

*Selected Excerpts from www.lesstutor.com's
Introduction to American Sign Language: Series 2*

Table of Contents

Series 1 Review Crossword pg 2
Lesson 1: Animals of the Forest pg 3
Lesson 2: Farm Animals pg 5
Lesson 3: Pets pg 6
Lesson 4: Grassland and Water Animals pg 7
Review Quiz: Animal Signs and Fingerspelling pg 9
Lesson 5: Food - Fruits pg 10
Lesson 6: Food - Meats pg 12
Lesson 7: Food - Vegetables pg 13
Lesson 8: Food - Snacks pg 14
Lesson 9: Food - Drinks pg 16
Lesson 10: Food - Miscellaneous pg 18
Lesson 11: Pt 1: Time: Months and Units of Time pg 20
Pt. 2: Time: Days of the Week, 4 Seasons, Holidays pg 22
Lesson 12: Opposite and Descriptive Words pg 24
Worksheet: Wordsearch pg 26
Answer pages pg 28

About the Author

Elaine Ernst Schneider entered the classroom as a special education teacher in the 1970's. Since then, she has taught mainstream English Grammar, Literature, music K-12, deaf education, psychology, Algebra, creative writing, social studies, law, and science in both public and private schools. Presently, Elaine is a curriculum author for multiple educational publishers and is the managing editor of Lesson Tutor, a lesson plan website found at <http://www.lesstutor.com>. Her most recent books, *52 Children's Moments* (Synergy Publications) and *Taking Hearing Impairment to School* (JayJo Books and the Guidance Channel) can be found at Amazon.com. She is currently working on a project with Pearson Prentice Hall as an author of an on-line teacher's professional development course for the Council for Exceptional Children.

© Lesson Tutor™ 2005
www.lesstutor.com

FULLY REPRODUCIBLE
for educational, non-commercial
uses.

Series 1 Review Crossword

ACROSS

DOWN

Lesson 1: Animals of the Forest

deer

squirrel

porcupine

bear

fox

eagle

wolf

raccoon

owl

chipmunk

bird

duck

Lesson 1: Animals of the Forest

Signs	Description of Sign Actions
bear	Cross your arms over your chest (left over right) With hands almost at the opposite shoulders, make a scratching motion with your all of your fingers.
bird	Place the right "G" hand at the right side of the mouth with fingers pointing forward, as if to create a bird's beak. Open and close the finger and thumb once or twice to emulate the movement of a bird's beak.
chipmunk	Touch the thumbs of "C" hands to the cheek, moving both hands outwards. Hint: The motion highlights the fact that chipmunks have fat cheeks.
deer	Place the thumbs of open hands, palms forward, at the temples to show the buck's horns.
duck	Create the "duck" sign by adding one finger to the "bird" sign (see "bird" word description). This emphasizes the flat beak of the duck.
eagle	Gently place the back of an "X" hand against the lips. Note: This illustrates the eagle's crooked beak.
fox	Lightly touch the forefinger of a right "F" hand to the nose.
owl	Rotate "O" hands over the eyes, moving back and forth twice.
porcupine	Place the palm of an open right hand on the knuckles of a left "S" hand. Then roll the right hand across the back of the left hand, illustrating the porcupine's prickly needles.
raccoon	Use "R" hands to draw imaginary circles under the eyes where the raccoon's black markings are. Move hands from the nose to the sides.
squirrel	Curve the first and second fingers of "V" hands and then touch palms twice.
wolf	Hold a right curved hand in front of the nose as if you are about to grab it. Then move the hand outward and forward, closing the fingers into an "and" sign. The sign should move forward about the length of a wolf's nose.

Lesson 2: Farm Animals

horse

cow

chicken

turkey

sheep/lamb

pig

dog (snap fingers)

mouse

goat

Sign	Word Description
chicken	Place a right "g" hand at the mouth (this is the sign for "bird"). Then place tips of the "g" hand into the upturned palm of the left hand. Note: It is the second half of the sign that makes the sign specific to "chicken," as a chicken is a bird that pecks.
cow	Touch the right temple with the thumb of a "Y" sign to illustrate a horn.
dog	Snap your fingers, hand at your side. Here, pup!
goat	To show the beard and horn of a goat, touch the right "S" hand to the chin. Then move it upward to just in front of the forehead, changing to a "V" hand.
horse	Touch the right temple with the thumb of an "H" sign and move the "H" several times, as if the horse's ear is twitching.
mouse	Gently brush the nose twice with a right "D" hand.
pig	Tap the chin twice with the back of a right "P" hand.
sheep, lamb	Using the back of a right "v" hand, pantomime cutting wool on the left forearm

