	Pine Hill Public Schools Curriculum								
Content A	rea:	World Languages							
Course Tit	tle/ Grade Level:	American Sign Lang	guage I						
Unit 1:	WELCOME:Greet Expressions of Cou ABC/Numbers	_	Marking Period:	1 (Weeks 1-7)					
Unit 2:	GETTING START Objects/Routine Days of the Week/		Marking Period:	1 (Weeks 8-9) 2 (Weeks 1-9)					
Unit 3:	GETTING TO KN Numbers/Addresse mail,Colors,Favori	es/E-	Marking Period:	3 (Weeks 1-9)					
Unit 4:	FAMILY AND FRIENDS:Relation Pets,Friendships an	-	Marking Period:	4 (Weeks 1-9)					
BOE Appr	BOE Approval Date: August 28, 2012								

	Pine Hill Public Schools					
TI I TI G	World Languages' Curriculum	T T 1 (1) 4				
	Unit Title: Greetings and Expressions of Courtesy/ Classroom Objects and Commands/Numbers Unit #: 1					
Course: ASL 1 Length of Time: 7 Weeks						
Pacing	Marking Period 1: Weeks 1-9					
Essential Questions						
Content	 Language Basic greetings, farewells and courtesy expressions Classroom objects and basic commands Numbers 0-100 Nation/Culture Proverbs/Poetry of Deaf Culture 					
Skills	 Elicit the introduction of oneself State how one feels and the languages one speaks Identify and label classroom objects Give and respond to basic classroom commands Identify numbers 0-100 and apply them to give prices of items and solve basic math problems Use proper greetings and farewell in ASL. Use basic ASL sentence structure Demonstrate appropriate facial expressions and non-manual signals. 					
Assessments	 To ask and answer questions using ASL. Formative Class Participation Class Work Assignments Homework Assignments Summative Quizzes Tests Alternative Assessments Benchmark Exam *Other appropriate assessments at individual teacher's discretion.* 					
Interventions/ Differentiated Instruction	 Varied grouping (individual/partner/small group/whole grou Heterogeneous ability pairing/grouping Multi-sensory approach (visual/auditory/tactile/kinesthetic) Alternative assignments/assessments (rubrics/checklists) 	np)				

sees

Standard: 7.1 World Languages: All students will be able to use a world language in addition to English to engage in meaningful conversation, to understand and interpret spoken and written language, and to present information, concepts, and ideas, while also gaining an understanding of the perspectives of other cultures. Through language study, they will make connections with other content areas, compare the language and culture studied with their own, and participate in home and global communities.

Strand A Interpretive Mode: The mode of communication in which students demonstrate understanding of

spoken and written communication within the appropriate cultural context. Examples of "one-way" reading or listening include cultural interpretations of print, video, and online texts, movies, radio and television broadcasts, and speeches. Interpretation beyond the Novice level differs from comprehension because it implies the ability to read or listen "between the lines" and "beyond the lines."

Strand B Interpersonal Mode: The mode of communication in which students engage in direct oral and/or written communication with others (e.g., conversing face-to-face, participating in online discussions or videoconferences, instant messaging and text messaging, exchanging personal letters or e-mail messages).

Strand C Presentational Mode: The mode of communication in which students present, through oral and/or written communications, information, concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction. Examples of this "one-to-many" mode of communication are making a presentation to a group, posting an online video or webpage, creating and posting a podcast or videocast, and writing an article for a newspaper.

Content Statement:

The Novice-Mid language learner understands and communicates at the word level and can independently identify and recognize memorized words and phrases that bring meaning to text.

The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Respond to learned questions. Ask memorized questions. State needs and preferences. Describe people, places, and things.

The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Make lists. State needs and preferences. Describe people, places, and things.

CPI:

7.1.NM.A.1

Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information sources related to targeted themes.

7.1.NM.A.2

Demonstrate comprehension of simple, oral and written directions, commands, and requests through appropriate physical response.

7.1.NM.A.3

Recognize a few common gestures and cultural practices associated with the target culture(s).

7.1.NM.A.4

Identify familiar people, places, and objects based on simple oral and/or written descriptions.

7.1.NM.A.5

Demonstrate comprehension of brief oral and written messages using age- and levelappropriate, culturally authentic materials on familiar topics.

7.1.NM.B.1

Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.

7.1.NM.B.2

Give and follow simple oral and written directions, commands, and requests when participating in age-appropriate classroom and cultural activities.

