

Learn to Read

American Sign Language

in SignWriting®

by Valerie Sutton

Learn To Read

Goldilocks & The Three Bears

based on the video: The SignWriting Children's Stories Series
Signed in American Sign Language by Darline Clark Gunsauls

Instruction for

SignWriting Level 3 & 4

Published by the DAC
The Deaf Action Committee For SignWriting®

Sponsored by
The Center For Sutton Movement Writing, Inc.
A non-profit, tax-exempt 501 c 3 educational organization.

P.O. Box 517 • La Jolla • CA. • 92038-0517 • USA
tel 858-456-0098 • fax 858-456-0020 • DAC@SignWriting.org
Lessons Online.....SignWritingSite: www.SignWriting.org
Dictionary Online.....SignBankSite: www.SignBank.org

**Learn To Read
American Sign Language
In SignWriting®**

**Learn To Read
Goldilocks & The Three Bears**

**ISBN: 0-914336-46-0
First Edition
March, 1999**

Copyright © 1999
Center for Sutton Movement Writing, Inc.

by
Valerie Sutton

Transcribed from the video
SignWriting Children's Stories Series
Signed in American Sign Language
by Darline Clark Gunsauls

All photographs are of
Darline Clark Gunsauls

English Gloss
by Valerie Sutton

Layout & Design by
Valerie Sutton

Signs typed with the
SignWriter® Computer Program

SignWriting was first invented
by Valerie Sutton in 1974.

Portions of This Book Are Posted On The Web
Come visit the SignWritingSite at
<http://www.SignWriting.org>

SignWriter® and SignWriting® are registered trademarks of The Center for Sutton Movement Writing, Inc. SignWriting is one of five sections of Sutton Movement Writing, a system for recording all body movement.

Learn to Read

American Sign Language

in SignWriting®

by Valerie Sutton

Learn To Read

Goldilocks & The Three Bears

SignWriting Level 3 & 4

Transcribed From The Video:
The SignWriting Children's Stories Series

Signed in American Sign Language
by Darline Clark Gunsauls

All photographs of Darline Clark Gunsauls
are captured from the video frame by frame.

Introduction

The **Learn To Read American Sign Language** series is based on the video **The SignWriting Children's Stories Series**, signed in American Sign Language (ASL) by Deaf native signer Darline Clark Gunsauls. It is a different way to learn SignWriting. The lessons start with the first sentence in the children's story **Goldilocks & The Three Bears**. One video frame from each sign is "captured" from the video and placed in sequence down the page in vertical columns. Each sign is given a number, and the English "gloss" for each sign is written near the number of the sign.

Each sign is also written in SignWriting, placed side by side with the frame from the video. You can cover the frames, and just read the SignWriting. Certain signs keep repeating throughout the story and you may find yourself reading those signs without thinking. The sentences "fall into place" and suddenly you realize you are reading SignWriting.

This book coordinates with **SignWriting Storybooks, Levels 3 & 4**. It serves as a step-by-step explanation of the signs written in the storybooks. It is included in a package of videos and storybooks. For more information, contact the Deaf Action Committee for SignWriting, the DAC, P.O. Box 517, La Jolla, CA. 92038-0517, USA.

COLOR CHART

The SignWriting symbols in this manual are in different colors:

	Face and Head
	Hands
	Movement Symbols
	Contact Symbols
	Punctuation
	Arms & Shoulders

Expressive Viewpoint

When you look at the sign above, do not think of a person facing you. Yes...I know! It looks like the person is facing you, because you can see the smile on the face :-)

BUT... actually, the sign is written from the signer's perspective. Pretend that you are standing behind another person signing, and you are copying what that person signs. You can **feel the facial expression yourself**. Your right hand is on the right side of your head, just as it is written to the right of the facial circle above. This is called the Expressive Viewpoint.

The Facial Expression

The circle represents the head and face. The eyebrows are up and the person is smiling. The index finger is pointing to the right side of the head.

