESSON), 12
 court (JUDGE), 287
 COUSIN, 164
 COW, 267
 CRACKER—also used for “Passover” because of the significance of matzo in the seder, 297
 CRASH—computer, 340
 CRAZY (insane), 236
 CREAM, 204
 creature (ANIMAL), 267
 CRUCIFY, 295–96
 crummy (LOUSY), 80, 202
 daily (EVERY DAY), 233
 DANCE, 238
 DARK, 271
 dates, 310–19
 DAUGHTER, 112, 160
 DAY, 7, 143, 149, 224, 241, 312, 314
 DEAF, 99, 102, 103, 106, 107, 355, 356, 357, 358, 359
 deal cards (CARDS), 229
 debate (DISCUSS), 191
 debt (OWE), 329
 decimals, 307
 DEER, 267
 DELETE, 339
 DELICIOUS, 7, 206
 demand (REQUIRE), 224
 DEMOCRAT, 272
 DENMARK, 242
 DENTIST, 127
 DEPART, 259
 descriptive statements, 55–57
 DESSERT, 212
 DEVIL, 296
 didn’t (NOT), 123, 207, 208, 226, 255
 DIE, 118, 136
 difference (BUT), 94
 different (BUT), 94
 DIGITAL CAMERA, 344
 dine (EAT), 14, 15, 47, 48, 193, 194, 203, 206, 208
 dinner/supper—combination of EAT and NIGHT, 215

- direct (CONTROL), 10
- DIRTY, 219
- DISBELIEVE—doubt, be skeptical;
used often in such expressions as, “I
doubt if he will come,” 290
- DISCUSS—talk about, talk over; debate,
discussion, 191
- DISGUST—offend, repel; disgusting,
repulsive, sickening, 124
- DISOBEY, 279
- DIVORCED, 118
- DO-DO—used to signify uncertainty
about what to do, as in “Now what?”
“What next?” and “What’s to be
done?” 237
- DOCTOR, 114, 127
- DOG, 267
- DOLL, 168
- DOLLAR, 321
- DOMINOES, 229
- DON’T, 189
- DON’T KNOW, 70
- DON’T LIKE, 70, 234
- DON’T MIND, 331
- don’t (NOT), 123
- DON’T WANT, 70
- DOOR—The sign must be made so
that the “door” is opened and then
shut. If only one movement is used,
it will mean “Open the door” or
“Shut the door,” 83
- DOORBELL, 358
- DORM, 184
- dos and don’ts, 16
- DOWNLOAD, 337
- DOWNTOWN, 347
- draw (ART), 175
- DRAW BLOOD—take a sample of
blood; donate blood, 133
- DRESS—get dressed, put on clothes;
clothes, dress, 219, 221
- DRY—arid; boring, uninteresting, 215
- dry cleaners (CLEANERS), 227
- DURING—in the course of, at the time
of; while; often expressed in English
by the word “when” as in “When I
was a little boy . . .,” 151, 186, 225,
235, 237
- DVD/VHS PLAYER, 342
- E-MAIL, 330–31
- EAGLE, 267
- EARTH—geography, 154
- earthquake—combination of EARTH
and SHAKE, 154
- EASY, 217
- EAT—dine; food, 14, 15, 47, 48, 193,
194, 203, 206, 208, 214
- EAT UP, 341
- EDUCATION—This sign is used almost
exclusively in academic circles. In
most other situations, the TEACH
sign is used, 175
- EGG, 215, 216, 217
- eggs over easy—combination of FLIP
OVER and EASY, 217
- EGYPT, 242
- elect (VOTE), 272
- ELECTRONIC GAMES, 227
- ELEPHANT, 267
- ELEVATOR, 260
- EMERGENCY VEHICLE—ambulance
or any emergency vehicle, 136
- enemy (OPPOSITE), 221
- engagement (APPOINTMENT), 137,
255
- ENGLAND, 242
- English—stands for both the country of
England and the language, 174
- enjoy (PLEASE), 82
- ENOUGH, 207
- ENTER—go into, 107, 328
- EPISCOPAL, 291
- ERASE BOARD, 189
- et cetera (VARIOUS), 199
- EUROPE, 242
- evening (NIGHT), 105, 145, 146, 247
- EVERY DAY—daily, 222, 230, 233, 315
- EVERY SATURDAY, 319
- EVERY SUNDAY, 292
- EVERY THREE MONTHS, 318
- EVERY TUESDAY, 318