7.1.NM.B.3

Imitate appropriate gestures and intonation of the target culture(s)/language during greetings, leave-takings, and daily interactions. 7.1.NM.B.4 Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases. 7.1.NM.B.5 Exchange information using words, phrases, and short sentences practiced in class on familiar topics or on topics studied in other content areas. 7.1.NM.C.1 Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience. 7.1.NM.C.2 Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits. 7.1.NM.C.3 Copy/write words, phrases, or simple guided texts on familiar topics. 7.1.NM.C.4 Present information from age- and levelappropriate, culturally authentic materials orally or in writing. 7.1.NM.C.5 Name and label tangible cultural products and imitate cultural practices from the target culture(s). 21st Century Themes X Global Awareness Financial, Economic, X Civic Literacy Health Literacy Business, and Entrepreneurial Literacy 21st Century Skills X Creativity and Innovation Critical Thinking and Communication Information Literacy Problem Solving and Collaboration Media Literacy X **ICT Literacy** X Life and Career Skills

Pine Hill Public Schools World Languages' Curriculum					
Unit Title: GE	ETTING STARTED Unit #: 2				
Course: ASL 1	Length of Time: 7 Weeks				
Pacing	Marking Period 1 & 2: Weeks 1-11				
Essential Questions	How does one describe what individuals are doing in the classroom?				
	 How does one sign about classroom routines?(Days of the Week, Schedules and Activities of a School Day.? 				
	How does one respond affirmatively and negatively using ASL?				
	How does one use iconic signs?				
	 How does one describe common duties, work roles and responsibilities of the classroom and school building.? 				
	How does one ask questions using the WH/Question Marker?				
Content	 Language Rooms of a school and types of materials. Nouns referring to objects in the classroom. Vocabulary focusing on Advice, Directionality, Activities and Conversations. Nation/Culture				
	Proper Head Tilts, Eyebrows Movements and Eye Contacts./Meaning of ABC Storytelling.				
Skills	 Identify and label the objects of a classroom and its surroundings Name various types of school materials. Apply nouns that refer to people giving commands. 				
	Identify various WH Questioning methods .				
	Demonstrate the usage of No and Not via ASL.				
	Understand cultural view of deafness				
	Demonstrate familiarity with ASL grammar and structure Demonstrate signing basis convergations on a variety of taries.				
Assessments	 Demonstrate signing basic conversations on a variety of topics Formative 				
Assessments	Class Participation				
	Class Work Assignments				
	Homework Assignments				
	Summative				
	QuizzesTests				
	TestsAlternative Assessments				
	Benchmark Exam				
	I .				

	Other appropriate assessments at individual teacher's discretion.
Interventions/	Varied grouping (individual/partner/small group/whole group)
Differentiated	Heterogeneous ability pairing/grouping
Instruction	 Multi-sensory approach (visual/auditory/tactile/kinesthetic)
Instruction	The state of the s
	Alternative assignments/assessments (rubrics/checklists) Prof. (1) Prof. (1) Prof. (2) Prof. (2) Prof. (3) Prof. (3) Prof. (4) Pro
	Preferential seating
	Positive reinforcement
	Specific feedback
	Objective-sharing
	• 1:1 assistance
	Provide notes/outlines/study guides
	 Extended time for assignments/assessments
	Leveled/supplemental materials/resources
	Break up material into smaller parts
	Advanced organizers
	Assignment book
	Repeated review/drill
	Verbal and written directions
	Memory-aids
	Parent Contacts
	Other appropriate interventions/differentiation at individual teacher's discretion.
	omer appropriate morrentions, arreferentiation at marriadar teacher's discretion.
Inter-	Social Studies
Inter- Disciplinary	Social Studies Deaf Evolution since 1990
	Social Studies Deaf Evolution since 1990 LAL
Disciplinary	Social Studies Deaf Evolution since 1990 LAL • Sentence formation, Agreement of subjects and verbs,
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers.
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired.
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures.
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art
Disciplinary	Social Studies Deaf Evolution since 1990 LAL ■ Sentence formation, Agreement of subjects and verbs, ■ Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. ■ Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. ■ Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art ■ Classroom routine is highlighted via the drawing of the floor plan of one's class and
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions
Disciplinary	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus
Disciplinary Connections	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus furthering personal and/or career goals
Disciplinary Connections Lesson	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus
Disciplinary Connections Lesson Resources /	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus furthering personal and/or career goals
Disciplinary Connections Lesson	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus furthering personal and/or career goals Zinza,Jason E, MASTER ASL LEVEL 1 2006.
Disciplinary Connections Lesson Resources /	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus furthering personal and/or career goals Zinza,Jason E, MASTER ASL LEVEL 1 2006.
Disciplinary Connections Lesson Resources /	Social Studies Deaf Evolution since 1990 LAL Sentence formation, Agreement of subjects and verbs, Students create a ASL essay showing their daily routine in the classroom/school using new vocabulary and numbers. Journal Writing: State the changes within the Deaf Community from deaf and dumb to Deaf or Hearing Impaired. Explain how Deaf Culture is similar and different from other cultures. Life and Careers/ Art Classroom routine is highlighted via the drawing of the floor plan of one's class and signing all interior objects and aspects outdoors as well Career education is highlighted via a ASL project dedicated to naming professions and/or trades of oneself and family members including places of employment thus furthering personal and/or career goals Zinza,Jason E, MASTER ASL LEVEL 1 2006.

