PRIOR LEARNING ASSESSMENT

ASLS I: AMERICAN SIGN LANGUAGE I

GUIDELINES FOR STUDENTS
Students wanting to register for PLA 2000 for the purpose of receiving credit for ASLS I need to possess the following competences:

· Receptive and Expressive skills incorporating the following grammatical features:

· Yes/No Questions

· Spatial Referencing

· Directional Verbs

· Descriptive Adjectives (including Classifier use)

· Noun/Verb Pairs

· Classifier Predicates

· Time indicators

· Use of Numbers

· Verbs that change movement to show subject and object

· Modals

· WH Questions

· Contrastive structure

· Negation
· Ability to express oneself using the following language functions:

· Introducing oneself

· Asking for/giving names

· Confirming information

· Correcting information

· Exchanging personal information

· Asking if deaf or hearing

· Responding to information

· Talking about surroundings

· Asking/telling where

· Expressing wants

· Correcting information

· Telling where you live

· Asking/telling how you come to class

· Talking about your family

· Asking telling about marital status

· Asking telling if have children/siblings

· Telling how many

· Telling about activities

· Apologizing

· Giving reasons

· Giving opinions

· Suggesting activities

· Additional competencies include the ability to demonstrate how to:

· Make introductions

· Get someone’s attention

· Negotiate the environment

· Keep a clear sightline

· Ask for repetition

· Ask for a sign

· Use role shifting

· Use limb classifiers

· Describe the difference between deaf and Deaf

· Say EXCUSE-ME when walking between two people

· Use devices to communicate with Deaf people

· To prepare for this examination it might be beneficial to make yourself familiar with the material covered in the following texts:

· Learning American sign Language by Tom Humphries and Carol Padden (chapters 1-12)
· Signing Naturally Level 1 by Smith, Lentz, and Mikos(chapters 1-6)
· You will be asked to complete:

· Expressive evaluations

· Receptive evaluations

· Produce a 5 minute signing narrative relating to you, your family, and your interests. During this narrative you will be expected to demonstrate your command of the language and your ability to express yourself using ASL grammatical principals and following ASL linguistic structure

