

[bookmark: _GoBack]
American Sign Language I-IV

Foreign Languages
Curriculum Framework

Created 2014

3
Creative Writing
Arkansas Department of Education
July 2010

Course Title:		American Sign Language (ASL) I-IV
Course/Unit Credit:	1 per course

		

	 American Sign Language I
	American Sign Language II
	American Sign Language III
	American Sign Language IV
	

	Course Number:
	449010
	449020
	449030
	449040
	

	
	
	
	
	
	

Teacher Licensure: 	Please refer to the Course Code Management System (https://adedata.arkansas.gov/ccms/) for the most current licensure
 codes.
Grades:			9-12
Prerequisites:	There is no prerequisite for ASL I. The student entering ASL II, III, or IV must successfully complete the preceding year of study of ASL.		

American Sign Language I-IV

ASL I, II, III, and IV provide basic instruction in production and comprehension (language usage), vocabulary, and grammar, and eventually lead to increased communicative and cultural proficiency in ASL. The culture, history, current events, and traditions of the Deaf community are introduced on the appropriate level through selected readings, visual recordings, and other authentic materials. Visually attending, signing, role-playing, and group activities are designed to instruct, reinforce, connect language skills, and develop signacy. ASL I, II, III, and IV include applications, problem solving, higher-order thinking skills, and performance-based and project-based assessments. Current ASL teaching pedagogy indicates that using ASL in instruction yields best results for language acquisition. Arkansas Department of Education approval for the courses listed above is not required.

American Sign Language I-IV

Strand		 Content Standard
	Communication
	

	
	1. Students will interpret aural, written, and visual messages in the target language. (interpretive)

	
	2. Students will interact by speaking and writing in the target language. (interpersonal)

	
	3. Students will present information in the target language. (presentational)

	Culture
	

	
	4. Students will investigate the practices, products, and perspectives of the target culture(s).

	Connections
	

	
	5. Students will apply the target language to reinforce and expand knowledge of other subject areas.

	
	6. Students will recognize the common and unique views and contributions of the target language and its cultures.

	Comparisons
	

	
	7. Students will explain the similarities and differences between the target language and the students’ primary language.

	
	8. Students will explain the similarities and differences between the target culture(s) and the students’ native culture.

	Communities
	

	
	9. Students will examine ways to use the target language personally and professionally.

Notes:
1. The ASL I-IV document consists of a course description, an appendix of exceptions, and a glossary. This document is intended to be used in conjunction with the Modern Languages I-IV curriculum framework. All notes appearing on page 2 of the Modern Languages I-IV Curriculum Framework apply to American Sign Language I-IV.
2. In Content Standard 1, “aural” and “written” do not apply to ASL.
3. In Content Standard 2, “producing” is used instead of “speaking” in ASL. “Writing” does not apply to ASL.

1

Modern Languages I-IV: American Sign Language
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CMC.1.MLI.1
	Replace “elements of speech” and the bulleted list with “the five parameters of ASL
· handshapes
· movement
· non-manual markers (NMM)
· orientation
· placement”

	CMC.1.MLI.2
	Replace with “Fingerspell words using the ASL manual alphabet”

	CMC.1.MLI.3	
	Add “lexicalized signs” to the list of examples

	CMC.1.MLI.7
	Replace “intonation” with “NMM”

	CMC.1.MLI.8
	Replace “reading and listening” with “visual attending”

	CMC.1.MLI.9
	Add “with live or recorded ASL production”

	CMC.1.MLI.10
	Does not apply to ASL

	CMC.1.MLI.12
	“Oral” does not apply to ASL

	

CMC.2.MLI.3
	“Writing” does not apply to ASL

	CMC.2.MLI.6
	Add
· “money”

	

CMC.3.MLI.1
	Add “incorporating the use of classifiers”

	CMC.3.MLI.2
	Replace “Write” with “Give short presentations”

	CMC.3.MLI.5
	Add “classifiers” to examples

	CLT.4.MLI.1
	Add under “culturally appropriate behavior”
· “attention-getters
· disclosing to people who are Deaf that one can use ASL
· eye contact
· greetings and farewells
· interruptions
· using ASL in the presence of people who are Deaf”
Add under “analyzing differences among target cultures”
· “directness”

