ASL 1 – BACK TO SCHOOL NIGHT
I. Introduction of Self

II. Class History

a. 10th year of ASL

b. High demand, classes are full with a waiting list

c. Progression of levels 1-4

III. Foreign Language Requirements

a. UC approved curriculum meeting the A-G requirements

b. ASL accepted by all Cal States and UCs

c. Universities require 2 years of the same world language with most wanting to see 3-4 years

IV. Class Expectation

a. 2 parts to ASL: receptive and expressive

b. ASL 1 ~ learn basic signs, grammar, fingerspelling, and cultural aspects of the Deaf community.

c. Work on a fluent style of delivery

d. ASL has its own grammatical structure. IT IS NOT ENGLISH. ASL has been ranked as a category 4 language, which is one of the more difficult languages to learn, ranking with Chinese, Arabic, and Japanese.
e. Incorporation of facial expressions, body language, and spatialization is unique and a required component of ASL.

V. Attendance

a. IMPORTANT!! ASL is a visual language and cannot be learned from a book or over the phone.

b. Class participation points daily. Many activities cannot be made up.

VI. Classwork/Homework

a. Red textbook. There is a classroom set but there are also books available from the library to check out for home use.

b. Blue workbook. These will be checked out to students. Nightly homework assignments, with daily homework checks for accountability and assessment.

VII. Quizzes/Tests

a. 2-3 vocabulary quizzes per chapter.

b. All tests are made up of vocabulary and comprehension translation sentences/concepts. The vocabulary for each chapter is on School Fusion and also on the beginning page of each chapter. The sentences are found in the book in the Classroom Exercises. I do not make up random sentences, they are in the book and we practice them several times throughout the chapter.

c. A Culture quiz is taken for each chapter. Students are able to take and use notes on the Culture Quiz.

VIII. Grades

a. Participation points

b. Deaf Culture Event (requirements found on School Fusion)

c. Portfolio

d. Daily classwork and homework

e. Chapter quizzes and tests

IX. Classroom Rules

a. No cell phones at any time. Besides being against school rules, one cannot sign nor watch a signer while trying to text.

b. Tardies and truancies follow the school-wide discipline plan