Other appropriate resources/activities at individual teacher's discretion.

2009 NJCCCS

Standard: 7.1 World Languages: All students will be able to use a world language in addition to English to engage in meaningful conversation, to understand and interpret spoken and written language, and to present information, concepts, and ideas, while also gaining an understanding of the perspectives of other cultures. Through language study, they will make connections with other content areas, compare the language and culture studied with their own, and participate in home and global communities.

Strand A Interpretive Mode: The mode of communication in which students demonstrate understanding of spoken and written communication within the appropriate cultural context. Examples of "one-way" reading or listening include cultural interpretations of print, video, and online texts, movies, radio and television broadcasts, and speeches. Interpretation beyond the Novice level differs from comprehension because it implies the ability to read or listen "between the lines" and "beyond the lines."

Strand B Interpersonal Mode: The mode of communication in which students engage in direct oral and/or written communication with others (e.g., conversing face-to-face, participating in online discussions or videoconferences, instant messaging and text messaging, exchanging personal letters or e-mail messages).

Strand C Presentational Mode: The mode of communication in which students present, through oral and/or written communications, information, concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction. Examples of this "one-to-many" mode of communication are making a presentation to a group, posting an online video or webpage, creating and posting a podcast or videocast, and writing an article for a newspaper.

Content Statement:

The Novice-Mid language learner understands and communicates at the word level and can independently identify and recognize memorized words and phrases that bring meaning to text. The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Respond to learned questions. Ask memorized questions. State needs and preferences. Describe people, places, and things.

The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Make lists. State needs and preferences. Describe people, places, and things.

CPI:

7.1.NM.A.1

Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information sources related to targeted themes.

7.1.NM.A.2

Demonstrate comprehension of simple, oral and written directions, commands, and requests through appropriate physical response.

7.1.NM.A.3

Recognize a few common gestures and cultural practices associated with the target culture(s).

7.1.NM.A.4

Identify familiar people, places, and objects based on simple oral and/or written descriptions.

7.1.NM.A.5

Demonstrate comprehension of brief oral and written messages using age- and level-appropriate, culturally authentic materials on familiar topics.

7.1.NM.B.1

Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.

7.1.NM.B.2

Give and follow simple oral and written directions, commands, and requests when participating in age-appropriate classroom and cultural activities.

7.1.NM.B.3

Imitate appropriate gestures and intonation of the target culture(s)/language during greetings, leave-takings, and daily interactions.

7.1.NM.B.4

Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.

7.1.NM.B.5

Exchange information using words, phrases, and short sentences practiced in class on familiar topics or on topics studied in other content areas.

7.1.NM.C.1

Use basic information at the word and memorizedphrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.NM.C.2

Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.

7.1.NM.C.3

Copy/write words, phrases, or simple guided texts on familiar topics.

