

The Gallaudet Dictionary of American Sign Language

Clayton Valli, Editor in Chief

- **More than 3,000 ASL Sign Illustrations**
- **Special ASL Classifier Section**
- **Complete Index of English Glosses and Synonyms for Every Sign**

The Gallaudet Dictionary *of*
American Sign Language

The Gallaudet Dictionary *of* American Sign Language

Clayton Valli, Editor in Chief

Illustrated by Peggy Swartzel Lott,
Daniel Renner, and Rob Hills

Gallaudet University Press • Washington, D.C.

Gallaudet University Press
Washington, DC 20002
gupress.gallaudet.edu

© 2005 by Gallaudet University
All rights reserved. Published 2005. Paperback edition published 2021.
Printed in the United States of America

Paperback ISBN 978-1-954622-01-2
Ebook ISBN 978-1-954622-02-9

Library of Congress Cataloging in Publication Data

The Gallaudet dictionary of American Sign Language / Clayton Valli, editor
in chief ; illustrated by Peggy Swartzel Lott, Daniel Renner, and Rob Hills.

p. cm.

ISBN 1-56368-282-6

1. American Sign Language—Dictionaries. 2. American Sign Language.

I. Valli, Clayton. II. Gallaudet University.

HV2475.G35 2005

419'.03—dc22

2005051129

Thanks to the following people for serving as the sign models:

Lucinda Batch

Melissa S. Draganac-Hawk

Bonnie B. Gough

Monique B. Holt

Vadja V. Kolombatovic Jr.

Tayler Mayer

Erick Regan

David A. Rivera

Lauren Teruel

∞ The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48–1984

In memory of Clayton Valli—ASL linguist and poet. Clayton imbued every aspect of this dictionary with his knowledge and love of ASL.

Contents

Preface, ix

Editorial Staff, x

Introduction, xi

Classifiers in American Sign Language, xxvii

English Words That Are Usually Fingerspelled, xli

Dictionary of American Sign Language, 1

Index, 535

Preface

The Gallaudet Dictionary of American Sign Language is a learning tool for beginning signers, a reference tool for more advanced signers, and also an English vocabulary reference for Deaf people. The signs are arranged in alphabetical order by the English word most commonly associated with each sign. This allows dictionary users to find the signs they need more easily. The rest of the English words associated with a given sign (in other words, the synonyms) are listed under the main entry, and all the words appear in the index.

The beginning position of each sign is drawn with a thin line and the final position is drawn with a heavy line. Arrows indicate the direction of the sign movements. All of the models in this dictionary are right-handed, and the signs are drawn from the receiver's perspective. Before copying a sign, right-handed signers should imagine themselves in the same position as the sign model. Left-handed signers should reverse the positions of the hands and the arrows and then mirror the signs on the page.

American Sign Language, like all languages, contains a lot of variation. This means that there are several ways to express the same concept. Often, the differences are a result of where a signer lives. The editors of this dictionary have included several versions of some signs, but their guiding principle was to choose the signs most commonly used in everyday conversation at Gallaudet University and in the Washington, D.C., area, which is a melting pot of ASL users from around the country. To achieve this goal, the dictionary contains more than 3,000 ASL signs. The DVD enclosed with the dictionary includes live-action clips of signers making all of the signs. The DVD is completely searchable and allows users to look up signs by typing in synonyms or to find signs with alternate meanings. In combination, the dictionary and the DVD provide the most useful ASL resource available.

Editorial Staff

Editor in Chief

Clayton Valli

Sign Master

Rosalyn F. Gannon

Senior Editors

Jean Gordon

Arlene Blumenthal Kelly

Editorial Contributor

Ceil Lucas

Project Manager

Jill K. Porco

Managing Editor

Ivey Pittle Wallace

Editorial Assistants

Stacey Bradford

Meredyth Mustafa-Julock

Introduction

A dictionary is a text that describes the meaning of words, often illustrates how they are used in context, and usually indicates how they are pronounced.

