

SignWriting

Sign Languages Are Written Languages!

Part 1: SignWriting Basics

by
Valerie Sutton

SignWriting

Sign Languages Are Written Languages!

Part 1: SignWriting Basics

by
Valerie Sutton

ISBN: 978-0-914336-49-5
First Edition

Copyright © 2009
Center for Sutton Movement Writing, Inc.
All Rights Reserved

**The SignWriting System was first
invented by Valerie Sutton in 1974.**

**This book is based on the
Lessons in SignWriting® Textbook
by Valerie Sutton**

Cartoons by Frank Allen Paul
Illustrations by
Ida Candelaria & Jayne Gunderson

Photos of Kevin Clark & Lucinda O'Grady Batch
are captured from the
Lessons In SignWriting Video Series DVD

This book was prepared with SignPuddle Online.
SignPuddle Software by Stephen E. Slevinski, Jr

This manual is posted on the web:
SignWriting Lessons Online
<http://www.SignWriting.org/lessons>

This publication and the SignWriting System are free
to use under the Creative Commons Attribution 3.0 License
<http://creativecommons.org/licenses/by/3.0/>

Published by
The SignWriting Press
<http://www.SignWriting.org/shop>

The SignWriting Literature Project
<http://www.SignWriting.org/literature>

Deaf Action Committee for SignWriting
<http://www.SignWriting.org/deaf>

Center for Sutton Movement Writing, Inc.
an educational 501c3 non-profit organization
P.O. Box 517 • La Jolla • CA • 92038-0517 • USA
SignWriting.org • SignBank.org • SignPuddle.org
Email: sutton@signwriting.org • Tel 858-456-0098

Learn SignWriting on the web!

Download books & view videos: www.SignWriting.org/lessons

**What Is
SignWriting?**

With SignWriting,
you can....

READ
Sign
Language

WRITE
Sign
Language

PRESERVE
Sign Poetry
and Theater

Write SignWriting on the web!

Write signs and Sign Language documents: www.SignPuddle.org

LEARN
Sign
Language

TRANSCRIBE
Sign
Language

SHARE
Sign
Language

MEET Signers
Who Write
Sign Language Too!

Join the SignWriting Email List!

Go to this web page to join: www.SignWriting.org/forums/swlist

Receptive Viewpoint

When someone is facing you, signing to you, you view the signs as an observer. The signer's right side is your left side. This is called the **Receptive Viewpoint**.

Expressive Viewpoint

When you are signing to someone else, you see signs from your own point of view.
This is called the **Expressive Viewpoint**.

The Expressive Viewpoint

Read and write signs as if you are looking at your own hands, from your own perspective.

Palm of Hand

When you see the palm of your hand, while you are signing, the symbol for the hand will be white, or hollow.

The palm of the hand is always written with a white, hollow symbol.

Side of Hand

When you see the side of your hand while you are signing, the symbol for the hand will be half black and half white.

The white part of the symbol shows where the palm of the hand faces. The dark part represents the back of the hand.

Back of Hand

When you see the back of your hand while you are signing, the symbol will be black, or filled-in.

The back of the hand is always written with a black, filled-in symbol.

Left Side of Head

The head is written with a circle, viewed from the back. When the left hand is near the left side of the head, the symbol for the hand is placed to the left:

know
(hand on the left side)

Note: An asterisk means **touch**.
Two asterisks mean **touching two times**.

Right Side of Head

The head is written with a circle, viewed from the back. When the right hand is near the right side of the head, the symbol for the hand is placed to the right:

know

(hand on the right side)

Note: An asterisk means **touch**.
Two asterisks mean **touching two times**.

Left Side of Face

Pretend you can see through the back of the head.
You are reading and writing how your face “**feels**” when you sign:

know

(mouth pushed up on left side)

Right Side of Face

Pretend you can see through the back of the head.
You are reading and writing how your face “**feels**” when you sign:

Your face
feels
like this:

know

(mouth pushed up on right side)

3 Basic Handshapes

Closed Fist

When the fingertips touch the palm of the hand, it is called a **Closed Fist**.

A **Closed Fist** is written with a square.

Open Fist

When the fingertips touch each other, it is called an **Open Fist**.

An **Open Fist** is written with a circle.

3 Basic Handshapes

Flat Hand

When the fingers stretch straight up, and touch each other, it is called a **Flat Hand**.

A **Flat Hand** is written with a rectangle, with a tip for the fingertips.

Closed Fist

Both the letter S and the number 1 in ASL are written with a square for the Closed Fist, since the fingertips touch the palm:

Open Fist

Both the letter O and the letter D in ASL are written with a circle for the Open Fist, since the fingertips touch each other:

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

Palm Facing

Front View

The hand is parallel with the front wall.

Palm Facing

Top View

The hand is parallel with the floor.

space at
knuckle joint
means hand
is parallel
to the floor

6 Contact Symbols

*	1. Touch
+	2. Grasp
*	3. Between
#	4. Strike
⊙	5. Brush
@	6. Rub

more

school

Touch

Touch Contact is written with an asterisk.

Touch is defined as the hand gently contacting another part of the body.

earring

congratulations

+

Grasp

Grasp Contact is written with two crossed lines.

Grasp is defined as the hand grasping or pinching a part of the body or a prop, such as clothing.

disappear

America

|*|

Between

Between Contact is written with a Contact Symbol between two lines.

Between is defined as contacting between two fingers or other parts of the body.

hit

clap

Strike

Strike Contact is written with two lines crossing two lines.

Strike is defined as the hand contacting a surface **with force**.

excuse me

monthly

Brush

Brush Contact is written with a circle with a dark dot in the center.

Brush is defined as movement that first contacts and then **moves off** the surface.

