SYLLABUS "American Sign Language 1"
Santa Rosa Junior College: Spring Semester: Section 4071

Instructor: Caroline Schmitz

Email: ASL1Lifeprint@aol.com

Videophone: (707) 304-5021 (If no answer, leave a message via the relay operator.)
Expected Learning Outcomes

* Students will learn ASL vocabulary and grammar.

* Students will learn to introduce themselves and share personal information about self, family, basic needs, and interests.

* Students will communicate about their surroundings, by giving and understanding directions and sharing information about where they live.

* Students will use basic strategies for establishing and maintaining signed conversations.

* Students will be introduced to Deaf culture and Deaf history.

Required Materials:
You do not need to purchase a book for this class. Instead we will be using lessons 1 through 15 of a free online ASL curriculum called "ASL University" located at www.Lifeprint.com

As part of this class you will need:
* Internet access (so you can study and take quizzes online)

* Access to a printer (to print your quiz results so you can turn them in)

* Access to video recording equipment (so you can do your video assignment)

* A USB "thumb drive" (to turn in your video assignment)
* A "self-addressed stamped envelope" if you want your USB drive returned to you
Course Expectations

All activities will be in ASL. You will fingerspell the word/s or write in English if you do not know specific ASL sign/s. No spoken English is allowed in class. Research shows that a foreign language is best learned in total immersion of the target language. Additionally, using your voice distracts students from thinking in ASL and using ASL in the classroom. You will use Lifeprint for online lessons, online quizzes, online tests and read online articles in each unit. The Deaf Culture test is based on the online articles. You will be 100% responsible for what you need to know for the quizzes, tests, Deaf culture test, and your final video production. You will come to class prepared with online assignments done and ready to participate fully in classroom dialogues. There is no need for you to take class notes. All of the information can be found at Lifeprint . You will learn best by keeping your eyes on classroom activities.

Required Independent Study:
After I introduce the ABCs, Fingerspelling (FS), and Numbers to you in class it will be your responsibility to master them on your own via self-study and practice. In addition to the resources at Lifeprint you may also want to make use of these resources:

http://asl.gs (ASL alphabet)

http://asl.ms (finger-spelled vocabulary)

http://asl.bz (numbers)

Assignments and Exams:

Check the "class schedule" at the end of this syllabus for due dates and point values.

All quizzes or tests are cumulative. One day late or missed assignments and quizzes get a zero.
This is nonnegotiable.

Online Quizzes:

You need to do 15 online quizzes and 3 online unit tests.
Visit http://lifeprint.com/caroline/ and click on the "ASL 1" link which will take you to
http://lifeprint.com/caroline/asl1/index.htm
From there click on the "ASL 1: Quizzes" link which will take you to:
http://asl.gs/quizzes-caroline/
There you will find links to "Lesson Quizzes" 1 through 15 and "Unit Tests" 1, 2, and 3.
USE THOSE LINKS if you want to get credit. Those are your OFFICIAL quizzes. Don't confuse those quizzes with the various practice quizzes you may find throughout Lifeprint.
IMPORTANT: When you get done with a quiz, type in your name and your email address (not mine), click submit. Then print a copy of your results to hand it in to me at the first of class. Late printed copies will be rejected and you will not get credit..
Final Exam Part 1:
"Expressive Video Test"

Introduce yourself, spell your first and last name, tell me where you live, where you are from, and what you do. Pick one sentence from each of lessons 1 through 15. You should end up with 15 sentences. Copy the sentences to a new document and number them 1-15. Then sit down in-front of a web cam and videotape yourself signing the sentences the same way they are signed on the quizzes.

For example, sign the number and then the sentence. You need only show me the sentence one time. Pay particular attention to your "yes/no" and "WH-question" expressions for each sentence (because I'll be looking for your facial expressions in addition to your vocabulary and general fluency).

Then sign the numbers 1-30, the number 100, and the number 1,000. 
I wont be concerned if you stop once or maybe twice during the videotaping due to some technical issue or whatever. But stopping between each question indicates a lack of preparation and smacks of not knowing the material well enough to simply sign the sentences without having to look each sentence up on the web. Some students write the sentences on poster paper and stick them on the wall behind the camera so they can read them while signing to the camera. Other students just print out a paper with their sentences on it and put it in front of them. They lean forward to read the sentence and then look up at the camera and sign it.