The “I Love You” Handshape

The square is a fist. The lines extending from the square are the fingers. The thumb, index and baby fingers extend. The square is white because the signer sees his or her own palm. Whenever you see a “white” handshape, it means you are seeing the palm of your hand, or the palm of your hand is facing your chest.

Movement Loops Down

A double-stemmed arrow shows movement that is up or down. In this case, it makes a loop, while it moves down. The solid arrowhead means that the movement is done with the right hand.

Claw Handshape

With spread fingers, the five fingers are bent in a claw. The symbol is white because the palms are facing the chest.

Middle-Joint Movement “Close-Close”

Dark dots over fingers mean that the middle joints of the fingers bend in a closing motion. Two dark dots means two “closings”, or “close-close”. In this case they are used to describe the motion of “scratching” like a bear.

Arms Crossed

There are arm lines extending from the hands. They are crossed. Normally we do not write the arm lines. They are only written when it is necessary to show something unusual, such as “crossed arms”.

Punctuation End of Sentence

A thick line at the end of the sentence means that the “thought stops here”. This can be compared to the “period” at the end of a sentence in English.

Video is Receptive

The pictures below are from the video. Darline is a left-handed signer. She is facing you, telling you the story.

1

what?

2

quote

3

three

4

bears

5

Goldi-locks

SignWriting is Expressive

The exact same signs are written below in SignWriting. The signs are written from **your point of view**. Now **YOU** are telling the story, as a right-handed signer.

arrow
means
head
moves
forward

arm
rotation
movement

pause

fingers
bend
twice

end
of
sentence

eyebrows
that show
dreaming
or imagining

arm
rotation
movement

surprise
facial
expression

asterisk
means
touch

tense
mouth

tension
symbol
marks
classifier

eyes
closed

6
somewhere
wandering

7
deep
forest

8
somewhere
wandering
oh! look!
there

9
house

10
sitting
on a hill

11
enter

12
there
(index)

13
papa

14
bear

15
open
news-
paper

16
read

17
news-
paper

18
open
news-
paper

19
there
(index)

20
bear

21
baby

22
bear

23
there
(index)

24

play
with
toys

25

there
(index)

26

bear

27

mama

28

there
(index)

29

cook

**crossed
arms**

30
ready

31
eat

32
mama

33
bear

34
mama

35
brings
bowls
and
spoon

**movement
done at the
same time**

36
big
bowl

37
medium
bowl

38
medium

39
small
bowl

40
mama

41
dish
out
food
big
bowl

42
dish
out
food
medium
bowl

43
dish
out
food
small
bowl

The face
establishes
the center
of the
body.

44
"hey
there"

The
hand is to
the right
of the face,
so the sign
is done on
the right
side of the
body.

45
baby

All
these signs
remain
over to
the right
of center.

46
bear

47
ready

48

eat

eyegaze
down
diagonal

49

papa

eyegaze
forward
diagonal

50

"hey
there"

51

ready

arrow stems
overlap because
movement
starts with
crossed arms

52

eat

53

"come
on both
of you"

54
three
bears
go
to the
table

55
papa

56
ready

rubbing in
direction of
the arrows
forward &
back

57
eager

because
there are
no arrows,
the rubbing
motion is
in a circle

58
yummy

59
papa

60
eat

61
very
very
hot

62
hot
mouth

63
papa

64
thought

head
up
(nose
goes in
direction of
arrow)

65
have
idea

head
forward
(nose
goes in
direction of
arrow)

66
why?

67
not?

68
three
of us

69
go

one hand
is inside or
between
the other
hand

70
out

Inbetween
contact
symbol

movement
alternating at
the same time

71
stroll

72
wander

73
half
an
hour

Rotation
symbol

74
come
back

75
eat

76
ready

77
eat
porridge

wrist
flexing
motion

one
hand
does the
motion
and then
the
other
hand
does the
motion

78
yes!
yes!