Lesson 3: Pets

ASL

cat

SE

cat

kitten

pony

fish

turtle

rabbit

lizard

hamster

bird

Signs	Description of Sign Action
bird	Place the right "G" hand at the right side of the mouth with fingers pointing forward, as if to create a bird's beak. Open and close the finger and thumb once or twice to emulate the movement of a bird's beak.
cat (ASL)	Index finger and thumb trace a cat's whiskers from the cheek outwards.
cat (SE)	Use the "C" hand and perform the same motion.)
fish	A waving right hand leads the left slightly as it swims along.
hamster	Gently glance across the tip of the nose with the tip of the index finger used in forming the "H" sign. Repeat motion.
kitten	Use a "K" hand to trace a cat's whiskers from the cheek outwards.
lizard	A right "L" hand slithers across the open left palm.
pony	Place the pointer finger of a "P" hand on the right temple and move the hand forward twice, gently rotating the wrist.
rabbit	Place "U" hands one over the other, the back of the right wrist touching the inside of the left wrist. Move the fingers slightly as if the rabbit's long ears are twitching.
turtle	Place a right "A" hand under the curve of the left hand. Then move the right hand outward to show the head of the turtle gently poking out from under his shell.

Lesson 4: Grassland and Water Animals

hippopotamus

alligator

snake

giraffe

frog

lion

elephant

kangaroo

tiger

zebra

monkey

shark

Lesson 4: Grassland and Water Animals, continued

Signs	Description of Sign Action
alligator	Starting with open hands slightly curved like alligator jaws, move hands together, interlocking fingers when they meet.
elephant	Using a right curved "B" hand, trace an imaginary elephant's trunk from your nose outward.
frog	Hold a closed right hand under the chin, palm facing down. Flick out right and middle fingers to indicate the jumping of a frog.
giraffe	Place a right "C" hand at the neck and then move it upward and outward as if tracing the exceptionally long neck of the giraffe.
hippopotamus	Using curved hands, left tips up and right tips down, place fingertips together. Open hands wide and then close again, to imitate the opening and closing of a hippo's mouth.
kangaroo	Hold curved "b" hands slightly in front of the body, palms down. Then move hands up and down twice to imitate the jumping of a kangaroo.
lion	Hold a cupped open fingered right hand at the forehead's hairline. Then move the hand backward across the curve of the top of the head, illustrating the lion's mane.
monkey	With curved hands, pantomime scratching sides as a monkey would.
shark	Place a right "B" hand between the fingers of the left hand (two fingers on each side of the "B" hand). Hold hands in that position as you move them to the side. Hint: The right hand represents the shark's fin that is visible above the water, which is illustrated by the left hand.
snake	With a curved "V" hand (illustrating the fangs of the snake) move forward from the chin, slightly rotating the hand.
tiger	Move open hands (fingers slightly bent) across the eyes and outward, illustrating the tiger's stripes.
zebra	Place open hands on the center of the chest and move both hands outward simultaneously.

Series II: Animals Quiz

Draw a line from the fingerspelled name to that animal's sign.

Lesson 5: Food: Fruit

banana

grapes

berries

apple

watermelon

pear

tomato

peach

plum

Lesson 5: Food: Fruit, continued

Signs	Description of Sign Action
apple	Curl your right index finger to touch your thumb. Twist or rotate, your arm, tipping the knuckle towards your mouth, then back again.
banana	Make an imaginary banana by holding a left "and" hand with fingers pointed upward and touching. Then use the right hand to pantomime peeling the banana.
berries	Hold a left "I" hand in front of the body, palm facing inward. Then place the fingertips of the right hand around the tip of the left pinkie finger, turning slightly to indicate the roundness of a single berry on the end of a vine.
grapes	Lightly touch the fingertips of a right curved hand (fingers spread) several times on the back of a left curved hand, palm turned down. Note: The movement represents clusters of grapes.
peach	Touch all five fingers of the right hand on the right side of the face. Then pull the hand outward, as if plucking peach "fuzz."
pear	Place two "and" hands together, fingertips touching. Then move the right hand away. Note: The movement of the right hand suggests the elongated shape of the pear.
plum	Touch the middle finger of a right "P" hand to the right side of the cheek; then turn the hand slightly, rotating front to back, and then away.
tomato	Touch the lips with the index finger of a right "D" hand. Then move the right hand down, pantomiming cutting an imaginary tomato that is being held by the left "and" hand.
watermelon	Place the right hand letter "W" on the chin. Then form a left "s" hand and hold it palm down. Move the "W" hand from the chin to the left hand. Thump the left back of the left "s" hand with the thumb and second finger of the right hand (as if thumping a ripe melon).