Upload your video on an USB, put it in a self-addressed stamped envelope with a printed script so I’ll edit and make notes on for your feedback. Do NOT seal your envelope. Bring the envelope to class on the due date. I'll correct it within a week or so of receiving the video. And then I'll mail the envelope to you containing your USB and feedback.

A hint or tip for you: Here is a page with notes culled from feedback given to students in the past (on their expressive finals). http://www.lifeprint.com/asl101/topics/signingnotes.htm to review those notes prior to doing your own video.

Final Exam Part 2:
"Deaf Culture Test"
100 T/F and Multi-Choice questions based on readings.
Bring a scantron and a #2 pencil to class.

Course Policies:

Attendance and Absences:
Come to class on time and sign your name on the roster. You are allowed up to 3 missed classes. Your grade will be severely impacted with a fourth non-excused absence. You will be responsible for what you have missed and to be prepared for the next class.

Class Participation:
You will participate regularly in the classroom. By participation, you will ask questions, copying ASL signs and sentences. Sentences practice cards will be distributed for pair dialogues and Power Point presentations will be shown in each class. If you don’t understand, please don’t hesitate to raise your hand for clarification.

Classroom Behavior:
Students will not be disruptive to the learning environment or infringe on the rights and safety of others. Disruptive behavior includes: using spoken English in the classroom, sleeping, goofing off, arriving late or leaving early, and disrespecting classmates. You will be asked to leave the classroom and get a zero for that day after you get your third warning not to use your voice in class.

Learning Accommodations

If you are a student with a disability that requires accommodation in class, you can contact the Disability Resources Dept. (DRD) 707-527-4386 for a letter requesting specific modifications for this course.
(See below for the class schedule.)
"ASL 1" Spring 2013 Schedule:
	Spring 2013
	In Class
	Due Beginning
of class
	Points
	| Notes |

	Mon - Jan 14
	Introduction
	
	
	

	Wed - Jan 16
	Lesson 1
	
	
	

	Mon - Jan 21
	Holiday
	
	
	No class

	Wed - Jan 23
	
	Quiz 1
	50
	

	Mon - Jan 28
	Lesson 2
	
	
	

	Wed - Jan 30
	
	Quiz 2
	50
	

	Mon - Feb 04
	Lesson 3
	
	
	

	Wed - Feb 06
	
	Quiz 3
	50
	

	Mon - Feb 11
	Lesson 4
	
	
	

	Wed - Feb 13
	
	Quiz 4
	50
	

	Mon - Feb 18
	Holiday
	
	
	No Class

	Wed - Feb 20
	Lesson 5
	
	
	

	Mon - Feb 25
	
	Quiz 5
	50
	

	Wed - Feb 27
	Lesson 6
	Unit 1 Test
	50
	

	Mon - Mar 04
	
	Quiz 6
	50
	

	Wed - Mar 06
	Lesson 7
	
	
	

	Mon - Mar 11
	
	Quiz 7
	50
	

	Wed - Mar 13
	Lesson 8
	
	
	

	Mon - Mar 18
	Spring Break
	
	
	No Class

	Wed - Mar 20
	Spring Break
	
	
	No Class

	Mon - Mar 25
	
	Quiz 8
	50
	Midterm progress available
in student portal

	Wed - Mar 27
	Lesson 9
	
	
	

	Mon - Apr 01
	
	Quiz 9
	50
	

	Wed - Apr 03
	Lesson 10
	
	
	

	Mon - Apr 08
	
	Quiz 10
	50
	

	Wed - Apr 10
	Lesson 11
	Unit 2 Test
	50
	

	Mon - Apr 15
	
	Quiz 11
	50
	

	Wed - Apr 17
	Lesson 12
	
	
	

	Mon - Apr 22
	
	Quiz 12
	50
	

	Wed - Apr 24
	Lesson 13
	
	
	

	Mon - Apr 29
	
	Quiz 13
	50
	

	Wed - May 01
	Lesson 14
	
	
	

	Mon - May 06
	
	Quiz 14
	50
	

	Wed - May 08
	Lesson 15
	
	
	

	Mon - May 13
	
	Quiz 15
	50
	

	Also due:
Mon - May 13
	
	Unit 3 Test
	50
	

	Wed - May 15
	Receptive Test (taken in class)
ASL to English: Lessons 1 - 15
	
	50
	

	Mon - May 20
	Deaf Culture Test (in class)
	
	200
	

	Also due:
Mon - May 20
	Final Exam Video Due
	
	250
	

	
	Total Points
	Possible:
	1,400
	

Page 1 of 4

