

American Sign Language 1A

Subject Group Overview

Unit title	Key concept	Related Concept(s)	Global context & Exploration	Statement of inquiry	MYP subject specific objectives and strands	Content (topics, knowledge, skills)
Welcome Week (Week 1- 7 days from the start) *This is not an MYP unit, so no actions sections of the planner are needed	None needed	None needed	None needed	None needed	None needed	<ul style="list-style-type: none"> Learners will complete and submit their Canvas orientation credentials. Learners will read the syllabus and complete the syllabus survey with 100% accuracy. Learners will enroll in the Live Lesson and Walk-In Assistance. Learners will read the Scheduling/Calendar Etiquette content. Learners will watch the Welcome Contact video, schedule and complete their Welcome Contact and complete the Post-Welcome Contact survey with 100% accuracy.
Signs of Learning Module 2 (Weeks 2-5, 21 days)	Communication	Meaning Word choice	Personal and Cultural Expression Language and Linguistic systems	Meaning and word choice are the foundations of communication within linguistic systems.	A, B, C, D: all strands The summative assessment has three parts. First, a visual formative project summarizing the module content which includes Communication, Culture,	<ol style="list-style-type: none"> Learners will demonstrate twin letter comprehension by fingerspelling words with twin letters. Learners will differentiate between tapping and sliding twin letters by fingerspelling words with both characteristics.

					<p>Communities, Comparisons and Connections where students will differentiate between the 5Cs demonstrating their new knowledge in a comprehensive posterboard. Secondly, the student will verbally demonstrate their new knowledge in a face-to-face signed format. Thirdly, the student will answer a series of questions focusing on the 5Cs in a comprehension check.</p>	<ol style="list-style-type: none"> 3. Learners will discuss the differences in a discussion board about global Deaf culture and signs by "traveling" to Korea and Soweto. 4. Learners will practice signing 26 new signs in alphabetical order and sign ASL sentences using new signs. 5. Learners will practice signing WH signs and execute them with proper facial expressions. 6. Learners will practice signing Survival Signs and Essential phrases by mirroring the Deaf models and creating a video upload. 7. Learners will produce ASL color signs and the ASL grammatical use of the Agent/Person Marker by mirroring the Deaf models and creating a video upload of blended sign sentences. 8. Learners will write a synopsis of the Deaf Culture practice of Name Signs and define the difference between the two main types of name signs 9. Learners will define the difference between Cardinal and Ordinal numbers by
--	--	--	--	--	---	---

						<p>demonstrating cardinal and ordinal number phrases.</p> <p>10. Learners will write a reflection of "Through Deaf Eyes" Part 1 discussing Deaf history and take notes for module Signs Of Cultural Knowledge Project - SOCK or Cornell Notes</p> <p>11. Learners will design a formative assessment in the form of a SOCK project or Cornell Notes reflecting module material.</p> <p>12. Learners will video chat with your instructor.</p> <p>13. Learners will complete the summative comprehensive check with a 60% or higher.</p>
<p>Signs of Learning Module 3 (Weeks 6-9, 21 days)</p>	<p>Connections</p>	<p>Context Meaning</p>	<p>Identities and Relationships</p>	<p>Connections provide context and meaning to help us build meaningful foundations in understanding relationships.</p>	<p>A, B, C, D: all strands</p>	<ol style="list-style-type: none"> 1. Discover Deaf Culture by comparing the difference between Big D and little d. 2. Evaluate different global Deaf cultures and signs by "traveling" to Japan and Tunisia. 3. Practice new Back to School Signs by practicing with the Deaf model. 4. Fingerspell practice with Nouns. 5. Continue discovering numbers 20-30 by modeling with Deaf signers. 6. Compare and contrast ASL

						<p>Family signs and Emotion signs.</p> <ol style="list-style-type: none"> 7. Execute Feelings and Emotion Signs and Essential phrases by practicing with the Deaf models and signing essential phrases. 8. Practice showing Signs Around the House in a monologue. 9. Define the aspects of negative signs and apply them by signing essential phrases. 10. Denote the grammatical component of the Five Parameters. 11. Differentiate Hearing and Deaf Culture through current events. 12. Watch "Through Deaf Eyes" Part 2. Learn about Deaf history and take notes for your module Signs Of Cultural Knowledge Project - SOCK. 13. Discuss/Collaborate a Deaf History Tweet 14. Design a formative assessment in a SOCK project reflecting module material. 15. Video chat with your instructor. 16. Take the summative
--	--	--	--	--	--	--

						17. comprehensive check.
Signs of Learning Module 4 (Weeks 10-13, 25 days)	Culture	Conventions Message	Personal and Cultural Expression	Understanding diverse cultures, their traditions, conventions and unique messages helps form cultural and personal expressions.	A, B, C, D: all strands	<ol style="list-style-type: none"> 1. Discover global signs and Deaf culture by "traveling" to Vietnam and Guatemala. 2. List relationships by gender and personality and sign with the Deaf model. 3. Fingerspelling practice with names. 4. Review the numbers 1-20 and move to 30. 5. Compare animal/pet signs to their iconicity by practicing with Deaf models. 6. Discuss the history of Deaf people in Sports and the Deaflympics. 7. Execute sports signs by practicing with the Deaf models and signing essential sports signs. 8. List the different non-manual expressions and practice with Deaf models. 9. Differentiate ASL directional verbs by pronouns by watching Deaf models. 10. Evaluate CODA/KODA and SODA interactions in the Deaf Community. 11. Recall the importance of highlighting Deaf Culture through current events. 12. Watch "Through Deaf Eyes"

						<p>finale. Learn about Deaf history and take notes for your module Signs Of Cultural Knowledge Project - SOCK.</p> <p>13. Discuss/Collaborate Deaf Job Opportunities</p> <p>14. Design a formative assessment SOCK project reflecting module material.</p> <p>15. Video chat with your instructor.</p> <p>16. Take the summative comprehensive check.</p>
<p>Signs of Learning Module 5 (Weeks 14-18, 27 days)</p>	<p>Perspective</p>	<p>Accent Purpose</p>	<p>Globalization and sustainability</p>	<p>Clear perspectives of the variety of tone, accents and inflection show the purpose of studying globalization and how sustainability affects language systems.</p>	<p>A, B, C, D: all strands</p>	<ol style="list-style-type: none"> 1. Differentiate between ASL and global Deaf cultures and signs by "traveling" to Egypt & Norway. 2. List and explain new appropriate labels designated for Deaf individuals. 3. Complete fingerspelling practice with three letter words. 4. Continue discovering and practicing numbers 30-100. 5. List calendar signs by days, weeks, months and years by modeling Deaf signers.

						<ol style="list-style-type: none"> 6. Execute day of the week phrases by practicing with the Deaf models. 7. Define classifier handshapes by reviewing video samples. 8. Allocate classifier locations signs and apply them by signing a story. 9. Assess the grammatical component of classifiers. 10. Differentiate, explain and discuss Deaf Culture through learning the difference between the Deaf Way and the Hearing Way. 11. Watch "Thursdays Children" Part 1. Learn about Deaf history and take notes for your module Signs Of Cultural Knowledge Project - SOCK. 12. Outline and explain Deaf Culture of the 1800s by reading assigned material. 13. Discuss/Collaborate Cochlear Implants by comparing and contrasting their efficacy. 14. Design a formative SOCK project reflecting module material. 15. Video chat with your instructor. 16. Take the summative comprehensive check. 17. Present a summative signed project.
--	--	--	--	--	--	--