3

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CMC.1.MLI.1 = Communication.Content Standard 1.Modern Languages I.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	
CLT.4.MLI.2
	Add
· “Public Law 94-142
· the Americans with Disabilities Act
· the Individuals with Disabilities Education Act
· technological innovations, including but not limited to videophone, flashing light doorbells, vibrating alarm clocks, flashing light smoke alarms, closed-captioning, open-captioning, hearing aids, cochlear implants, text pager”

	CLT.4.MLI.3
	Add
· “experiences in an educational residential life setting”

	CLT.4.MLI.4
	Add
· “medicine
· technology
· National Association of the Deaf
· audism”

	CLT.4.MLI.5
	Add
· “understanding how people who are Deaf use technology to communicate
· understanding the variety of educational, medical, psychological, and cultural perspectives on Deafhood”

	
CLT.4.MLI.6
	Add
· “Chuck Baird
· Deaf View/Image Art (De’VIA)
· Deaf Professional Arts Network (D-PAN)
· National Theater of the Deaf”

	CLT.4.MLI.7
	Add
· “Alice Cogswell
· American School for the Deaf
· Arkansas School for the Deaf
· Deaf History Month
· Deaf President Now movement
· Helen Keller and Anne Sullivan
· Laurent Clerc
· Martha’s Vineyard
· Milan Conference
· Thomas H. Gallaudet and Gallaudet University”

4

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CLT.4.MLI.2 = Culture.Content Standard 4.Modern Languages I.2nd Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	
CNN.5.MLI.2
	Does not apply to ASL

	CNN.6.MLI.1
	Add “such as regional differences within ASL
(e.g., productions, speed of signing)”
· “name signs”

	CNN.6.MLI.2
	Add
· “ABC and 123 stories”

	CNN.6.MLI.5
	Add “such as closed captioning, open captioning, video relay services, teletypewriter (TTY), sports hand signs, telephone”

	CMP.7.MLI.5
	Does not apply to ASL

	CMP.7.MLI.6
	Does not apply to ASL

	CMN.9.MLI.4
	Add
· “Deaf clubs
· Deaf sports
· Deaf Night Out
· Deaf School Homecoming”

	
	

	CMC.1.MLII.1
	Replace “elements of speech” and the bulleted list with “the five parameters of ASL
· handshapes
· movement
· NMM
· orientation
· placement”

	CMC.1.MLII.2
	Replace with “Use fingerspelled words in context”

	CMC.1.MLII.3
	Add “lexicalized signs” to the list of examples

	CMC.1.MLII.7
	Replace “intonation” with “NMM”

	CMC.1.MLII.8
	Replace “reading and listening” with “visual attending”

	CMC.1.MLII.9
	After “texts and visual media”, add “with live or recorded ASL production”

	CMC.1.MLII.10
	Does not apply to ASL

	CMC.1.MLII.12
	“Oral” does not apply to ASL

	CMC.2.MLII.3
	“Writing” does not apply to ASL

	CMC.2.MLII.6
	Add
· “fractions
· number incorporation”

5

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CNN.5.MLI.2 = Connections.Content Standard 5.Modern Languages I.2nd Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CMC.3.MLII.1
	Add “incorporating the use of classifiers”

	CMC.3.MLII.2
	Replace “Write” with “Give short presentations”

	CMC.3.MLII.5
	Add “classifiers” to examples

	CLT.4.MLII.1
	Add under “culturally appropriate behavior”
· “attention-getters
· disclosing to people who are Deaf that one can use ASL
· eye contact
· greetings and farewells
· interruptions
· using ASL in the presence of people who are Deaf”
Add under “analyzing differences among target cultures”
· “directness”

	CLT.4.MLII.2
	Add
· “Public Law 94-142
· the Americans with Disabilities Act
· the Individuals with Disabilities Education Act
· technological innovations, including but not limited to videophone, flashing light doorbells, vibrating alarm clocks, flashing light smoke alarms, closed-captioning, open-captioning, hearing aids, cochlear implants, text pager”

	CLT.4.MLII.3
	Add
· “experiences in an educational residential life setting”

	CLT.4.MLII.4
	Add
· “medicine
· technology
· National Association of the Deaf
· audism”

	CLT.4.MLII.5
	Add
· “understanding how people who are Deaf use technology to communicate
· understanding the variety of educational, medical, psychological, and cultural perspectives on Deafhood”

6

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CMC.3.MLII.1 = Communication.Content Standard 3.Modern Languages II.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CLT.4.MLII.6
	Add
· “Chuck Baird
· De’VIA
· D-PAN
· National Theater of the Deaf”

