

Georgia Performance Standards for American Sign Language – Level II

Georgia Performance Standards

American Sign Language (ASL) Level II

I. Communication

Interpersonal Mode of Communication (IP)

- ASL2.IP1 Students exchange information in the target language, utilizing cultural references where appropriate. Students will:
 - A. Express needs and preferences (e.g., compare/contrast).
 - B. Express feelings and emotions (e.g., varying degrees of intensity, inflection).
 - C. Request help and clarification (e.g., how to communicate at a Deaf event).
 - D. Give descriptions (e.g., advanced classifiers).
 - E. Give and follow directions and instructions (e.g., locatives, and indexing).
 - F. Ask questions and provide responses based on topics such as self, others, and immediate environment.
 - G. Ask questions and provide responses about plans and events (e.g., time markers, listing, and sequencing).
- ASL2.IP2 Students demonstrate skills necessary to initiate, sustain and close exchanges in the target language. Students will:
 - A. Initiate, participate in, and close an exchange.
 - B. Use simple paraphrasing to convey and comprehend messages (e.g., retelling, and create story from picture stimuli).
 - C. Use non-manual aspects of ASL to convey and comprehend messages (e.g., eye gaze, and role shifting).
 - D. Demonstrate SLPI Survival to Survival+ or ASLPI Level 1.0 to 2.0 Proficiency in target language exchanges.


Georgia Performance Standards for American Sign Language - Level II

Interpretive Mode of Communication (INT)

- ASL2.INT1 Students understand information on new and familiar topics presented in the target language through a variety of media including authentic narratives and materials. Students will:
 - A. Identify main ideas and essential details while viewing an ASL signed narrative.
 - B. Comprehend culturally authentic ASL genres (e.g., poetry, jokes, and stories).
 - C. Understand instructions (e.g., 2-3 step directions, recipes).
 - D. Demonstrate SLPI Survival to Survival+ or ASLPI Level 1.0 to 2.0 Proficiency receptive skills.
- ASL2.INT2 Students will comprehend signed and non-manual markers to understand messages in the target language. Students will:
 - A. Differentiate among statements, questions, and commands (e.g., reciprocal verbs, distributional verbs).
 - B. Comprehend basic non-manual markers (e.g., facial grammar, mouth phonemes/morphemes).

Presentational Mode of Communication (P)

- ASL2.P1 Students present information using newly acquired vocabulary, phrases, and patterns. Students will:
 - A. Retell main ideas and essential details from level-appropriate ASL materials (e.g., summarizing signed narratives).
 - B. Give brief, organized signed presentations, using visual and technological support as appropriate.
 - C. Demonstrate SLPI Survival to Survival+ or ASLPI Level 1.0 to 2.0 Proficiency expressive skills.
- ASL2.P2 Students present rehearsed and unrehearsed material in the target language, such as dialogues, skits, and poetry. Students will:
 - A. Demonstrate SLPI Survival to Survival+ or ASLPI Level 1.0 to 2.0 Proficiency sign production skills of rehearsed and unrehearsed materials.

Georgia Department of Education
Kathy Cox, State Superintendent of Schools
American Sign Languages • Level II
July 2008 • Page 2 of 4
Copyright 2008 © All Rights Reserved


Georgia Performance Standards for American Sign Language – Level II

B. Demonstrate comprehension of material.

II. Cultural Perspectives, Practices, and Products (CU)

- ASL2.CU1 Students understand perspectives, practices, and products of the culture where the target language is used and how they are interrelated. Students will:
 - A. Participate in real or simulated cultural events (e.g., sign-only meals and activities).
 - B. Identify patterns of behavior typically associated with Deaf culture (e.g., Deaf clubs, Deaf sports).
 - C. Examine international Deaf communities (e.g., foreign deaf communities and sign languages, international organizations, Deaf Way, World Federation of the Deaf, and Deaf Lympics).

III. Connections, Comparisons, and Communities (CCC)

- ASL2.CCC1 Students use information acquired in the study of the target language and information acquired in other subject areas to reinforce one another.

 Students will:
 - A. Give examples of historical perspectives of American Sign Language (e.g., French influence on ASL, Milan Conference, A.G. Bell and Thomas Minor Gallaudet, and educational environments).
 - B. Relate information acquired in other subjects, such as the use of technology.
- ASL2.CCC2 Students demonstrate an understanding of similarities and differences between the culture studied and the students' own culture(s). Students will:
 - A. Compare and contrast social conventions of the target culture with the student(s)' own culture (e.g., family dynamics, deaf child/deaf parents, deaf child/hearing parents).


Georgia Performance Standards for American Sign Language – Level II

- ASL2.CCC3 Students develop a better understanding of the English language through a study of the target language. Students will:
 - A. Compare vocabulary usage and structural patterns of the target language with English (e.g., conjugation of verbs and time markers)
 - B. Use level-appropriate idiomatic expressions and slang in the target language (e.g., "loser", "whatever", train-gone-finish).
- ASL2.CCC4 Students identify current events of the target culture. Students will:
 - A. Give information regarding major current events of the target culture.
 - B. Understand the impact of major current events on the target culture.
- ASL2.CCC5 Students develop and apply target language skills and cultural knowledge beyond the classroom setting for recreational, educational, and occupational purposes. Students will:
 - A. Develop and apply target language skills and cultural knowledge beyond the classroom setting for recreational, educational, and occupational purposes.
 - B. Illustrate how the target language and culture studied are evident in and through the media, entertainment, and technology.
 - C. Locate and use resources in the target language, such as individuals and organizations accessible through the community.