—Sidney Landau, *Dictionaries—The Art and Craft of Lexicography*

Sidney Landau’s straightforward definition of dictionaries is a basic explanation of what dictionaries are, but they are much more than books of words and definitions. Landau recognized that “English dictionaries vary according to the variety of English they represent,” and that they should clearly indicate either in their title or in their preface which variety they represent or which variety is primary.¹ Landau’s observations are not new. In the first edition of his dictionary, Noah Webster stated that “it is not only important, but, in a degree necessary that the people of this country should have an *American Dictionary* of the English language” because there were real differences between British English and American English.² Both Webster and Landau recognized that a dictionary does not exist in a vacuum; rather, it is a reflection of the social community in which the language is used.

William C. Stokoe also recognized this reflection as he worked on the *Dictionary of American Sign Language* (DASL) with his deaf colleagues Dorothy Casterline and Carl Croneberg in the early 1960s.³ Stokoe’s inspiration for preparing the DASL came, in part, from the work of linguists George Trager and Henry Lee Smith, who “insisted that language could not be studied by itself, in isolation, but must be looked at in direct connection to the people who used it, the things they used it to talk about, and the view of the world that using it imposed on them.”⁴

In this spirit, *The Gallaudet Dictionary of American Sign Language* provides a brief history of the American Deaf community and the creation of American Sign Language (ASL), as well as an explanation of its structure.

The American Deaf Community

ASL is the language used by members of the American Deaf community.* Estimates of the number of ASL users range from 500,000 to 2 million in the United States, and ASL is widely used in Canada as well.⁵ The term “ASL users” includes many different kinds of people:

- Deaf members of a Deaf family whose primary language is ASL;
- hearing members of that same Deaf family who acquire ASL as a first language (such individuals are called “codas,” that is, children of deaf adults);
- deaf members of hearing families who acquire ASL from their Deaf peers in residential school settings;
- late-deafened individuals who learn ASL as adults; and
- hearing people whose native language is English and who learn ASL as a second language.

Not much is known about the deaf people who lived in North America before 1817, but some came from Great Britain and Europe, and some were born here. Certain families in New England, notably on Martha’s Vineyard and in New Hampshire and Maine, had several generations of deaf members. Deafness was so prevalent on Martha’s Vineyard that many hearing Islanders knew and used the sign language of the deaf Islanders.⁶ Because there was little direct contact between communities in the early nineteenth century, several kinds of sign language were probably used in America before 1817. In addition, hearing families that had a deaf child often developed *home signs*. These home signs included everything from pointing and miming to “a repertoire of agreed-upon gestures that convey a much more extensive range of information, sometimes even affective information.”⁷

The year 1817 is significant in the history of ASL, as it is when the first permanent school for deaf children opened in the United States. In 1815, Thomas Hopkins Gallaudet, a Protestant minister from Hartford, Connecticut, traveled to Europe in search of a method for educating Alice Cogswell, the

*In this dictionary, an uppercase *D* denotes the community of language users who are culturally Deaf (i.e., share values, beliefs, and behaviors about deafness). A lowercase *d* refers to the deaf population in general and audiological deafness (i.e., the physiological condition of not being able to hear) in particular. Individuals who are deaf may not necessarily be Deaf.

deaf daughter of his neighbor, Dr. Mason Cogswell. Gallaudet went first to Great Britain to learn about the oral (speech only) method used in the Braidwood Schools in Scotland and near London. The directors of these schools had so many conditions for revealing their methods that Gallaudet declined to stay and observe their program. While in London, Gallaudet met Abbé Roch Ambroise Sicard, the director of the Royal Institution for the Deaf in Paris. Sicard was in London with Jean Massieu and Laurent Clerc, two former students who were then teachers in the institution. They were in London to demonstrate the school's manual (signing) teaching methods. Abbé Charles Michel de l'Épée, the founder and first director of the school in Paris, developed the method, which he called methodical signs. His system involved the use of French Sign Language in combination with a set of signs invented to represent parts of written and spoken French not found in French Sign Language. Sicard invited Gallaudet to the Royal Institution to learn French Sign Language and the school's teaching methods, and Gallaudet accepted his invitation.