	CLT.4.MLII.7
	Add
· “Alice Cogswell
· American School for the Deaf
· Arkansas School for the Deaf
· Deaf History Month
· Deaf President Now movement
· Helen Keller and Anne Sullivan
· Laurent Clerc
· Martha’s Vineyard
· Milan Conference
· Thomas H. Gallaudet and Gallaudet University”

	CNN.5.MLII.2
	Does not apply to ASL

	CNN.6.MLII.1
	Add “such as regional differences within ASL
(e.g., productions, speed of signing)”
· “name signs”

	CNN.6.MLII.2
	Add
· “ABC and 123 stories”

	CNN.6.MLII.5
	Add “closed captioning, open captioning, video relay services, TTY, sports hand signs, telephone”

	CMP.7.MLII.5
	Does not apply to ASL

	CMP.7.MLII.6
	Does not apply to ASL

	CMN.9.MLII.4
	Add
· “Deaf clubs
· Deaf sports
· Deaf Night Out
· Deaf School Homecoming”

	
	

7

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CLT.4.MLII.6 = Culture.Content Standard 4.Modern Languages II.6th Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CMC.1.MLIII.1
	Eliminate
· “intonation
· nuances
· pitch
· tones”
Add
· “facial expressions
· sign intensity
· speed
· temporal aspects”

	CMC.1.MLIII.2
	Replace “writer/speaker” with “signer”

	CMC.1.MLIII.3
	Add new SLE: “Produce cognates, place names, borrowings, and lexicalized signs in context”

	CMC.1.MLIII.4
	Add new SLE: “Produce language registers in context
(e.g., formal, informal)”

	CMC.1.MLIII.6
	Add “and regional variations”

	CMC.1.MLIII.7
	Add new SLE: “Produce gestures, nuances, and NMM”

	CMC.1.MLIII.8
	Replace “reading and listening” with “visual attending”; add “with live or recorded ASL production”

	CMC.1.MLIII.9
	After “texts and visual media”, add “with live or recorded ASL production”

	CMC.1.MLIII.10
	Does not apply to ASL

	CMC.1.MLIII.12
	“Oral” does not apply to ASL

	CMC.2.MLIII.3
	“Writing” does not apply to ASL

	CMC.2.MLIII.6
	Add
· “number incorporation
· percentages”

	CMC.3.MLIII.1
	Add “incorporating the use of classifiers”

	CMC.3.MLIII.2
	Replace “Write” with “Give short presentations”

	CMC.3.MLIII.5
	Add “classifiers” to examples

8

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CMC.1.MLIII.1 = Communication.Content Standard 1.Modern Languages III.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CLT.4.MLIII.1
	Add under “culturally appropriate behavior”
· “attention-getters
· disclosing to people who are Deaf that one can use ASL
· eye contact
· greetings and farewells
· interruptions
· using ASL in the presence of people who are Deaf”
Add under “analyzing differences among target cultures”
· “directness”

	CLT.4.MLIII.2
	Add
· “Public Law 94-142
· the Americans with Disabilities Act
· the Individuals with Disabilities Education Act
· technological innovations, including but not limited to videophone, flashing light doorbells, vibrating alarm clocks, flashing light smoke alarms, closed-captioning, open-captioning, hearing aids, cochlear implants, text pager”

	CLT.4.MLIII.3
	Add
· “experiences in an educational residential life setting”

	CLT.4.MLIII.4
	Add
· “medicine
· technology
· National Association of the Deaf
· audism”

	CLT.4.MLIII.5
	Add
· “understanding how people who are Deaf use technology to communicate
· understanding the variety of educational, medical, psychological, and cultural perspectives on Deafhood”

	CLT.4.MLIII.6
	Add
· “Chuck Baird
· De’VIA
· D-PAN
· National Theater of the Deaf”

9

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CLT.4.MLIII.1 = Culture.Content Standard 4.Modern Languages III.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CLT.4.MLIII.7
	Add
· “Alice Cogswell
· American School for the Deaf
· Arkansas School for the Deaf
· Deaf History Month
· Deaf President Now movement
· Helen Keller and Anne Sullivan
· Laurent Clerc
· Martha’s Vineyard
· Milan Conference
· Thomas H. Gallaudet and Gallaudet University”

	CNN.5.MLIII.2
	Does not apply to ASL

	CNN.6.MLIII.1
	Add
· “ABC and 123 stories”

	CNN.6.MLIII.3
	Add “closed captioning, open captioning, video relay services, TTY, sports hand signs, telephone”