- exam (TEST), 186
 except, exception (SPECIAL), 176
 exclamatory statements, 54
 EXCUSE—pardon, 82, 192
 EXERCISE, 237
 expect (HOPE), 150, 237
 EXPENSIVE, 343
- FACE—resemble, look like, 155, 156
 facial expressions, 15–16, 24–27
 FAIL, 190
 FAITH, 296
 FAMILY, 169, 170
 FARM, 61, 160, 170
 FAST, 336
 fast (RAPID), 95
 FATHER, 21, 103, 136, 155, 167
 fax, 334
 fee (COST), 276, 277, 324, 328
 FEEL—sense, 59, 80, 122, 123, 131
 FEW—several, 158, 351, 356
 FILE—computer, 338–39
 film (MOVIE), 22, 53, 65, 70, 84, 105, 318
 FINE, 343
 fine, 277
 FINE—all right, OK, 80
 fingerspelling, 1
 FINGERSPELL—spell, 94, 97
 FINISH, 227
 FINISH—(1) done with, over with; (2) when used with a verb sign, places the action of the verb in the past; example: EAT FINISH means “ate,” “eaten,” “did eat,” etc., 4, 31, 59, 62, 66, 67, 134, 139, 154, 165, 185, 191, 193, 204, 245, 249, 256, 259, 272, 284, 291, 334, 337, 339, 357; (3) often covers the meaning of “when,” “after,” and then,” as in “When he had eaten he left,” and “He ate, then he left,” all of which are signed EAT FINISH HE DEPART, 4, 204, 227; (4) used idiomatically to mean, “That’s enough!” “Stop it!” “Don’t do that!” 5
- FINLAND, 242
 FIREFIGHTER, 115
 FIRST, 106
 FISH, 210
 FISHING, 231
 fitting (AGREE), 222
 five aids for reading the drawings, 7–11
 FLIP OVER, 217
 FLOOD, 153
 FLOWER, 41
 FLUNK, 190
 FOLLOW, 37
 food (EAT), 193, 194, 203, 206, 208
 FOOTBALL, 8, 229
 FOR, 106, 130, 278, 345
 forbid (PROHIBIT), 262
 FORK, 212
 foster children/daughter/son/brother/sister, 171
 fractions, 306
 FRANCE, 243
 free (SAVE), 298
 free time (VACATION), 319
 freeze (ICE), 145
 FRESHMAN, 179
 FRIDAY, 313
 FRIEND, 112, 355, 357
 frighten (SCARE), 58, 151
 FROG, 267
 FROM, 110
 FUNERAL, 296
 future (WILL), 72, 162, 279, 342, 350
- GALLAUDET—Thomas H. Gallaudet; Gallaudet College. This is also the sign for glasses (spectacles), 106, 107
 GALOSHES (overshoes), 148
 GAY, 172
 GERMANY—German, 243
 GET—acquire, 284
 GET ON, 256
 GET UP—arise from a sitting or prone position, 298
 GIRAFFE, 267
 GIRL, 166, 168
 GIVE ME, 162, 191, 331, 344

- glad (HAPPY), 8, 60, 78
 GLASS, 200, 203
 glasses, spectacles (GALLAUDET), 106
 GO—the emphasis is on leaving,
 departing, going away, 88
 go away—(3) MELT, 152
 go into (ENTER), 107, 328
 GO TO—the emphasis is arriving,
 going to a place, 5, 22, 44, 50, 51, 65,
 69, 70, 84, 105, 182, 195, 218, 231,
 241, 259, 284, 287, 292, 318
 go to sleep (BED), 132
 goal (AIM), 159
 GOAT, 267
 GOD, 296
 GOING—The emphasis is the act itself
 as it is happening. If you and a deaf
 person are walking along together
 and you wish to ask where you are
 going, use this sign. It is used less
 often than the other signs for “go,”
 9, 88
 GOLF, 229
 gone (1) ABSENT, 192; (2) GO, 87
 GOOD, 287
 GOOD-BYE, 79
 good—THANK YOU, 76, 77, 81, 94, 123
 GO—the emphasis is on leaving,
 departing, going away, 88
 GOT TO (MUST), 88, 97, 127, 129, 133,
 182, 192, 218, 220, 225, 254, 276,
 277, 279, 287, 349
 GOVERNMENT, 275, 276, 278
 governor—combination of
 GOVERNMENT and AGENT, 275
 GPS, 345
 grab (ARREST), 280
 GRAB—take, 226
 GRADUATE, 179, 317
 graduate school—combination of
 GRADUATE and SCHOOL, 180
 graduate student—combination of
 GRADUATE, LEARN, and AGENT,
 178–79
 GRANDFATHER, 163, 170
 GRANDMOTHER, 163
 GRAVE—tomb; cemetery, 296
 gravy (GREASE), 212
 GRAY, 270
 GREASE—oily; gravy, 212
 GREECE—Greek, 243
 GREEN, 270
 gripe (COMPLAIN), 120
 GROUP, 295
 GROW—spring, 41, 150, 315
 grumble (COMPLAIN), 120
 guidance (ADVISE), 176
 HAIR DRYER, 141
 half brother/sister, 172
 HAMBURGER, 10, 201
 HANDBALL, 229
 HAPPY—glad; merry, 8, 60, 78, 109
 Happy birthday, 91
 Happy Hanukkah, 90
 Happy New Year, 91
 HARD, 216
 hard-boiled eggs, 216
 HARD DRIVE (H-D), 341
 HARD-OF-HEARING, 100
 HAT, 226
 HATE, 237
 HAVE, 23, 89, 128, 137, 147, 199, 251,
 330, 356, 357
 HAVE—own, possess, 85, 86, 97, 119,
 219, 260, 261, 324, 327, 332, 333,
 345, 347
 HAWAII, 246
 HAWK, 268
 HE GIVES HER, 163
 HE/HIM/SHE/HER/IT, 20, 21, 23, 36,
 37, 53, 199
 HE/SHE/IT, 166, 194, 208, 221, 225,
 233, 234, 236, 237, 275, 281, 285,
 286, 290, 293, 310, 318, 329, 333,
 345, 347, 348
 HEADACHE, 126
 HEALTH—This is a new sign so it may
 not be known by many deaf people.
 It is used mostly in academic circles,
 176
 HEAR, 102