7.1.NM.C.4

Present information from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1.NM.C.5

Name and label tangible cultural products and imitate cultural practices from the target culture(s).

	valuate placetices from the target valuate(s).								
	21st Century Themes								
X	Global Awareness	X	Financial, Economic,	X	Civic Literacy		Health Literacy		
			l f						
			Business, and Entrepreneurial						
			Literacy						
			21 st Centur	y Ski	lls				
X	Creativity and	X	Critical Thinking and Problem	X	Communication and		Information Literacy		
	Innovation		Solving		Collaboration				
	Media Literacy X ICT Literacy X Life and Career Skills						r Skills		

	Pine Hill Pu World Languag					
Unit Title:GET	TTING TO KNOW YOU:		Unit #: 3			
Course: ASL 1		Length of Time: 9 Weeks				
Pacing	Marking Period 3: Weeks 1-9					
Essential Questions	 How does one sign numbers using addresses, phone numbers, zip codes? How does one discuss their favorite interests? How does one sign months, seasons, holidays and birthdays? How does one sign about the weather? How does one tell time, understand the 24-hour clock, discuss colors and describe objects in terms of colors? 					
Content	Language Vocabulary focusing on the Hole Telling time Weather Basic colors Nation/Culture Proverbs/Trend signs.	oliday celebrations during th	e year.			
Skills	 Demonstrate signing numbers of Sign different addresses, email Identify pictures of the seasons Identify the different holidays. Ask and tell time Identify and label basic colors To sign about favorites and inco To understand topic-comment st To state how ASL name signs an 	addresses, phone numbers as: and different occasions using and apply them to describe apporate into conversations.	g ASL.			
Assessments	Formative Class Participation Class Work Assignments Homework Assignments Summative Quizzes Tests Alternative Assessments Benchmark Exam Culture Project (Celebrations/N		Culture)			
Interventions/ Differentiated Instruction	*Other appropriate assessments at indi Varied grouping (individual/pa Heterogeneous ability pairing/g Multi-sensory approach (visual Alternative assignments/assess Preferential seating	rtner/small group/whole grogrouping /auditory/tactile/kinesthetic	oup)			

	Positive reinforcement
	Specific feedback
	Objective-sharing
	• 1:1 assistance
	Provide notes/outlines/study guides
	Extended time for assignments/assessments
	 Leveled/supplemental materials/resources
	Break up material into smaller parts
	Advanced organizers
	Assignment book
	Repeated review/drill
	Verbal and written directions
	Memory-aids
	Parent Contacts
	Other appropriate interventions/differentiation at individual teacher's discretion.
Inter-	Social Studies
Disciplinary	 Abbreviations of States/Capitals of States
Connections	<u>LAL</u>
	 Sentence formation, Agreement of subjects and verbs.
	• Journal Writing: What is the difference between disabled and handicapped?
	 Fingerspelling of states and capitals.
	 Research a state and describe the state using ASL.
	<u>Math</u>
	ASL of numbers in telling time.
	Basic addition and subtraction using Number Signs.
	Art
	Personal enrichment and etiquette enhanced via the drawing of ILY and discussion of
	proper usage of the hand sign.
	 Students will color an artist's palette identifying the basic colors including the
	display and identification of one's favorite color
	Compare Ann Silver(Deaf Artist) work CENTURY OF A DIFFERENCE with other
	artists.
	<u>Health</u>
	• Students will address highlighting care of the ear from ear infections and hearing losses.
	Life and Careers
	Cultural enhancement via the discussion of Cochlear Implants vs hearing aids.
Lesson	
Resources /	• Zinza,Jason E, MASTER ASL LEVEL 1.
Activities	
	• Exploring ASL Ancillaries:
	Workbook, Audio CDs, Overhead Transparencies, Symbol Cards,
	World Language Flash Cards, DVD.
	Other appropriate resources/activities at individual teacher's discretion.

2009 NJCCCS

Standard: 7.1 World Languages: All students will be able to use a world language in addition to English to engage in meaningful conversation, to understand and interpret spoken and written language, and to present information, concepts, and ideas, while also gaining an understanding of the perspectives of other cultures. Through language study, they will make connections with other content areas, compare the language and culture studied with their own, and participate in home and global communities.

Strand A Interpretive Mode: The mode of communication in which students demonstrate understanding of spoken and written communication within the appropriate cultural context. Examples of "one-way" reading or listening include cultural interpretations of print, video, and online texts, movies, radio and television broadcasts, and speeches. Interpretation beyond the Novice level differs from comprehension because it implies the ability to read or listen "between the lines" and "beyond the lines."

Strand B Interpersonal Mode: The mode of communication in which students engage in direct oral and/or written communication with others (e.g., conversing face-to-face, participating in online discussions or videoconferences, instant messaging and text messaging, exchanging personal letters or e-mail messages).

