

ASL I Chapter 6

By Bader ~ Sovacool

Chapter 6 Vocabulary

- Day
- Night
- Morning
- Hurry up
- Afternoon
- Noon
- Surprised
- Enthusiastic
- Satisfied
- Happy
- Sad
- Mad
- Cranky
- Excited
- Nervous
- Upset
- So-so
- Sleepy
- Hungry
- Tired
- Sick
- Don't like
- Don't know
- Don't want
- Must
- Will
- Can
- Should
- How
- Wrong
- Late
- Coffee
- Wow
- Show-up
- Roll around
- Calm down
- Want
- Like
- Stink
- Worry
- Pass

Unit Focus Notes

- Using forms of ALL-DAY, ALL-NIGHT
- Negative incorporation
- Use of modals and their positions

TIME Notes

- TIME
 - ALL-NIGHT/ALL-DAY (sweeping motion)

DAY	ALL-DAY
MORNING	ALL-MORNING
AFTERNOON	ALL-AFTERNOON
NIGHT	ALL-NIGHT

Negative Incorporation

- Negatives will be made with a twisting movement outward from the body in a 'throw it down' motion

LIKE	DON'T-LIKE
WANT	DON'T-WANT
KNOW	DON'T-KNOW

MODALS Notes

- MUST SHOULD CAN WILL
 - 1. Before the verb
 - a. MUST PASS TEST I
 - 2. After the verb
 - a. PASS TEST MUST I
 - 3. Before the verb and repeated at the end of the sentence:
 - a. MUST PASS TEST MUST I

WOW

- WOW
 - This sign is commonly used in ASL. You use WOW to show:
 - Degree of Impact
 - Reaction a person feels
 - Can show negative and positive feeling

Chapter 6 Activity 1

- Create 10 Sentences responding to a friend after they asked 'How are you?' The sentences must include 4 SIGNS each.

- NOW FEEL HOT WOW ME
- CAN'T SLEEP ME TIRED

- | | |
|-----------|--------------|
| 1. SICK | 6. FEEL GOOD |
| 2. CRANKY | 7. FINE |
| 3. SO-SO | 8. HUNGRY |
| 4. HOT | 9. TIRED |
| 5. COLD | 10. SLEEPY |

Chapter 6 Activity #2

- Copy down in your Notebook the following 6 feelings/adjectives and practice signing with a partner. Focus on the NMS/Facial Expressions
 - Satisfaction
 - Happiness
 - Anger
 - Sadness
 - Surprise
 - Interest

Activity #2 Continue

- Now practice showing your partner you are NOT

NOT SATISFIED

NOT HAPPY

NOT ANGRY

NOT SAD

NOT SURPRISED

NOT INTERESTED

Activity #3

- Using the following prompts create 6 ENGLISH sentences using your modals: MUST, WILL, CAN and SHOULD

1. Sleep all day
2. Help the teacher
3. Calm down
4. Take a test
5. Show up
6. Go to class

GLOSS these six sentences and turn it in before end of class for full credit.

Fun Activity

What you Feel ~ Interview