- HEARING, 355
 HEARING AID, 100
 HEAVEN, 296
 Hebrew (JEWISH), 292
 HELL, 296
 HELLO, 75
 HELP—aid, assist, 39
 HERE, 160, 262
 high-definition TV, 333
 HIM/HER/IT, 166
 HIMSELF/HERSELF/ITSELF, 64
 HIS/HER/ITS, 63, 159, 160, 162, 163, 168
 HISTORY, 175
 HOLLAND—Dutch, 243
 HOME, 5, 87, 352
 HOPE—expect, 72, 150, 237
 hope to be (AIM), 159
 HORSE, 236, 268
 HOSPITAL, 135, 137
 HOT, 144, 203
 HOTEL, 62, 259
 hour (ONE HOUR), 252
 HOUSE, 57, 61, 116, 317, 345
 housewife—combination of HOUSE and WIFE, 116
 HOW, 46, 51, 77, 78, 96, 102, 122, 260, 261
 HOW MANY—how much, 102, 119, 169, 267, 325, 328
 HOW MUCH, 335
 how much (HOW MANY), 102, 119
 however (BUT), 232
 HUNGER—wish; desire, passion, lust, 44, 195
 HUNTING, 235
 hurt (PAIN), 124
 HUSBAND, 112, 118, 135
 HYPODERMIC—get a shot, 131

 I/ME, 20, 22, 30, 31, 32, 35, 36, 38, 42, 50, 51, 53, 58, 59, 60, 62, 65, 67, 69, 70, 73, 80, 86, 92, 94, 99, 100, 104, 106, 109, 114, 117, 118, 127, 150, 157, 181, 194, 198, 201, 230, 232, 239, 241, 272, 277, 311, 317, 327, 328

 ICE—freeze, 145
 ICE CREAM, 212
 ICE-SKATE, 232
 ill (SICK), 42
 illegal (PROHIBIT), 262
 impossible (CAN'T), 94, 223
 IN, 61, 107
 IN—inside, 254
 IN-LAW, 172
 indeed (TRUE), 42
 INDEPENDENT, 272
 INDIA, 243
 influence (ADVISE), 176
 inquire (QUERY), 184, 185
 insane (CRAZY), 236
 INSECT, 268
 INSTITUTE, 105
 INSTITUTION—although this sign means “institution,” it is used almost exclusively to mean a residential school for deaf children, 106
 instruct (TEACH), 185
 INSURANCE, 137
 INTERNET, 336
 Internet service providers, 331
 INTERPRET, 294
 INTRODUCE, 111
 IP relay, 354
 iPods, 345
 IRAN, 243
 IRELAND—Irish, 243
 ISLAM/MUSLIM, 291
 ISRAEL—Israeli, 244
 IT—he; she, 277
 ITALY—Italian, 244

 jacket (COAT), 227
 JAIL, 278
 JAPAN—Japanese, 244, 245
 JESUS, 297
 JEWISH, 289
 JEWISH—Hebrew, 292
 job (WORK), 5, 113, 160
 JOIN—connect, 285, 293
 journal (MAGAZINE), 257
 JUDGE, 275, 284

judge—combination of JUDGE and AGENT, 275

JUDGE—court, trial, 287

July, 319

JUNIOR, 179

KNEEL, 290

KNIFE, 212

KNOW, 53, 70, 261

KOREA—Korean, 244

labeling of the drawings, 13–15

LANGUAGE, 92, 158

LAPTOP, 334

LARGE—big, 57, 169, 277

LAST WEEK—a week ago, 313

LAST YEAR—a year ago, 153, 180, 282, 314

LATE—In addition to meaning “tardy,” this sign is used a great deal to mean “not yet.” It implies than an event has not taken place, but will take place. For example, the sentence EAT LATE means, “I haven’t eaten yet,” 41, 140, 191, 194