	CMP.7.MLIII.5
	Does not apply to ASL

	CMP.7.MLIII.6
	Does not apply to ASL

	CMN.9.MLIII.4
	Add
· “Deaf clubs
· Deaf sports
· Deaf Night Out
· Deaf School Homecoming”

	
	

10

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CLT.4.MLIII.7 = Culture.Content Standard 4.Modern Languages IV.7th Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CMC.1.MLIV.1
	Eliminate
· “intonation
· nuances
· pitch
· tones”
Add
· “facial expressions
· sign intensity
· signacy
· speed
· temporal aspects”

	CMC.1.MLIV.2
	Replace “writer/speaker” with “signer” and “texts” with “live or recorded ASL production”

	CMC.1.MLIV.3
	Add new SLE: “Use cognates, place names, borrowings, and lexicalized signs in context”

	CMC.1.MLIV.4
	Add new SLE: “Use language registers in context
(e.g., formal, informal)”

	CMC.1.MLIV.5
	Add new SLE: “Give multistep directions in familiar and unfamiliar contexts in which a problem must be solved”

	CMC.1.MLIV.7
	Add new SLE: “Use gestures, nuances, and NMM”

	CMC.1.MLIV.8
	Replace “reading and listening” with “visual attending”; replace “texts” with “live or recorded ASL production”

	CMC.1.MLIV.9
	After “texts and visual media” add “with live or recorded ASL production”

	CMC.1.MLIV.10
	Does not apply to ASL

	CMC.1.MLIV.12
	“Oral” does not apply to ASL

	CMC.2.MLIV.3
	“Writing” does not apply to ASL

	CMC.2.MLIV.6
	Add
· “finances
· number incorporation
· statistics”

	CMC.3.MLIV.1
	Add “incorporating the use of classifiers”

	CMC.3.MLIV.2
	Replace “Use a variety of writing formats” with “Give a variety of presentations”

	CMC.3.MLIV.5
	Add “classifiers” to examples

11

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CMC.1.MLIV.1 = Communication.Content Standard 1.Modern Languages IV.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CLT.4.MLIV.1
	Add under “culturally appropriate behavior”
· “attention-getters
· disclosing to people who are Deaf that one can use ASL
· eye contact
· greetings and farewells
· interruptions
· using ASL in the presence of people who are Deaf”
Add under “analyzing differences among target cultures”
· “directness”

	CLT.4.MLIV.2
	Add
· “Public Law 94-142
· the Americans with Disabilities Act
· the Individuals with Disabilities Education Act
· technological innovations, including but not limited to videophone, flashing light doorbells, vibrating alarm clocks, flashing light smoke alarms, closed-captioning, open-captioning, hearing aids, cochlear implants, text pager”

	CLT.4.MLIV.3
	Add
· “experiences in an educational residential life setting”

	CLT.4.MLIV.4
	Add
· “medicine
· technology
· National Association of the Deaf
· audism”

	CLT.4.MLIV.5
	Add
· “understanding how people who are Deaf use technology to communicate
· understanding the variety of educational, medical, psychological, and cultural perspectives on Deafhood”

	CLT.4.MLIV.6
	Add
· “Chuck Baird
· DE’VIA
· D-PAN
· National Theater of the Deaf”

12

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CLT.4.MLIV.1 = Culture.Content Standard 4.Modern Languages IV.1st Student Learning Expectation
Appendix 4: American Sign Language – Exceptions

This appendix contains exceptions that apply to the teaching of ASL within the Modern Languages I-IV Frameworks. These exceptions apply to the level of study, strand, standard, and SLE indicated.

	SLE
	Exception

	CNN.6.MLIV.1
	Add
· “ABC and 123 stories”

	CMP.7.MLIV.5
	Does not apply to ASL

	CMP.7.MLIV.6
	Does not apply to ASL

	CMN.9.MLIV.4
	Add
· “Deaf clubs
· Deaf sports
· Deaf Night Out
· Deaf School Homecoming”

13

Modern Languages I-IV: American Sign Language – Exceptions
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014

Key: CNN.6.MLIV.1 = Connections.Content Standard 6.Modern Languages IV.1st Student Learning Expectation
Glossary for American Sign Language I-IV

	ABC and 123 stories
	Visual stories for entertainment purposes that incorporate handshapes for letters of the alphabet or numbers