Lesson 6: Food: Meats

meat

fish

turkey

chicken

pork

beef

hamburger

sandwich

hot dog

Signs	Description of Sign Action
beef (SE)	Signed English sign for beef follows the same procedure for meat, making the "B" sign with the left hand.
chicken	Place a right "g" hand at the mouth (this is the sign for "bird"). Then place tips of the "g" hand into the upturned palm of the left hand. Note: It is the second half of the sign that makes the sign specific to "chicken," as a chicken is a bird that pecks.
fish	A waving right hand leads the left slightly as it swims along.
hamburger	Shape an imaginary hamburger patty in your hand. First right hand on top then left hand on top.
hot dog	Squeeze hands with each move outward as if you are shaping each individual link
meat	Hold the left hand slightly in front of the body, fingers together and thumb spread. Using the index finger and thumb of the right hand, gently pinch the fleshy portion of skin between the thumb and index finger of the left hand. Memory aid: This area is often called the "meaty" portion of the hand.
pork (SE)	Signed English sign for pork follows the same procedure for meat, making the "P" sign with the left hand.
sandwich	Make a "C" with the left hand, palm facing right and slightly tilted upward. Place a stiff right hand (fingers together) in the curve of the left "C" hand, right pinkie finger touching the meaty tissue between the left thumb and index finger.
turkey	Touch a right "q" hand to the chin.

Lesson 7: Food: Vegetables

corn

carrots

beans

peas

potato

cauliflower

lettuce

onion

celery

Signs	Description of Sign Action
beans	"G" hand brushes twice against the stationary pointer finger of the other hand.
carrots	Use the thumb of a right "A" hand to make an imaginary mark on the palm of the left hand, moving from the top of the palm to the wrist. Hint: The sign is representative of peeling the skin off a carrot.
cauliflower	The "F" hand brushes across the right side of the forehead twice, back to front.
celery	Place a right "A" hand near the mouth and then move it forward, arcing slightly. Hint: The sign pantomimes taking a bite of a celery stick.
corn	Wiggle the index finger of a right "D" hand just under the nose. Note: the imagery is for corn on the cob.
lettuce	Tap "L" hand twice on forehead as in a "head" of lettuce. For cabbage, use the "C" hand
onion	Make a right "X" hand and then close the space between the index finger and thumb so that they touch. Place the knuckle of the index finger (still in the position described) against the right temple, rotating the wrist toward the front.
peas	Touch the middle finger of a right "P" hand several times on the index finger of the left "D" hand to indicate the individual peas found in a pod.
potato	Using a right curved "v" hand, mimic piercing a potato (letting the left "s" hand represent the potato.)

Lesson 8: Food: Snacks

snacks

fruit

popcorn

crackers

ice cream

candy

cookie

nuts

cheese

pie

chips

Lesson 8: Food: Snacks

Signs	Description of Sign Action
candy	Move the index finger of a right "D" hand in a downward motion against the right cheek. Repeat.
cheese	Move a right "C" hand from side to side while touching the right wrist against the left wrist, palm turned slightly upward.
chips	Touch the thumb of a right "C" hand to the index finger of a left "D" hand that is held slightly in front of the body, palm down.
cookie	Using a cupped, "C" hand as a cookie cutter, twist out a cookie on the counter of your extended left hand.
crackers	Touch the thumb side of a right "S" hand against the left elbow. History note: An old European custom was to crumble the crackers in this manner into a soup bowl that was placed under the left elbow.
fruit	Move the index finger and thumb of a right "F" hand across the right cheek, front to back.
ice cream	Move a right "S" hand from the lips downward and across the chin as if eating an ice cream cone.
nuts	Touch the thumb of a right "A" hand against the mouth and then move forward. Hint: The motion suggests biting a nut or perhaps even cracking the shell with the front teeth.
pie	Use the right hand to pantomime cutting a triangle pie piece in the palm of the upturned left hand.
popcorn	Alternate moving each hand from an "S" hand to a "D" hand, as if corn is popping.
snacks	Use the fingertips of the right "f" hand to pantomime picking food up from the palm of the upward turned left hand and then moving the fingertips to the lips.