LATE AFTERNOON, 149

LATER—after a while, 79

LAW, 114, 274, 275, 278, 279, 287

lawyer—combination of LAW and AGENT, 275

LEARN, 92, 107, 238, 282

LEFT—opposite of right, 263

LEFT TURN, 263

LEGISLATURE, 274

LEMON, 210

LEND—borrow, 141

LESBIAN, 172

LESS, 359

LESS THAN, 153, 326, 327

LESSON—course, chapter, 12, 178

LET’S SEE—used in expressions such as “We’ll see about that,” 251

LETTUCE, 210

lexicalized fingerspelling, 258

liberate (SAVE), 298

LIBRARY, 182

LICENSE, 261

LIE DOWN, 132

light, sight, and space, 17–23

LIGHT FLASH, 358

LIGHTNING, 58, 146

LIKE, 23, 70, 84, 150, 201, 238

LIKE—to be attracted to, enjoy, 53, 65, 181, 228

line of work (MAJOR), 113

LION, 268

LIPREAD—Schools for deaf children that do not use any sign language in their instructional program are called “oral” schools. This sign is used to refer to these schools. A school for hearing children is signed SPEAK SCHOOL. The LIPREAD sign also means “speech” and “to read lips,” 72, 101

LITTLE BIT—not much, 101

LIVE—life; address, 57, 110, 161, 184

LOAF, 237

LOBSTER, 211

LONG—used only in the sense of long span of something that endures or lasts for a long time, 81, 260

LONG AGO, 293

LOOK—watch; stare, 65, 84

look like (FACE), 155, 156

LORD, 297

LOSE, 102, 133, 142, 148, 189

LOUSY—awful, terrible, rotten, crummy, 80, 202

LOVE, 35, 166, 236, 350

lovely (PRETTY), 143, 149

LUGGAGE—baggage; suitcase, 256

lunch—combination of EAT and NOON, 214

LUTHERAN, 291

MAGAZINE—journal, 257

magnificent (WONDERFUL), 80

MAJOR—course of study in school; line of work; specialty, 113, 173

MAN, 61, 165

manage (CONTROL), 10

- manual alphabet, 361–66
 Manually Coded English (MCEs), 17
 MANY—a lot of, 107, 235
 MARRY, 117
 MASS, 297
 MATH, 175
 may (CAN), 94, 231, 232
 may not (CAN'T), 94, 223
 MAYBE, 146, 278
 MCEs (Manually Coded English), 17
 ME/I, 52, 53, 57, 151, 294, 330, 336,
 350, 354
 MEAN—intended, intention, meaning,
 98
 MEAT, 207, 208
 MEDICINE, 59, 128, 129
 MEDIUM (glass), 203
 MEET—encounter another person, 109,
 257
 MELON, 211
 MELT—disappear, go away, 152
 MEMORIZE, 335
 Merry Christmas, 90
 merry (HAPPY), 8, 60, 78
 MESSAGE/COMMENT, 352
 MEXICO—Mexican, 244
 MILK, 203, 204
 MILWAUKEE, 248
 MINUTE, 202, 257
 MISSIONARY, 293
 MISTAKE, 339
 MIX, 215
 MOBILE PHONE—cell phone,
 348–49
 modify (CHANGE), 254
 MONDAY, 313, 316
 MONEY, 327
 money, 320–29
 MONKEY, 268
 MONTH, 136, 314
 MONTHLY, 314
 MORE THAN, 326
 MORMON, 291
 MORNING, 31, 76, 145, 214, 315
 MOST, 224, 358
 MOTHER, 35, 103, 156
 motion pictures (MOVIE), 22, 53, 65,
 70, 84, 105, 318
 MOUNTAIN, 151, 231
 MOUSE, 268
 MOVIE—cinema, film, motion pictures,
 22, 44, 53, 65, 70, 84, 105, 318, 347
 MSN, 331
 MUCH, 133
 MULE, 268
 MUSEUM, 22
 MUSIC—sing, song, 175, 295
 MUSLIM/ISLAM, 291
 MUST—**SM**: necessary, have to, go to,
 obligated to. The idea is that one has
 no choice, 97, 127, 129, 254, 276,
 277, 279, 349
 MUST—**DM**: should, ought to; the
 idea here is that it would be a good
 idea, but that it is not obligatory. The
 double movement may also mean
 “need,” 88, 133, 182, 192, 218, 220,
 225, 287
 MUST NEED, 130, 131
 MY—mine, 63, 138, 157, 158, 160, 161,
 164, 183, 222, 226, 308, 312, 341,
 344, 345, 348, 357
 MYSELF, 64
 NAME, 108, 109, 250, 278, 335
 names, 74
 NEAR, 220
 NEAR FUTURE, 316
 NEED, 349
 negation, 68–70
 negative questions, 51–52
 NEPHEW, 162
 NEVER, 8, 73, 199, 232
 NEW, 21, 56, 273, 317
 NEW ORLEANS, 248
 NEW YORK, 62, 246, 247
 NEWSPAPER, 257
 NEXT WEEK—a week from now, 33, 314
 NEXT YEAR, 314
 NICE—**SM**: 89, 155
 NICE—**DM**: clean, neat, 221
 NIECE, 162