	American Sign Language (ASL)
	A native, visual-gestural language used by Deaf members of the core Deaf community who share a common language, values, and experiences in interacting with others and having its own unique vocabulary, grammar, and syntax which are different from other sign languages used in North America

	ASL manual alphabet
	The group of 22 handshapes that, when held in certain positions and/or are produced with specific movements, represent the 26 letters of the English alphabet

	Audism
	Discrimination, bias, or stereotype against people who are Deaf/deaf or hard of hearing and the beliefs and attitudes that reflect that people who are Deaf/deaf are somehow less capable than hearing people; the equivalent of racism

	Classifier
	A handshape which has been used so often to show a certain type of thing, shape, amount, or size, that it is associated with a specific category of size, shape, or usage and cause the user of ASL to automatically think of a particular category of
· thing, such as objects, people, animals, vehicles
· shape, such as outlines, perimeters, surfaces, configurations, gradients
· size or quantity, such as amount, largeness, smallness, relative size, volume
· usage, such as movement paths, speed, interactions;
movement and placement which can be used to convey information about the movement, type, size, shape, location or extent of the thing to which the ASL user is referring

	Deaf
	When capitalized, the word “Deaf” refers to the culture and community of people who are deaf, indicating the difference between the cultural affiliation of identifying with a like group of people with a shared history, traditions, and language and the audiological condition of not hearing; the lower case “deaf” refers to the physical nature of being deaf, as well as to those individuals who are deaf who do not identify with Deaf culture; it is generally considered proper to use the term “people who are Deaf” instead of “deaf people” or “the deaf”

	Deaf Professional Arts Network
(D-PAN)
	A national nonprofit organization that creates music videos featuring Deaf and hard-of-hearing performers, dedicated to promoting professional development and access to the entertainment, visual and media arts fields for individuals who are Deaf or hard of hearing

	Deaf View/Image Art (De’VIA)
	An art movement of the eyeing/Deaf arts

	Deafhood
	The process under which each individual who is deaf examines his or her struggles and explains his or her own existence in the world to himself or herself and other members within the Deaf community

	Fingerspelling
	The process of spelling out words by using signs from the ASL manual alphabet

	Handshape
	Configuration of the hand and fingers as part of a sign; one of the five parameters of ASL

	Lexicalized sign
	Fingerspelled English word that has been adopted as an accepted sign in ASL, with modification of one or more of the parameters

	Movement
	Distinctive actions of the hands for those signs that involve motion; one of the five parameters of ASL

	Name sign
	A unique sign given to an individual by members of the Deaf community through his or her involvement with the Deaf community that represents the individual’s name

Glossary for American Sign Language I-IV

	Non-manual marker (NMM)
	Any of the various facial expressions, head tilts, shoulder movements, mouth movements, and similar signals not made with the hands that are added to signs to convey meaning; one of the five parameters of ASL

	Number incorporation
	Integration of numbers into a sign to show quantity

	Orientation
	The direction in which the palm of the hand faces in generating a sign; one of the five parameters of ASL

	Parameter
	One of five characteristics of a sign in ASL: handshape, movement, NMM, orientation, and placement

	Placement
	The location of a sign relative to the body; one of the five parameters of ASL

	
Production
	The active, purposeful expression of information intended to be seen by the eye; the ASL equivalent of speaking or writing

	Sign intensity
	Varying the vigor, speed, or abruptness of a sign and facial expressions to show intensity of action

	Signacy
	Fluency of ASL, including both receptive and expressive skills

	Signing
	Using hands, facial expressions, and body language to compose and communicate messages in a visual/gestural language

	Temporal aspect
	Method by which ASL gives information about time via verb modulation (inflection), such as the duration or frequency of an event rather than the actual time of the event

	Teletypewriter (TTY)
	A type of electronic device for text communication over a telephone line designed for use by persons with hearing or speech difficulties

	Visual attending
	The active, purposeful reception of information intended to be seen by the eye; the ASL equivalent of listening (aural reception)

15

Modern Languages I-IV: American Sign Language - Glossary
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014
Contributors

The following people contributed to the development of this document:

	Jessica McMahon – Arkansas School for the Deaf

	Sally Paine – Searcy School District

	Kahla Scroggins – Bentonville School District

	Meagan Shepherd – Star City School District

	Dr. Linda Stauffer – University of Arkansas at Little Rock

16

Modern Languages I-IV: American Sign Language - Contributors
Foreign Languages Curriculum Framework
Arkansas Department of Education
2014