Lesson 9: Food: Drinks

milk

Coke (pop)

coffee

tea

water

cocoa

apple + juice

grape + juice

orange +

juice

chocolate +

milk

Lesson 9: Food: Drinks

Signs	Description of Sign Action
apple juice (apple + juice)	apple - Curl your right index finger to touch your thumb. Twist or rotate, your arm, tipping the knuckle towards your mouth, then back again. juice - The letter "j" sign swings wide towards your mouth and coming to rest just under the lower lip..
chocolate milk (chocolate + milk)	chocolate - Circle the right "C" hand on the back of an open left hand, moving counterclockwise. milk - Open and close fist, like milking a cow.
cocoa	Widen the space between the index finger and thumb of a "G" sign to simulate a "small C." Then rotate the simulated "C" (for "cocoa") in a counter-clockwise motion above the palm of an upward turned left hand.
coffee	Using two "S" hands, pantomime grinding coffee, rotating the hands in opposition.
Coke (pop)	Place the tip of the index finger of a right "L" hand against the left forearm. Slightly squeeze the thumb against the index finger.
grape juice (grape + juice)	grape - Lightly touch the fingertips of a right curved hand (fingers spread) several times on the back of a left curved hand, palm turned down. Note: The movement represents clusters of grapes. juice - The letter "j" sign swings wide towards your mouth and coming to rest just under the lower lip..
milk	Open and close fist, like milking a cow.
orange juice (orange + juice)	orange - Squeeze an "s" hand in front of the mouth to pantomime squeezing an orange. juice - The letter "j" sign swings wide towards your mouth and coming to rest just under the lower lip.
tea	Use the thumb and index finger of the right hand to mimic dipping a tea bag into the left "s" hand which represents a teacup. Slightly rotate the wrist as if "swishing" the tea bag in the hot water.
water	The letter "W" signed at chin level.

Lesson 10: Food: Miscellaneous

cereal

rice

"m" hands

macaroni

cheese

bread

butter

salad

spaghetti

sauce

soup

Try these combinations (you might have to use signs from Series 1 and 2 - see the [ASL dictionary](http://www.lesstutor.com/eesASLdictionarylinks.html) | <http://www.lesstutor.com/eesASLdictionarylinks.html>):

1. Spaghetti with meat sauce
2. chicken and rice
3. soup and crackers
4. cereal and milk
5. fruit salad

Lesson 10: Food: Miscellaneous

Signs	Description of Sign Action
bread	Graze the fingertips of the right "b" hand across the back of the slightly curved left hand, moving the right hand in a downward motion. Repeat.
butter	Use the first two fingers of the right hand to pantomime buttering a piece of imaginary bread that is situated on the palm of the left hand.
cereal	Pantomime scooping cereal with the right hand from an imaginary bowl in the palm of the upturned left hand.
cheese	Move a right "C" hand from side to side while touching the right wrist against the left wrist, palm turned slightly upward.
macaroni	Move "M" hands outward in a wavy motion that suggests the curling of a cooked noodle.
rice (SE)	Signed English sign that uses "R" for "Rice" and pantomimes scooping rice with the right hand from an imaginary bowl in the palm of the upturned left hand.
salad	Using curved open hands, palms upward, mimic tossing a salad.
sauce	Move the thumb of an upside-down "thumbs up" sign in a counter-clockwise motion. Hint: This sign pantomimes pouring sauce from a bottle.
soup	Use the first two fingers of the right hand to pantomime spooning soup from an imaginary bowl in the palm of the upturned left hand.
spaghetti	Begin with "i" hands facing each other, about an inch apart. Using the small fingers of the "i" hands, twirl small circles as the hands move outward.

Lesson 11 Time - Part one

NOTE: The signs for day, week, month and year (next page) are illustrated as if you are watching someone else sign. However, because the signs for the months (below) are differentiated by what happens behind the hand, these are drawn as if the signer is looking down at his/her own signs. To make these signs, turn your left hand palm inward and use your right hand to make the letter signs. Then move your right hand over the left as if turning the page of a calendar. In some instances, a second letter is made on the other side of the left hand, i.e. once the "imaginary" page is turned.