79
good

80
idea

81
fine

82
the
three
of them

83
outside

84

wander
along
a path

85

stroll

86

wander
along
a path

87

there
(index)

88

Gold-
ilocks

89

home

tongue in
center of
mouth

90
escape

91
walk
along

92
enter

rotation
movement
occurs 3
times
traveling
left to right
in a curve

93
forest

94
walk

hand (fist)
finishes
touching
the nose

95
wafting
aroma

96
delicious

97
smell

movement
up
brushing the
nose twice

98
food

99
wafting
aroma

fingers
flutter or
tremble

100
yummy

101
walking
along

head
forward
asking
question

102
where

103
house

104
where

105
smell

question
mark
is placed
at the end
of a sentence
that asks a
question

106
where

107
walks
along

108
wafting
aroma

109
there
(index)

space at
knuckle joint
marks the
overhead view
(the hand is
parallel
to the floor)

110
see

111
house

112
sitting
on a hill

113
there
(index)

overhead
view
hand
pointing
forward

114
go to
house

115
knock
on door

116
wait

117
nothing

118
see

tension
symbol
marks
classifier

119
door is
already
partially
open

120
no one

121
maybe

122
no one

123
home

124
so...

shoulders
up
in a shrug

125
pushes
door
open
peering
inside

movement
arrow
pushes hand
in a curve
forward

eyegaze
scans
the room
in a curve

In this sign,
two signs,
or positions,
are written
as one sign.

Start the
sign at the
stem of the
arrow, and
move towards
the arrowhead.

126
look
around
(eyegaze)

127
nothing

128
notice

129
there
(index)

130
big
bowl

131
medium
bowl

132

small
bowl

133

there
(index)

134

smell

135

food

136

wafting
aroma

137

goes
to table

138
there
(index)

139
big
bowl

140
porridge

141
takes
spoon
and
eats

142
hot

143
fan
mouth

144
no way

145
there
(index)

146
medium

147
medium
bowl

148
takes
spoon
and
eats

149
cold

150
there
(index)

151
small
bowl

152
takes
spoon
and
eats

153
perfect

154
delicious

155
ate it
all up

156
yummy

157
full

158
all gone

159
that's
enough
whew!

160
must

161
sit down

Diagonal
nose line
marks
head
tilting
to the left.

162
rest

163
what to
do?

164
looks
around
the room
there?

165
notice

166
what's
that?

167
over
there?

168
chair

The first four signs on this page are done on the left side of the body.

169
big

The facial circle establishes the center of the body and the hands and movement symbols are placed to the left of the face.

170
chair

171
placed
like this

The eyegaze looking left also helps “focus to the left side”.

172
medium

The last two signs on this page focus on the diagonal front corner of the room. The eyegaze shows the diagonal focus, plus the hands are not placed as far to the left side as in the previous four signs.

173
chair

The first sign on this page is still focusing on the diagonal front corner of the room. The classifier is placed on the diagonal.

The rest of the signs on this page are center again.

Notice the eyegaze is looking straight forward.

Normally straight forward eyegaze is not written, because it is assumed to be the “natural” position, but in this case, the “shift of the eyegaze” from the diagonal front corner, to straight forward, must be written, since the eyegaze is acting as a focus on the placement of the classifiers.

174
placed
like this

175
there
(index)

176
small

177
chair

178
placed
like this

179
let's
see...

180

walks
over

movement
down,
under and
forward

181

sits
down

movement
up,
over and back

182

big

183

chair

Grasp Contact
Symbol is used
to show the
fingers holding
each other twice

184

chair
arms too
high

storytelling
gesture
showing
shoulders
and arms up

185

hard
surface

teeth
gritting

the head
and nose
move from
side to side
saying
no-no!