When Gallaudet returned to the United States in the summer of 1816, Laurent Clerc came with him. On the ocean crossing, Clerc taught French Sign Language to Gallaudet and Gallaudet taught English to Clerc. Together, with Cogswell, they established the Connecticut Asylum for the Education and Instruction of Deaf and Dumb Persons—now called the American School for the Deaf—in April 1817.⁸ Young deaf people from all parts of New England came to the school. Some of the deaf students, including those from Martha's Vineyard, brought their own sign language with them. They then learned the sign language used at the school, which, because of Clerc, included many French signs.⁹

It seems, then, that several language systems came in contact at the inception of the American School, giving rise to a new language that became a native language to the next generation of deaf teachers and pupils, especially those whose parents had attended the school. Furthermore, many of the graduates left New England and founded schools for the deaf in other parts of the country, and all these schools used the new language. By the time Clerc died in 1869, more than 1,500 pupils had graduated from the American School. In all, there were 30 residential schools across the United States providing an education to 3,246 deaf pupils, and 42 percent of the 187 teachers in these schools were deaf. Most of the deaf pupils and teachers married

other deaf persons and roughly 10 percent had deaf children, which led to the further spread of ASL.¹⁰ As languages are passed down to succeeding generations, they typically expand and change, so the language that developed at the American School during its early years and then spread across the United States was no doubt quite different from modern ASL.

The oral method for teaching deaf children, which predominated in England and Germany, did not emerge in the United States until the mid-nineteenth century. This method relied on speech and lipreading to the exclusion of sign language. Oral programs proliferated and dominated deaf education well into the twentieth century. Despite the controversies over the best way to communicate with and teach deaf children, ASL certainly did not disappear from the lives of Deaf people; they continued to sign in their homes and in social interactions with other Deaf people. Deaf children in the residential schools were routinely punished for using ASL in their classrooms, but they never stopped signing in the dormitories. Since most deaf children (90 percent) are born into hearing families and have no automatic access to ASL, deaf children from Deaf families played a crucial role in teaching the language to their peers and socializing them into the Deaf world.¹¹ To this day, residential schools have very special status in the Deaf community as the sites where Deaf culture is transmitted to deaf children. In fact, recent demographic research indicates that many deaf students who have deaf parents attend residential schools for the deaf, while the vast majority of deaf children who have hearing parents are mainstreamed into programs with hearing children.¹²

Formal and widespread acceptance of ASL as a language did not begin until the 1960s, when Stokoe wrote a description of its linguistic structure and then published the *Dictionary of American Sign Language* with Casterline and Croneberg.¹³ At the time, Stokoe was an English professor at Gallaudet University, the world's only liberal arts university for deaf students. He began his research after noticing that his students' sign language had a distinctly different grammar from English. After reading Stokoe's work, both hearing and deaf people began to recognize ASL as a language in its own right. Prior to this time, most hearing people thought ASL was simply a collection of gestures, a form of mime, or a kind of broken English. Fluent signers did not have a name for their language—they referred to it simply as “sign” or “the sign language.” Stokoe's groundbreaking work established the legitimacy of

ASL as a language, and, as a result, attitudes toward sign language changed among Deaf people as well as among some of the hearing people who worked with them.

In the early 1970s, many residential schools and public school deaf education programs began to use sign language again. They adopted the philosophy of Total Communication, which encouraged teachers to use any means available—signing, fingerspelling, talking, and speechreading (lipreading)—to communicate with deaf children. Many teachers began to sign and talk at the same time to their deaf students.¹⁴ This practice, which came to be known as Sign-Supported Speech, has produced mixed results in deaf students' fluency in ASL as well as in English.¹⁵ Today, many different communication systems can be found in classrooms around the country. Some teachers use ASL only, some use a bilingual (ASL–English) approach, others use Sign-Supported Speech, and still others use the oral approach.

ASL as a Language

ASL is a visual-manual language with a structure independent of and very different from spoken English. Users of ASL do not speak English while they sign, and the sign order of ASL is sometimes very different from the word order of spoken English. Signers also can convey grammatical information with their faces, bodies, and the surrounding space.