The Twelve Months

January

February

March

April

May

June

July

August

September

October

November

December

Annual Units of Time

day

week

month

year

Signs	Description of Sign Action
April	Hold the left hand, palm forward, as an imaginary calendar. Then place a right "a" hand on the palm of the left hand, moving it up and over the fingertips.
August	Hold a left "B" hand in front of the chest, fingers together, palm facing inward. Place the palm side of a right "A" hand against the left palm. Then move the right "A" hand up and over the left hand (this symbolizes turning a calendar page) ending in a "G" hand as the right hand finishes in front of the left hand.
day	Point the left arm and index finger to the right, palm down. Rest the elbow of the right arm on the left index finger of the left hand. Move a right "d" hand and arm in an arc across the body from right to left, as if the sun is moving across the sky and then setting just above the horizon.
December	Move a right "D" hand from the palm of an open left hand, up and over the left hand.
February	Move a right "F" hand from the palm of an open left hand, up and over the left hand.
January	Move a right "J" hand from the palm of an open left hand, up and over the left hand.
July	Hold a left "B" hand in front of the chest, fingers together, palm facing inward. Place the tip of the little finger of a right "J" hand against the left palm. Then move the right "J" hand up and over the left hand (this symbolizes turning a calendar page) ending in a "Y" hand as the right hand finishes in front of the left hand.
June	Hold a left "B" hand in front of the chest, fingers together, palm facing inward. Place the tip of the little finger of a right "J" hand against the left palm. Then move the right "J" hand up and over the left hand (this symbolizes turning a calendar page) ending in an "N" hand as the right hand finishes in front of the left hand.
March	Hold the left hand, palm forward, as an imaginary calendar. Then place a right "m" hand on the palm of the left hand, moving it up and over the fingertips.
May	Hold the left hand, palm forward, as an imaginary calendar. Then place a right "m" hand on the palm of the left hand, moving it up and over the fingertips. The right "m" hand changes to a "y" sign as the fingertips of the left hand are cleared.
month	Touch the index finger of a right "D" hand against the index finger of a left "D" hand, starting at the tip and moving toward the knuckle.
November	Hold a left open hand in front of the body, palm facing inward, fingers close together. Place the right "n" hand in the palm of the left hand; then move the "n" over the top of the left hand and down the other side, as if flipping the November page of a calendar.
October	Hold a left open hand in front of the body, palm facing inward, fingers close together. Place the right "o" hand in the palm of the left hand; then move the "o" over the top of the left hand and down the other side, as if flipping the October page of a calendar.
September	Hold a left open hand in front of the body, palm facing inward, fingers close together. Place the right "s" hand in the palm of the left hand; then move the "s" over the top of the left hand and down the other side, as if flipping the September page of a calendar.
week	Using the right "d" hand, move the index finger across the left flat palm from the thumb to the tips of the fingers.
year	Circle the right "S" hand forward over the left "S" hand, moving under the left hand and ending at rest on top of the right "S" hand. Hint: This represents the cycle of the earth on its axis over the course of the year.

Lesson 11 Time Part Two

HOLIDAYS

Thanksgiving

Christmas

Easter

DAYS OF THE WEEK

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

THE FOUR (4) SEASONS

Spring

Summer

Fall

Winter

Lesson 11 Time, Part Two

Signs	Description of Sign Action
Christmas	Move the right "c" hand (palm facing forward) in an arc to the right, as if shaping the top of a wreath.
Easter	"E" hand motions upwards to symbolize the Resurrection.
Fall	Gently brush a right "B" hand against the left elbow in a downward motion.
Friday	Hold the right "f" hand at chest level and slightly to the right of the chest area. Move the hand in a counter-clockwise semi-circle, left, down, and then right.
Monday	Hold the right "m" hand at chest level and slightly to the right of the chest area. Move the hand in a counter-clockwise semi-circle, left, down, and then right.
Saturday	Hold the right "s" hand at chest level and slightly to the right of the chest area. Move the hand in a counter-clockwise semi-circle, left, down, and then right.
Spring	Hold a left "C" sign slightly in front of the body, pinkie finger side down. Then pass a right "and" hand upward through the opening of the left "C" hand, spreading fingers gently to indicate a "bloom."
Summer	Gently slide right "x" hand across the forehead, left to right (as if mopping sweat from the brow.)
Sunday	Hold the left hand flat, palm down. With the longest finger of the right hand, touch the back of the left hand; then move both hands outward, fingers spread, palms facing forward.
Thanksgiving (thanks + giving)	thanks - With open hands, touch lips, and then extend hands outward, keeping palm facing the face. giving - Touch fingers and thumbs of both hands and hold them palm down in front of chest. The move hands forward while rotating the wrists and opening the hands so that the final position has hands open with palms facing upward.
Thursday	Hold the right hand in the same approximate area that you do to make the signs for Monday and Tuesday, etc. Sign "t" and then "h."
Tuesday	Hold the right "t" hand at chest level and slightly to the right of the chest area. Move the hand in a counter-clockwise semi-circle, left, down, and then right.
Wednesday	Hold the right "w" hand at chest level and slightly to the right of the chest area. Move the hand in a counter-clockwise semi-circle, left, down, and then right.
Winter	Make "s" hands and shake slightly to indicate a cold shiver.