- NIGHT—evening, 14, 15, 30, 33, 47, 48, 73, 77, 105, 145, 146, 215, 219, 247, 315
- no, 82
- no one (NONE), 69
- NONE—not any; nothing; no one, 60, 69, 81, 97, 261, 327, 336, 346
- NOON, 214, 315
- NORWAY—Norwegian, 244
- NOT—don't; didn't, 14, 15, 47, 48, 50, 52, 69, 123, 207, 208, 226, 255
- not allowed (PROHIBIT), 262
- not any (NONE), 69
- not much (LITTLE BIT), 101
- nothing (NONE), 69
- NOTIFY—inform, 284
- NOW, 31, 145, 150, 359
- NOW—at present, 33, 72, 131, 143, 178, 180, 219, 224, 239, 247, 256
- NOW—at present, present, presently, 149
- NUMBER, 85, 308
- numbers, 299–307
- NUT, 211
- OBEDY, 279
- objective (AIM), 159
- objects (COMPLAIN), 120
- ocean (WATER, WAVE [1], WAVE [2], WAVE [3]), 234
- ODD—strange, 219
- offend, offensive (DISGUST), 124
- oily (GREASE), 212
- OK (FINE), 80
- OLD—age, 57, 61, 102, 120, 289, 310
- Olympics (CHAIN), 237
- ON, 354
- ONE HOUR, 252
- ONION, 211
- ONLY—single, alone. In addition to this meaning, the ONLY sign means “some” in expressions such as “someone,” “someday,” “something,” and “somehow,” either in combination with signs ONE, DAY, THING, and HOW, or all by itself. In the sentence, “I had some feeling that everything was not right,” the ONLY sign is used for the idea of “some,” 117, 205, 241, 257, 263
- OPEN, 347
- OPEN BOOK, 187
- OPEN DOOR, 83
- OPEN WINDOW, 83
- OPERATE, 343
- OPINION, 356
- opposed to (AGAINST), 281
- OPPOSITE—enemy, opponents, 221
- ORAL THERMOMETER, 130
- ORANGE, 211, 271
- ORDER, 195
- OREGON, 246
- OUR, 63, 169, 277
- OURSELVES, 64
- OUT, 167
- over again (AGAIN), 93
- overshoes (GALOSHES), 148
- OWE—debt, 329
- own (HAVE), 85, 86, 97, 119, 260, 261, 324, 327, 332, 333, 345, 347
- PACK BAGS, 249
- paddle (CANOE), 233
- papers, 348–53
- PAIN, 60, 124
- PANTS, 222
- PAPER, 182, 191, 337
- pardon (EXCUSE), 82
- PARENTS, 344
- park (VEHICLE), 262
- PARTNER, 172
- PASS, 190, 274, 283
- PAST—This sign is often interchangeable with the FINISH sign to indicate that an action is in the past. The sentence MOVIE SEE PAST means “I’ve seen this movie before,” which is essentially the same as, “I’ve already seen the movie,” 14, 30, 32, 47, 48, 105, 134, 136, 146, 170, 232, 316
- past, present, and future, 29–34
- PASTE, 336

- PAY, 276, 277, 318, 325, 327
 PENSION, 285, 286
 PEOPLE, 60, 235, 351, 355, 358
 PEPPER, 212
 PEPSI, 200
 percentages, 307
 PETITION, 283
 PHILADELPHIA, 248
 PHILOSOPHY, 176
 PHONE, 85, 263, 308
 phrase (SENTENCE), 104
 PICKET, 282
 PICKLE, 211
 PICTURE, 339, 340
 PIE, 213
 PILL, 59, 129
 PILOT, 164
 PINK, 271
 PITTSBURGH, 248
 PITY, 297
 placement of signs, 20–23
 PLAN—arrange, arrangement,
 organize, prepare, 281
 PLAY, 167
 PLAY—to play games, 228
 play cards (CARDS), 229
 PLEASE—enjoy; pleasure. Also used
 for politeness in requests such as
 “Please sit down,” 57, 82, 87, 93, 96,
 104, 144, 189, 205, 206, 231, 251,
 256, 258, 263, 334, 338, 342
 pleasure (PLEASE), 82
 PLUG IN, 349
 plurals, 73
 POLAND—Polish, 245
 POLICE, 115, 280
 pool (BILLIARDS), 229
 POPULAR, 345
 possess (HAVE), 85, 86, 97, 119, 260,
 261, 324, 327, 332, 333, 345, 347
 possible (CAN), 94, 101, 231, 261
 POSTPONE—put off, 252
 POTATO, 211
 PRAY, 297
 PREACH—sermon, 293, 294
 PREFER, 341
 prep student—combination of PREP,
 LEARN, and AGENT, 178–79
 present, presently (NOW), 131, 149,
 180, 239, 247, 256
 PRESIDENT—superintendent, 273
 PRETTY—beautiful, lovely, 143, 149
 price (COST), 276, 277, 324, 328
 PRIEST, 297
 PRINT, 337–38
 printing documents, 338
 PROGRAM, 337
 PROHIBIT—against the law, forbidden,
 illegal, not allowed, 121, 186, 262
 pronouns, 63–68
 PROPHECY, 297
 protest (COMPLAIN), 120
 Protestant (KNEEL), 290
 PROTEST—strike, 281, 282
 PSYCHOLOGY, 175
 PTA, 285
 PULL TOOTH, 134
 PUNISH, 279
 purchase (BUY), 56, 334, 342, 350
 PURPLE, 271
 PUT, 227
 QUERY—ask a question, inquire, 184,
 185, 190
 quiz (TEST), 186
 RABBI, 298
 RABBIT, 268
 RAIN, 40, 50, 147
 RAPID—fast, 95, 280
 RAT, 269
 READ, 94
 reading the drawings, 7–11
 READY, 256
 real, really (TRUE), 42, 57
 RED, 56, 197, 271
 regret (SORRY), 89
 RELIGION, 289
 REMOTE CONTROL, 332
 repeat (AGAIN), 93
 repel (DISGUST), 124
 REPUBLICAN, 272

