


Parents Partnering with Providers to Identify Sign Vocabulary that Packs a Punch


James McCann, EdD, CCC-SLP


Child Language Acquisition

- Built on early communication opportunities
- Acquired through interactive social experiences
- Parent(s) are first and most influential teachers


So many words! Where do I start?


Adult ASL acquisition


- Parent/Caregiver vs. "ASL student"
- Communicative competence, not just vocabulary


Challenges

- Availability: native users, immersion opportunities
- Sign in the home/community
- Child inclusive opportunities


Words to...

- Label
- Request (object, action, routine, permission)
- Protest
- Ask for more
- Comment
- Get attention
- Greet
- Show affection


Do you need words to communicate...

- Protesting
- Expressing interest
- Requesting
- Getting attention
- Showing affection


Communication vs. Language

- Our goal today is language
- Back to the question: Where do I start?
- How do I work with my provider to prioritize what to learn?


Core vs. Fringe Vocabulary

- Core vocabulary
 - High-frequency
 - Multiple settings
 - Combine to make phrases and sentences
 - Number of words is small in comparison

- Fringe vocabulary
 - Lower-frequency
 - Specific to a person or activity
 - Provide content for sentences
 - Number of words is large
 - Early words from routines


Some examples

- Core Vocabulary
 - Pronouns (I, you, mine)
 - SEE
 - HAVE
 - WANT
 - WHERE
 - NOT
 - CAN

- Fringe Vocabulary
 - HORSE
 - TRAIN
 - PEACH
 - SOAP
 - GIRAFFE
 - CASTLE
 - MILK


Child Development

- Early vocabularies are mostly nouns in a child's routine or environment
- The transition from single words to word combinations and sentences depends on core vocabulary


Mental State Words

- THINK, KNOW, FEEL, UNDERSTAND
- Support a child's ability to take another person's perspective (theory of mind)
- Important milestone
- Impacts later language and literacy
- Hearing parents of D/HH children use fewer mental state words
- Mental state words are core vocabulary


The temptation of learning mostly fringe vocabulary

- Fringe words are immediately apparent
- Fringe words are routine based (which is an important component of early intervention)
- Fringe words label
- But, they can limit


Core Vocabulary Approach for parents of D/HH children

- Actively learn both core and fringe sign vocabulary
- Fringe- routines, familiar, motivating
- Core- the most frequently used words as children grow and provide opportunity for expansion
- Guided practice


Benefits of core vocabulary

- Multiple opportunities to use a sign reinforces recall
- Modeling of phrases/sentences that are next in the child's development
- "Statistical learning" Learning without trying
 - Requires variety and consistency in the model
- Social-emotional learning- mental state words
- Book sharing


ASL features to support core: Pronouns

- I, me, we
- You, you (all)
- He, she, it, they, them
 His, her, its, their
- Number incorporation

- My, our
- Your, your (all)


Patterns and variety

- I see the hippo
- I see the tiger
- I see the lion
- I see the kangaroo
- I see the monkey


- The lion sees the kangaroo
- I think the monkey wants to see the hippo
- Do you see the giraffe?
- I can't see the tiger


Consistency within variation

- The elephant wants the apple.
- I like my elephant
- The elephant sees the plate.
 He thinks the bear is finished.
 He says I want the plate. The bear says, "no, elephant." That is my plate
- I can't see the elephant
- Your bear is happy. I think he likes the elephant


What might you say/sign?

- https://www.youtube.com/watch?v=JzRb8
 Vxa_Ck
- Which is core vocabulary?


What core signs?


Break free with reading!


Beyond basics: Using ASL to extend your core

- Sentence types- Rh?'s: WHY, #DO-DO
- Leveraging classifiers
- Expanding through connecting words
 - FINISH ("and then")
 - BUT
 - ASL connecting words (e.g. UNDERSTAND)


Some resources

- 100; 200; 300 signs
 - https://www.handspeak.com/word/most-used/
- Google: ASL storytelling videos
 - https://www.youtube.com/watch?v=c-8yvNOVsFY
 - https://www.youtube.com/watch?v=RoW_F4WU2sM
 - https://www.youtube.com/watch?v=Wtzawp0bd5k
- Most commonly used words in (hearing) preschoolers
 - https://minspeak.com/documents/2-MarvinList.pdf


"Baby Sign" Resources

- Developed primarily for hearing children
- Focus on fringe vocabulary
- The core is provided through spoken language with sign support for fringe
- D/HH children need access to the full vocabulary


Contact Information

- James (Jim) McCann
- Gallaudet University
- Department of Hearing, Speech, and Language Sciences
- SLCC #3202
- James.mccann@Gallaudet.edu
- (202) 651-5688 (v)