Lesson 12: Opposite and Descriptive Words

more

less

few

again

in front

behind

ruined

new

old

long

short

tall

thin

last

first

pretty

ugly

Series 2 Lesson 12: Opposite and Descriptive Words

Signs	Description of Sign Actions
again	Slightly bend the right "b" hand as you bring it tips first to rest in the extended left palm. The motion should look like you are "putting" something into the left hand. If you wish to indicate that you have done something several times, tap fingers on left palm more than once.
behind	Place the right "A" hand in front of the left "A" hand, with the knuckles of the left hand touching the right wrist. Then move the right hand to a position behind the left hand, right knuckles touching the left wrist.
few	Hold a right "a" hand, palm up. Then allow the fingers to open, one by one, rotating the wrist to the right. Note: The sign is similar to the motion that is used when sowing a "few" seeds for planting.
first	Hold left hand in "thumbs up" position. Then touch the left thumb with the index finger of a right "d" hand.
in front	Use the right hand, open palm fingers together, to indicate an imaginary wall or mirror directly in front of the face. Palm of the right hand should be turned inward toward the face. Make the movement from top to bottom.
last	Use the index finger of a right "D" hand to gently strike the pinkie finger of a left "I" hand.
less	Move cupped hands (fingers held together) from a position of about six inches between them to a proximity of only an inch or two between palms.
long	Hold the left arm straight out from the body. Then move the right index finger along the left arm, starting at the wrist and ending at the shoulder.
more	Hold both hands in a loose cup with fingertips close and pointing at each other. Some signers actually touch the fingertips of both hands together.
new	Hold both hands palm upward in front of body. Use right hand to graze the palm of the left hand, touching the back of the right hand lightly in a right to left arcing motion. Allow the right hand to continue upward, stopping at upper chest level.
old	Pantomime grasping an imaginary beard with the right "s" hand and pull it downward
pretty	Using the right hand, touch the forehead with all four fingers. Then move the hand in a counterclockwise motion around the left side of the face, ending at the chin. Note: Some signers begin and end at the chin, making a full circle around the face.
ruined	Make a left "s" hand with the palm turned downward. Then make a right "x" hand. Place the right "x" hand on the back of the left "s" hand about at the wrist. Then move the right hand across the back of the left hand from the wrist, out across the knuckles.
short	Move the middle finger of a right "H" hand backward and then forward on the index finger of a left "H" hand.
tall	Place a right "D" hand on the left flat palm of the left hand (which is facing outward). Move right hand upward, brushing the left palm.
thin	Touch the pinkie finger of a right "I" hand (held upside down) to the index finger of a left "D" hand. Then move both fingers in opposition, as if drawing a thin line.
ugly	Place the index finger of a right "D" hand just under the nose; then move it to the right of the face, curling the index finger until it makes a right "X" sign.

Series 2 Review Wordsearch Puzzle

Series 2 Review Wordsearch Puzzle

Series 1 Review Crossword Answers

					1 b	a	s	k	2 e	t
					l				x	
			3 p	h	o	n	e		c	
					n				i	
	4 f				d		5 w	i	t	h
	6 a	l	o	n	e		h		e	
	m						e		d	
	i		7 b	a	8 c	o	n			
	l		u		a					
9 e	y	e	s		r					

American Sign Language: Series 2 Review Wordsearch Puzzle HINTS

C	A	R	R	O	T	S	F		T		H
H	R		P		D	R		U		C	J
S	E	E		O	I	A	R		I	N	A
I	T		T	D	P	K	L	W		M	N
F	A		A	S	E	C	D	A	A	U	U
	W	Y		Y	A	N	O	N	S	T	A
T	S	U	G	U	A	E	A	R		U	R
C	H	E	E	S	E	N			N	A	Y
B	R	E	A	D	A	E	L	P	P	A	M
N	R	O	C	B	N	U	T	S			I
				I							L
					R						K

American Sign Language Series II: Animals Quiz: Answer Page

kitten

deer

duck

elephant

snake

elephant

fish

duck

owl

kitten

owl

rabbit

turkey

pig

rabbit

deer

pig

snake

turkey

fish