- repulsive (DISGUST), 124
 requests or commands, 54
 REQUIRE—demand, 151, 224
 RESEARCH, 182
 resemble (FACE), 155, 156
 reserve, reservation (APPOINTMENT),
 137, 255
 RESPONSIBLE, 274
 REST—relax, 239
 RESTAURANT—cafe, 22, 195, 239
 restroom (TOILET), 83
 RÉSUMÉ, 334
 resurrection—combination of GET UP
 and AGAIN, 298
 rhetorical questions (RHQ), 50–51
 RIDE HORSE, 236
 RIGHT—opposite of left, 262
 RIGHT TURN, 262
 RIP, 222
 ROCKET, 159
 ROLLER-SKATE, 232
 ROMAN CATHOLIC, 290
 ROOMMATE, 184
 rotten (LOUSY), 80, 202
 row (CANOE), 233
 rowboat (CANOE), 233
 RUBBER, 148
 RUN, 3, 230
 RUNNY NOSE, 125
 RUSSIA—Russian, 245
- SABBATH/SUNSET, 298
 SAILBOAT—sailing, 233
 SALAD, 213
 SALT, 213
 salvation (SAVE), 298
 SAME—similar, 226
 SAN FRANCISCO, 248
 SANDWICH, 201
 SATELLITE DISH, 343
 SATURDAY, 292, 313
 SAUSAGE, 211
 SAVE—free, liberate, safe, salvation, 60,
 298, 338
 say (SPEAK), 99, 101, 106, 107
 SCAN, 339
- SCARE—afraid; frighten, 58, 151
 SCHOOL, 106, 116, 173
 SCIENCE—chemistry, 175
 SCOTLAND—Scottish, Scot; Scotch
 (the drink), 198, 245
 scrambled eggs—combination of EGG
 and MIX, 215
 SEARCH—hunt for, 134
 SECOND A MOTION, 283
 SEE, 21, 30, 32, 33, 36, 38, 78, 79, 81,
 105, 165, 316, 319, 357
 SEMESTER, 178
 SENATE, 275
 senator—combination of SENATE and
 AGENT, 275
 SEND, 355
 SEND ME, 340
 SENIOR, 179
 sense (FEEL), 59, 122, 123, 131
 SENTENCE—phrase, 104, 105
 sermon (PREACH), 293, 294
 SERVE—wait on, 201
 several (FEW), 158
 SEW, 223
 SHAKE—thunder, 58, 146
 SHARE—divide up; make change, 325
 SHAVE, 139
 SHE HELP YOU, 162
 SHEEP, 269
 SHIFT, 261
 SHIRT, 221
 SHIRT—blouse, 224
 SHOES, 224
 shoot for (AIM), 159
 SHORT—height, 167, 168
 SHORTER SLEEVE, 227
 SHORTS, 225
 SHOWER, 139
 shut (CLOSE), 83
 SICK—ill, 42, 80
 sickening (DISGUST), 124
 SIDEKICK, 350
 Sidekick III pager, 350
 sight line, 18–20
 SIGN—sign language, 92, 93, 95, 97
 sign labels, 3–6