Like all languages, ASL is productive—an infinite number of sentences can be produced from a finite set of rules, and new messages can be created at any time. ASL can be used to discuss any topic, from the concrete to the abstract, from basic survival to philosophy and physics. It can be used to discuss the past, the future, and nonimmediate situations; it is not restricted to the present and the immediate. ASL is used as the medium of instruction in classrooms from the preschool level through college and graduate school, and for all subjects ranging from math and chemistry to literature and linguistics. In addition, ASL is used for creative purposes such as storytelling, word games, and poetry, which has led to a reconsideration of the meaning of literature. A body of ASL literature clearly exists in the form of videotaped poems and stories.¹⁶

ASL is composed of symbols that are organized and used systematically. These symbols are manual signs produced with the hands and nonmanual

signs produced with the face, head, and body. Like words, signs represent concepts. For writing purposes, we use small capital letters to represent the meaning of signs. These representations are called *glosses*, and they help to distinguish signs from English words and acronyms, like ASL. Many sign glosses correspond to one English word, but because signs represent concepts, they sometimes can correspond to an English phrase. When a sign is glossed as two or more English words, the glosses are connected by hyphens. For example, where English requires two words for the concepts “stand up” and “lie down,” ASL uses one sign for each concept, but the glosses are written as STAND-UP and LIE-DOWN. One ASL sign may also correspond to several English words that have similar meaning. For example, the ASL sign PRETTY is used to express the English words *pretty*, *beautiful*, and *lovely*. Similarly, some English concepts that are conveyed in one word require more than one sign. The word *Bible* is signed as GOD BOOK or JESUS BOOK, and *sister* is signed as GIRL SAME.

Unlike most English idioms, which are full sentences or phrases (such as “miss the boat” and “kick the bucket”), some ASL idioms consist of one sign and, therefore, are included in this dictionary. Examples include TRAIN-GONE, which means “you missed your chance;” SAME-SAME, which means “it’s the same old thing;” and the sign WHAT’S-UP. Classifier predicates, which will be explained in a separate section, also are single signs that correspond to an entire English phrase, and so they are included in the dictionary.

The Structure of Signs

Manual signs have five parameters, or parts: the **handshape**, which is the specific configuration of the hand(s); the **location** of the hand(s)—on the body, on the head, in the space in front of the body; the **movement** of the hand(s)—up and down, side to side, in an arc; the **orientation** of the palm(s)—up or down, facing the signer or facing away from the signer; and **nonmanual signals**, which include obligatory facial expressions, eye gaze, specific head positions, or particular body positions. Each sign includes all these parameters, so changing even one parameter may create a new sign. For example, the signs SUMMER, UGLY, and DRY share the same handshape, palm orientation, and movement, but they differ in location and, thus, in meaning.

SUMMER

UGLY

DRY

Handshape. Many of the handshapes used in ASL signs come from the American manual alphabet and numbers. These handshapes represent the 26 letters of the English alphabet (see next page) and the numbers 1–10. The handshapes used with signs are often arbitrary, but sometimes they carry specific meaning. For the sign **PREACH**, the tip of the index finger touches the tip of the thumb, and the middle, ring, and pinky fingers are extended. This handshape is arbitrary; it does not add any information to the sign. However, this particular handshape is also the sign for the number 9, and when it is used to make the signs **WEEK**, **MONTH**, and other time designations, it creates the meaning of 9 weeks, 9 months, and so forth.

Movement. Signs, like spoken words, have a specific structure. Spoken-language words consist of a sequence of consonants and vowels, and signs consist of a sequence of holds and movements. During a hold, the hand is stationary and does not change in any way; a movement occurs when some part of the sign—the handshape, the palm orientation, the location, the facial expression—is in the process of changing.¹⁷

The way the hands move is central to the structure and meaning of signs. In one class of signs, the repetition of the movement marks the difference between a verb and its related noun. If the sign consists of just one movement, then the sign is a verb; if the movement is repeated, then the sign is a noun. Examples of noun-verb pairs include **CHAIR/SIT**, **AIRPLANE/FLY**, and **NEWSPAPER/PRINT**.¹⁸ In another class of signs, the movement is repeated to show that a noun is plural rather than singular.

The American Manual Alphabet

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

SIT

CHAIR

Movement is also important for distinguishing among signs that have related meaning. For example, the concepts *big*, *huge*, and *enormous* are very similar, and so are the signs for these concepts. The handshape, palm orientation, and location of the signs are the same, but the size of the movement creates the change in meaning.