186
shakes
head no

187
crawls
off chair

188
walks
to
next
chair

189
sits
down

190
medium

191
chair

192

whoa!
very
very...

wrinkled
nose

193

...very
soft!

kunckle
joints

close twice
as arms move
down twice

194

no way!
(shakes
head no)

195

crawls
off
chair

196

walks
to
next
chair

197

sits
down

open
mouth

198
perfect

199
falls

200
break

201
chair

202
look at
broken
chair

203
oh well

204

wandering
through
the house

205

tired

206

sleepy

207

where

208

bed

209

where

movement
up-diagonal
toward
front corner

210
climbs
stairs

211
there
(index)

212
bed

movement
down-diagonal
toward
front corner

213
there
(index)

214
see

215
bed

216
big

217
bed
placed
there

classifier
for bed
placed over
to the left
side of the
body

218
medium

219
bed

220
medium
size

classifier
for bed
placed in
the center
of the body

221
bed
placed
there

222
there
(index)

223
small
size

classifier
for bed
placed over
to the right
side of the
body

224
bed
placed
there

225
hmmm...
thinking

226
walks
over

227
notice

228
big

229
best

230
walks
over
to bed

231
gesture
of
getting
into
bed

movement
up and over
and back

232
lies on
bed but
is not
comfort-
able

Surface
Symbol is
used to show
that the right
hand is lying
“over or on
top of” the
left hand

233
hard
surface

Strike
Contact
Symbol

rotation
movement
shows
“tossing and
turning in
bed”

Surface
Symbol
shows
that the
hand is
“on top”

234

tosses &
turns in
bed

235

shakes
head
no no

236

gets out
of bed

237

walks
over to
next bed

239

lies on
bed but
is not
comfort-
able

240
medium

241
tosses
in bed

242
sinks
into too
soft bed

243
soft

244
bed no
good

245
gets out
of bed

246
walk to
next bed

247
gesture
of
getting
into
bed

248
lies in
bed

249
baby

250
bear

251
his

252

bed

253

lies on
the bed

254

perfect

255

lying
there...

256

sleepy...

257

eyes
close
(passes
out)

258
the
three
of
them

259
bears

260
three
happily
walk
along

261
arrive

262
home

263
there
index

264

see

265

someone

266

enter

267

house

268

who

open mouth
with lips
puckered

269

don't
know

while the arm
moves down,
it also rotates
quickly

tension
symbol
marks
classifier

270
door
partially
open

271
looks
around

272
notice

273
there
with
surprise

274
three
bears

275
three
bears go
quickly
to table

276

there
index

277

someone

278

eat

279

mine!

280

papa

281

says

282
someone

283
eat

284
mine

285
bowl

286
eat

287
porridge

288
there

289
mama

290
there
with
surprise

291
someone

292
eat

293
mine

294
food

295
bowl

296
porridge

297
there

298
baby

299
bear

300
there

301
cry

302
someone

303
eat

304
mine

305
porridge

306
all gone

307
cry

308
stands
there
baffled

309
notice

310
there
with
surprise

311
baby

312

bear

313

there
with a
question

314

someone

315

break

316

my

317

chair

318
cries

319
mama

320
papa

321
comforts
baby
bear

322
think

323
check

324
maybe

325
someone

326
upstairs

327
asleep

328
they

329
tiptoes
upstairs

330
upstairs

331
there
with
surprise

332
sees

333
Goldi-
locks

334
lying
on
bed

335
asleep

336

goes
to bed

337

taps on
shoulder

338

Goldi-
locks

339

wakes
up

340

sees with
surprise

341

frightened

342

shoots
out of
bed

343

runs
downstairs

finger
bends
twice

one finger
grasps or
holds the
other

344

run

345

escapes

346

Goldi-
locks

fast with
emphasis

347

never

348

again

349

enter

350

people

351

home

352

or

353

bears

354
leaves

355
three of
them

356
bears

357
relieved

358
goes to
table

359
papa

360

mama

361

their

362

bears

363

share

rotation
movement
twice

Brush
Symbol

364

food

365

with

366

baby

367

bear

The DAC • Deaf Action Committee For SignWriting

Center For Sutton Movement Writing

PO Box 517 • La Jolla • CA • 92038-0517 • USA

Tele: 858-456-0098 • Fax: 858-456-0020

DAC@SignWriting.org • www.SignWriting.org