Strand C Presentational Mode: The mode of communication in which students present, through oral and/or written communications, information, concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction. Examples of this "one-to-many" mode of communication are making a presentation to a group, posting an online video or webpage, creating and posting a podcast or videocast, and writing an article for a newspaper.

Content Statement:

The Novice-Mid language learner understands and communicates at the word level and can independently identify and recognize memorized words and phrases that bring meaning to text. The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Respond to learned questions. Ask memorized questions. State needs and preferences. Describe people, places, and things.

The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Make lists. State needs and preferences. Describe people, places, and things.

CPI:

7.1.NM.A.1

Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information sources related to targeted themes.

7.1.NM.A.2

Demonstrate comprehension of simple, oral and written directions, commands, and requests through appropriate physical response.

7.1.NM.A.3

Recognize a few common gestures and cultural practices associated with the target culture(s).

7.1.NM.A.4

Identify familiar people, places, and objects based on simple oral and/or written descriptions.

7.1.NM.A.5

Demonstrate comprehension of brief oral and written messages using age- and level-appropriate, culturally authentic materials on familiar topics.

7.1.NM.B.1

Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.

7.1.NM.B.2

Give and follow simple oral and written directions, commands, and requests when participating in ageappropriate classroom and cultural activities.

7.1.NM.B.3

Imitate appropriate gestures and intonation of the target culture(s)/language during greetings, leave-takings, and daily interactions.

7.1.NM.B.4

Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.

7.1.NM.B.5

Exchange information using words, phrases, and short sentences practiced in class on familiar topics or on topics studied in other content areas.

7.1.NM.C.1

Use basic information at the word and memorizedphrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.NM.C.2

Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.

7.1.NM.C.3

Copy/write words, phrases, or simple guided texts on familiar topics.

7.1.NM.C.4

Present information from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1.NM.C.5

Name and label tangible cultural products and imitate cultural practices from the target culture(s).

	outside products from the target outside (5).								
	21st Century Themes								
X	Global Awareness	X	Financial, Economic,	X	Civic Literacy		Health Literacy		
			Business, and Entrepreneurial		-		•		
			Literacy						
	21st Century Skills								
X	Creativity and	X	Critical Thinking and Problem	X	Communication and	X	Information Literacy		
	Innovation		Solving		Collaboration				
	Media Literacy X ICT Literacy X Life and Career Skills								

	Pine Hill Public Schools World Languages' Curriculum
Unit Title: FA	MILY AND FRIENDS Unit #: 4
Course: ASL 1	Length of Time: 9 Weeks
Pacing	Marking Period 4: Weeks 1-9
Essential Questions	 How does one describe their family/families? How does one demonstrate gender distinction in ASL? How does one discuss the importance of SHOULDER SHIFTING in ASL? How does one use the AGE SPOT appropriately? How does one make a visual list demonstrating listing and ordering using ASL? How does one identify the family and friendship patterns within the Deaf Community?
Content	 Language Family Members Relatives Relationships Life Events Vocabulary focusing on the significance of Deaf Experience and the ARTS Conjugating Verbs: To Go/Singular and Plural Pronouns/Pronouns and Numbers Physical and Personal Qualities Nation/Culture Ann Silver's CLIFF NOTETAKERS: Deaf Culture
Skills	 Identify family members, friends and relationships. Ask about one's age using ASL Identify and use ASL pronouns appropriately. Identify and create sentences about Deaf Art. Create Dialogues using gender distinction in ASL. Create Dialogues using Family(size,members,and genders)
Assessments	Formative
Interventions/ Differentiated Instruction	*Other appropriate assessments at individual teacher's discretion.* • Varied grouping (individual/partner/small group/whole group) • Heterogeneous ability pairing/grouping • Multi-sensory approach (visual/auditory/tactile/kinesthetic) • Alternative assignments/assessments (rubrics/checklists)