- sign systems, 17
 SIGNAL/SATELLITE, 346
 signs versus words, 43
 similar (SAME), 226
 simple statements, 52–53
 SIN, 298
 SISTER, 158
 SIT—chair; seat; have a seat, 87, 144, 255
 SKI, 231
 SKILL—ability, talent, 158, 234
 SKIRT, 225
 SLACKS, 224
 SLOW, 93, 262
 SMALL, 169
 SMALL (glass), 203
 SMOKE CIGARETTE, 120, 121
 smoky (CLOUD), 149
 SNAKE, 269
 SNOW, 146, 152
 SOCCER, 230
 Social Security (SS), 286
 SOCKS, 226
 SOFT, 216
 soft-boiled eggs, 216
 SOFT DRINK, 199
 software, 341
 SOMETIMES, 354
 SON, 112, 159
 SOPHOMORE, 179
 SORRY—regret, 89
 SOUL, 298
 SPAIN—Spanish, 245
 SPEAK—say, speech, 99, 101, 106, 107
 SPECIAL EDUCATION, 176
 spectacles (GALLAUDET), 106
 speech (SPEAK), 99, 101, 106, 107
 spell (FINGERSPELL), 94, 97
 SPOON/SOUP, 213
 spring (GROW), 315
 START—begin, 188
 statements, making, 43
 statements that ask questions, 43–52
 statements that do not ask questions,
 52–54
 statements that move from general to
 specific, 60–62
 statements that require real-time
 sequencing, 59–60
 STAY HERE, 260
 stepfather/mother/brother/sister, 171
 stimulus-response statements, 57–59
 STINGY, 289
 STOMACH ACHE, 127
 STOP, 188, 239, 263
 stringing the signs together, 55
 STUCK, 260
 student—combination of LEARN and
 AGENT, 178
 STUDY, 181, 183
 suitcase (LUGGAGE), 256
 SUMMER, 150, 170, 225, 232, 315
 summon (BECKON), 136
 SUN, 144
 Sunday (WONDERFUL), 313
 sunny-side up eggs—THUMB UP, 216
 SUNRAY, 144
 SUNSET, 149
 SUNSET/SABBATH, 298
 superintendent (PRESIDENT), 273
 supper/dinner—combination of EAT
 and NIGHT, 215
 Supplemental Salary Income (SSI), 286
 SUPPORT, 276
 sure, surely (TRUE), 42, 57
 SURFBOARD, 234
 SURGERY—operation, 135
 sweater (COAT), 227
 SWEDEN—Swedish, 245
 SWEET—cute, sugar, 165, 204, 205
 SWIM, 234
 SWITZERLAND—Swiss, 245
 TABLE TENNIS, 230
 TAKE UP—as in “to take Spanish” or
 “take up golf,” 178
 talent (SKILL), 158, 234
 TALK, 158, 186, 351
 TALL (glass), 200, 203
 tax (COST), 276, 277
 TDD, 85
 TEA, 49, 203
 TEACH—instruct, 114, 185

- teacher—combination of TEACH and AGENT, 114, 185
- TELL, 37, 52, 53, 66, 67, 68, 69, 73, 166, 167
- TELL ME, 69
- TEMPERATURE—thermometer, 130, 151, 153
- TEMPLE, 292
- TEND TO, 331, 355
- TENNIS, 230
- TENT—camp, camping, 232
- terrible (1) AWFUL, 13, 80, 202; (2) LOUSY, 80, 202
- TEST—exam, 186
- TEXAS, 246
- TEXT, 336
- text messaging, 355
- THAN, 157
- thank you (GOOD), 81
- THANKSGIVING, 89
- THAT—this sign can mean “this,” “that,” “them,” “those,” “they,” and “it.” Idiomatically it can mean “Oh, I see,” “So, that’s it,” or “Aha, I get it!” It is often done by the watcher while the signer is signing, in much the same way hearing people nod their head and say “uh-huh” or “yes” while listening to a speaker, 165, 346
- THEIR, 64
- THEMSELVES, 64
- THERAPY—this is a new sign used mostly in academic circles, but it is gaining fast acceptance, 177
- THERE, 57, 61, 62, 161
- thermometer (TEMPERATURE), 152
- THEY, 64, 355
- THEY—them, 281
- THREE, 350
- THUMB UP, 216
- thunder (SHAKE), 58, 146
- THURSDAY, 313
- TICKET, 251, 256, 259
- TIE, 221
- TIE KNOT, 223
- TIGER, 269
- TIME, 309–10
- TIME—the time of day as well as “time” in “three times” and “have a good time,” 81, 87, 130, 137, 250, 258, 259, 263
- time, 309–10
- time indicators, 29
- TIRED—weary, 62, 80
- titles, 74
- “to be,” verb, 40–43
- TOAST, 213
- TOILET—bathroom, rest room, 83
- TOMATO, 211
- tomb (GRAVE), 296
- TOMORROW, 32, 70, 146, 186
- TOO MUCH, 194, 280
- TOOTHACHE, 126
- TOOTHBRUSH—brush one’s teeth, 138
- topic-comment statements, 55–62
- TORNADO, 151
- TOUCH—to experience a thing, 245
- TRAIN, 41, 258, 259
- TREES, 11, 73
- TRUE—certain, certainly, indeed, real, really, sure, surely, truly, truth; used mainly to give emphasis to a state of being or condition, 42, 57
- truth (TRUE), 42, 57
- TRY—attempt, 232
- TTY, 85, 358, 359
- TUESDAY, 313
- TURKEY, 269
- turn into (BECOME), 102
- turn out to be (BECOME), 102
- TV, 65, 84, 104, 348
- TV, CABLE, 332
- TV, high-definition, 333
- TWO HOURS, 255
- TWO MONTHS, 316
- TWO YEARS AGO, 317
- TWO YEARS FROM NOW, 317
- UMBRELLA, 148
- UNCLE, 160
- UNDERSTAND—comprehend, 36, 95
- uninteresting (DRY), 215