Circular Rub

Circular Rub Contact is written with a spiral.

Rub is defined as contact that moves, but **stays on the surface**.

coffee

chocolate

Straight Rub

Straight Rub Contact is written with the same spiral symbol, but the spiral symbol is **connected with a straight arrow**.

When the Rub Contact symbol is **connected with an arrow**, it rubs in a straight line (not in a circle). It stays on the surface but moves in the direction of the arrow.

neat

eager

6 Finger Symbols

1. Squeeze, Middle Joint Closes

2. Flick, Middle Joint Opens

3. Hinge, Knuckle Joint Closes

4. Hinge, Knuckle Joint Opens

5. Hinge, Knuckles Open & Close Together

6. Trill, Knuckles Open-Close Alternating

**Middle Joint
Squeeze & Flick**

Middle Joint Finger Movements, also called Squeeze and Flick Movements, are written with small dots.

**Knuckle Joint
Hinge & Trill**

Knuckle Joint Finger Movement, also called Hinge and Trill Movements, are written with small arrows.

Middle Joint

Closes

When the middle joint of the finger squeezes tight (bends down or in), this **closing finger movement** is written with a **dark dot**.

The dot is placed near the finger joint that does the squeezing. Two dots represent two squeezes..

huh?

milk

eleven

understand

Middle Joint

Opens

When the middle joint of the finger flicks open (goes from bent to straight), this **opening flicking movement** is written with a **hollow dot**.

The dot is placed near the finger that flicks. Two dots represent two flicks.

twenty

boy

Knuckle Joint

Closes

The middle joint of the finger locks, while the knuckle joint bends down, like the Hinge on a door. This **closing knuckle movement** is written with a small arrow that points down. The arrow **pushes** the fingers down. Two arrows mean 2 hinges.

send

send-send

Knuckle Joint

Opens

The middle joint of the finger locks, while the knuckle joint bends up, like the Hinge on a door. This **opening knuckle movement** is written with a small arrow that points up. The arrow **pulls** the fingers up. Two arrows mean 2 hinges up.

goodbye

why

Knuckle Joints Open-Close

The fingers move together in the same direction, as a unit. The knuckle-joints of the fingers open and close (bend up and down) together. This **open-close knuckle movement** is written with one row of small connected arrows pointing up and down.

fingerspell

typing

Knuckle Joints Alternate

The fingers do not move together in a unit. Instead they hinge in opposite directions. One moves up, as the other moves down. This **Alternating Finger Movement**, also called **Finger Trills**, is written with two rows of small arrows pointing up and down.

Up-Down Movement

Up-Down Movement is parallel with the Front Wall or your chest.
It is written with double-stemmed arrows:

Forward-Back Movement

Forward-Back Movement is parallel with the Floor or a table top.
It is written with single-stemmed arrows:

Movement With The Right Hand

A dark arrowhead.

Front View

Top View

Movement With The Left Hand

A light arrowhead.

Front View

Top View

Movement To The Side

Movement to the side can be viewed from either the Front View or the Top View. It can be written with either double-stemmed or single-stemmed arrows.

Front View

Top View

General Arrowhead Writes Overlapping Paths

When a right movement arrow writes **ON TOP OF** a left movement arrow, the two movement paths **overlap each other**. The two arrows blend together. The dark arrowhead and the light arrowhead become one arrowhead, called the **General Arrowhead**.

Often the hands are contacting when moving in overlapping paths, but it is **NOT ONLY** for contacting hands. For example, two hands can be parallel, side by side, without contact, and then both move to the same side, so that the right arrow writes on top of the left arrow. This creates a **General Arrowhead**.

follow

I help you.

plan

Do not confuse these arrows:

double
stemmed
arrows
mean
movement
is **UP**

single
stemmed arrows
mean
movement
is **FORWARD**

monthly

disappear

Straight Movement

Up or Down

A double-stemmed arrow means that the movement is straight up or down, parallel with the front wall. The movement is flat with the front of your body.

excuse me

eager

Straight Movement

Forward or Back

A single-stemmed arrow means that the movement is forward or back, parallel with the floor. You are looking down, on top of the movement.

Front View

Hands parallel with the Front Wall.

one half

Deaf

where

Top View

Hands parallel with the Floor.

happen

you

also

Front View

Hands parallel with the Front Wall.

dinner

dating

democracy

Top View

Hands parallel with the Floor.

do-do?

dessert

doctor

Front View

Hands parallel with the Front Wall.

window

house

his, hers

Top View

Hands parallel with the Floor.

things

way, street

children

Pause,
Comma

Period,
End of
Sentence

English Translation: Writing ASL from the Deaf perspective.

Eyebrows
Down

Where

Head
Forward

house

Question
Mark,
Slight Pause
at End of
Sentence

where

?

English Translation: Where is the house?

English Translation: Baby Bear asks "Who are you?"
 Goldilocks saw the bears, became frightened,
 shot out of the house, and ran all the way home.

- 1 **Gospel According to John**
in American Sign Language
www.SignWriting.org/library/bible

- 4 **Cat in the Hat by Dr. Seuss**
in American Sign Language
www.SignWriting.org/library/children

- 2 **Cinderella**
in American Sign Language
www.SignWriting.org/library/children

- 5 **SignPuddle Software**
Write Documents in Any Sign Language
www.SignBank.org/signpuddle

- 3 **Sleeping Beauty**
in American Sign Language
www.SignWriting.org/library/children

- 6 **SignBank Software**
Publishing Tool for All Sign Languages
www.SignBank.org/signbank.html

A SignWriting Book

The SignWriting Literature Project

Deaf Action Committee For SignWriting (DAC)

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

DAC@SignWriting.org • www.SignWriting.org