	2. Duefouantial casting
	Preferential seatingPositive reinforcement
	Specific feedback
	Objective-sharing
	• 1:1 assistance
	Provide notes/outlines/study guides
	Extended time for assignments/assessments
	Leveled/supplemental materials/resources
	Break up material into smaller parts
	Advanced organizers
	Assignment book
	Repeated review/drill
	Verbal and written directions
	Memory-aids
	Parent Contacts
	Other appropriate interventions/differentiation at individual teacher's discretion.
Inter-	Social Studies
Disciplinary	Changes of Sign Language over time.(historical perspective) will be discussed
Connections	<u>LAL</u>
	• Sentence formation, Agreement of subjects and verbs(pronouns)
	• A comparison between Deaf teenagers with Deaf parents/Hearing parents and hearing
	teenagers with Deaf and Hearing parents. Discussion/Debate
	A letter written to a hearing couple of a deaf child.(pros and cons of learning and not
	learning ASL/types of Deaf Education programs.
	ART
	• Students will create an ASL project highlighting famous deaf theatre groups, deaf
	actors and deaf artists.
Laggar	Zinza,Jason E. MASTER ASL LEVEL 1 2006
Lesson Resources /	Zinizu, 3 doon E. WIND LEN NOL EL VEL 1 2000
Activities	• Exploring ASL Ancillaries:
Activities	Workbook, Audio CDs, Overhead Transparencies, Symbol Cards,
	World Language Flash Cards, DVD.
	Other appropriate resources/activities at individual teacher's discretion.
	2009 NJCCCS

Standard: 7.1 World Languages: All students will be able to use a world language in addition to English to engage in meaningful conversation, to understand and interpret spoken and written language, and to present information, concepts, and ideas, while also gaining an understanding of the perspectives of other cultures. Through language study, they will make connections with other content areas, compare the language and culture studied with their own, and participate in home and global communities.

Strand A Interpretive Mode: The mode of communication in which students demonstrate understanding of spoken and written communication within the appropriate cultural context. Examples of "one-way" reading or listening include cultural interpretations of print, video, and online texts, movies, radio and television broadcasts, and speeches. Interpretation beyond the Novice level differs from comprehension because it

implies the ability to read or listen "between the lines" and "beyond the lines."

Strand B Interpersonal Mode: The mode of communication in which students engage in direct oral and/or written communication with others (e.g., conversing face-to-face, participating in online discussions or videoconferences, instant messaging and text messaging, exchanging personal letters or e-mail messages).

Strand C Presentational Mode: The mode of communication in which students present, through oral and/or written communications, information, concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction. Examples of this "one-to-many" mode of communication are making a presentation to a group, posting an online video or webpage, creating and posting a podcast or videocast, and writing an article for a newspaper.

Content Statement:

The Novice-Mid language learner understands and communicates at the word level and can independently identify and recognize memorized words and phrases that bring meaning to text. The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Respond to learned questions. Ask memorized questions. State needs and preferences. Describe people, places, and things.

The Novice-Mid language learner understands and communicates at the word level and can use memorized words and phrases independently to: Make lists. State needs and preferences. Describe people, places, and things.

CPI:

7.1.NM.A.1

Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information sources related to targeted themes.

7.1.NM.A.2

Demonstrate comprehension of simple, oral and written directions, commands, and requests through appropriate physical response.

7.1.NM.A.3

Recognize a few common gestures and cultural practices associated with the target culture(s).

7.1.NM.A.4

Identify familiar people, places, and objects based on simple oral and/or written descriptions.

7.1.NM.A.5

Demonstrate comprehension of brief oral and written messages using age- and level-appropriate, culturally authentic materials on familiar topics.

7.1.NM.B.1

Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.

7.1.NM.B.2

Give and follow simple oral and written directions, commands, and requests when participating in age-appropriate classroom and cultural activities.

7.1.NM.B.3

Imitate appropriate gestures and intonation of the target culture(s)/language during greetings, leave-takings, and daily interactions.

7.1.NM.B.4

Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.

7.1.NM.B.5

Exchange information using words, phrases, and short sentences practiced in class on familiar topics or

on topics studied in other content areas.

7.1.NM.C.1

Use basic information at the word and memorizedphrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.NM.C.2

Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.

7.1.NM.C.3

Copy/write words, phrases, or simple guided texts on familiar topics.

7.1.NM.C.4

Present information from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1.NM.C.5

Name and label tangible cultural products and imitate cultural practices from the target culture(s).

	cultural practices from the target culture(s).								
	21 st Century Themes								
X	Global Awareness	X	Financial, Economic, Business, and Entrepreneurial	X	Civic Literacy		Health Literacy		
			· · · · · · · · · · · · · · · · · · ·				!		
			Literacy						
	21st Century Skills								
X	Creativity and	X	Critical Thinking and Problem	X	Communication and		Information Literacy		
	Innovation		Solving		Collaboration		·		
	Media Literacy X ICT Literacy Life and Career Skills								