- UNTIL, 310
- UP TILL NOW—to express the idea that an event has/has not been going on from some time in the past up until now, or up until very recently. It stands for the idea of “since” in “I haven’t seen you since last Tuesday” and of “been” in “I’ve been sick for the last month,” 78, 81, 132
- USE, 97, 224, 331, 351, 354, 358
- used to (LONG AGO), 293
- USED UP—all gone, 128
- VACATION—free time, 319
- VARIOUS—et cetera, 199
- vegetables, 209
- VEHICLE—park vehicle; can stand for any type of conveyance (car, bus, train, airplane, motorcycle, bike, etc.), 262, 277
- verb directionality, 34–40
- verb tenses, 29–34
- VIDEO RELAY, 359
- video relay service, 350–52, 359
- VIDEOPHONE, 358
- VIRUS, 341
- VISIT—This sign, combined with the AGENT sign makes “guest,” 104, 264, 316
- vlog, 357
- VOICE, 351
- VOLLEYBALL, 230
- VOTE—elect, 272, 273
- WAIT—wait for, 11, 202, 255
- WANT, 12, 36, 44, 49, 65, 70, 84, 104, 138, 196, 197, 198, 199, 200, 203, 204, 238, 257, 294
- WASH CLOTHES, 225
- WASH FACE, 140
- WASH HANDS, 139
- WASHING MACHINE—laundry, laundromat, 220
- WASHINGTON—both the city and the state as well as George Washington, 107, 246, 248
- watch (LOOK), 84
- WATER, 153, 198, 234
- WAVE, 234
- WE—for more than two persons, 233, 266
- WE TWO, 184, 191
- weary (TIRED), 62, 80
- weather, 143–54
- WEDNESDAY, 313
- WEEK, 313
- WEEK AGO, 134
- WEEKLY, 239, 314
- WET, 215
- wh- sign questions, 45–49
- WHAT, 45, 308, 346
- WHAT SHRUG—This sign and the WHAT sign are essentially the same, but the WHAT SHRUG sign is used much more, 45, 85, 98, 108, 113, 152, 178, 195, 219, 237, 278
- WHEN (the DURING sign is used in sentences like “When I was a boy . . .,” when no question is being asked), 46
- WHERE, 46, 83, 88, 110, 111, 113, 124, 138, 148, 181, 183, 201, 332
- WHICH, 9, 49, 190, 197, 250, 290, 293, 331, 341, 348
- WHISKEY, 199
- WHITE, 61, 197, 271
- WHO, 45, 226, 273, 274
- WHOLE, 165
- WHY, 14, 15, 45, 47, 48, 50, 52
- wi-fi, 346
- WIFE, 111, 116, 118, 135
- WILL—although this sign does refer to the future (“shall”), it is used much more to express intention, 72, 162, 279, 342, 350
- WIN, 273
- WIND, 149
- WINDOW—This sign must be made so that the “window” is opened, then shut. If only one movement is used, it will mean “Open the window” or “Shut the window,” 83

- WINE, 197
winter (COLD), 150, 316
WITH, 86
WOMAN, 165, 224, 275
WONDERFUL—Sunday, 80, 313
words versus signs, 42
WORK—job, 113, 160
WORM, 269
WORSHIP, 298
WRITE—pen, pencil; any writing
instrument, 93, 188, 189
- x-ray, 130
- YEAR, 314
YELLOW, 271
yes/no questions, 43–44
YESTERDAY, 21, 22, 30, 147,
149
- yet (BUT), 94
YOU, 14, 20, 35, 37, 38, 44, 47, 48, 52,
53, 66, 69, 73, 77, 95, 97, 99, 105,
116, 117, 119, 120, 130, 133, 147,
154, 156, 173, 185, 195, 223, 245,
257, 272, 279, 285, 287, 288, 290,
291, 294, 327, 332
YOU AND I, 195
YOUNGER, 157
YOUR, 21, 63, 148, 155, 156, 162, 335,
356
YOURSELF—This sign may also be
used idiomatically in the same way
as “Aloha” and “Shalom” are used,
that is to say “Hello” and “Good-bye”
and to wish someone the best of
everything, 64
- ZERO, 153, 299