

AGENDA today Final Notes

Created by: Bader

REVIEW for FINALS

- » Review ALL vocabulary from Unit 13 to 22 ~ go through book
- » Money, dollars, number, cardinals, cents, age, clocks and ordinal
- » Some Deaf Culture questions check notes on PPTs online
- » Finger spelling words:
 - Weird town names
 - Long names
 - Stores
 - Emails
 - Greatest songs
 - Singers/Band
 - Popular candies
 - Europe
 - Theme parks
 - Movies

Deaf Culture Notes

» Deaf vs. deaf

- Big 'D' refers to being part of Deaf culture and having strong sense of awareness of who one is.
- Embraces ever aspect of communication and culture
- One uses Deaf as an identity; it is **who** you are

deaf

» Little 'd' deaf

- Refers to physical description of hearing level; it is '**what**' you are in terms of deafness.
- Inability to hear
- Has nothing to do with culture, language, etc.

American Disability Act

ADA

- » The Americans with Disabilities Act was passed in 1990
- » Helped to provide equal rights for deaf people in regards to employment and education
- » Encourages hiring Qualified disabled persons
- » Applies to all facet of work, large business, small business.
- » ADA does not apply to Indian tribes, the U.S. government and tax exempt private membership clubs

Things to know :

- » Define Deaf Culture
- » Big D, little d, DHH, HoH, KODA, CODA, DODA, late Deafened
- » Problems hearing and Deaf people face in a relationship
- » Does noise bother Deaf people, what are the benefits of noise and how do we view 'noise' as that is bothersome?

Movies: The Hammer and Through Deaf Eyes (TDE)

- » Matt Hamill's life as D and little d.
- » Choice of communication
- » His education
- » His frustration and successes
- » Chance of having deaf babies (10 percent of hearing parents)
- » 1817 was the turning point that Deaf people can be educated.
- » Oral/Oralism education was popular in the 20th century
- » NAD stands for National Association of the Deaf, current CEO is Howard Rosenblum.
- » An audiogram is a test that measure the ability to hear.
- » Technology made Deaf people's lives much easier to function.
- » The success of Marlee Matin and what was her 'downfall' from the deaf community. (spoke at academy awards rather than sign)
- » Most significant movement that happened at Gallaudet in 1988. a large protest that happened . What was it? (DPN)

Sentence samples

Study examples from each unit (18-22)
Including describing someone,
situations, look at signed/glossed
examples.

Will GLOSS English statements
Using numbers and money

Check Bader's WWW

- » All powerpoint are posted.
- » Review vocabulary
 - » Highlight what you don't remember
review the words
- » FINAL RECEPTIVE EXAM FOR ASL II
 - **MAY 29TH, 2013**