Nonmanual Signals. Most signs in everyday conversation are made with a neutral facial expression. However, there are signs that require a particular facial expression or nonmanual signal to make the meaning clear. The illustrations in this dictionary include appropriate facial expressions, but to see the full effect of the nonmanual signals, watch the signs on the DVD. The signs PAH (“finally”), RECENTLY, and NOT-YET are good examples of how facial expression and nonmanual signals are incorporated into a sign.

PAH

RECENTLY

NOT-YET

xx • Introduction

The same sequence of words or signs in a sentence can have a variety of meanings, depending on the accompanying nonmanual signals and the social context in which the sentence occurs. For example, the simple declarative spoken sentence *They bought a house* can become a question by changing the emphasis on one or more words and by using a rising inflection in the voice—*They bought a house?* In ASL, the sequence of signs HOME YOU can be a declarative sentence (*You are home*), a yes/no question (*Are you home?* or *Are you going home?*), an imperative (*Go home!*), or an indirect request (*Can I get a ride home with you?*), depending on the context and the nonmanual signals used by the signer. For the yes/no question, the signer would raise her eyebrows and tilt her head forward, but for the imperative sentence, she would assume a stern expression.

Arbitrary and Iconic Signs

ASL signs may be arbitrary or iconic. Arbitrary signs do not reflect the form or movement of the object, activity, or concept they represent. Examples of arbitrary signs include WRONG and HOW. Nothing about the execution of these signs reveals their meaning. Iconic signs, however, do reveal information about their meaning. Some part of the sign depicts an aspect of the thing or event being represented. For example, the position of the arm and the handshape used in the sign TREE visually represent the trunk and branches of a tree. The location and movement of the sign CAT represent a cat's whiskers. The fact that many signs are iconic does not mean that ASL is basically mime or a collection of “pictures in the air.” ASL has a complex linguistic structure, as do all signed languages.

WRONG

TREE

Expanding the Lexicon

Fingerspelling. All languages have the ability to add new concepts into their lexicon (vocabulary), and ASL is no exception. One of the newest signs in ASL is PAGER (see p. 321). ASL also adds new signs through the use of classifiers (see pp. xxvii–xl). New concepts are often introduced first by fingerspelling, that is, by using the manual alphabet to spell out each letter in an English word. These signs are produced individually in sequence to spell a word that does not have a sign equivalent. Deaf people often fingerspell proper nouns, especially names, and new concepts. They always fingerspell their names when introducing themselves—J-O-H-N, C-E-L-E-S-T-E, etc.—and they fingerspell new English words until a sign is created and accepted. Fingerspelling is a key component of ASL. In fact, it is much more widely used in ASL than in other sign languages.¹⁹ Thus, this dictionary contains many examples of fingerspelled words, as well as a list of English words that are fingerspelled rather than signed (see p. xli).

Borrowing from Other Languages. Signed languages, like spoken languages, are not universal. American Sign Language is completely distinct from British Sign Language, Italian Sign Language, and every other country's sign language. Deaf people who know one sign language do not automatically understand another sign language, but they do learn other sign languages when they come in contact with them. The ease of international travel has made it much more common for Deaf people to meet at international conferences and sports competitions. As a result of this contact, ASL has begun to replace its signs for other countries with the signs used by the Deaf people in those countries (see ITALY, for example). This is another way to add new signs to the ASL lexicon.

(U.S. SIGN)

(ITALIAN SIGN)

CALL-ON-PHONE

CALL-ON-TTY

Changes over Time. Like all other languages, ASL has changed over time. These changes occur in all parts of the language—handshapes change, locations change, the orientation of the palm changes, two-hand signs become one-hand, one-hand signs become two-hand, and whole signs change as a result of new technologies in society. For example, the old sign for TELEPHONE consisted of two S handshapes (a closed fist), one at the signer’s ear and one at the mouth, an iconic sign reflecting early telephone technology. The current sign is a Y handshape (thumb and pinky extended, all other fingers bent into the palm) held at the signer’s ear. Similarly, one of the signs for the phrase “make a call” is a variation of the current sign TELEPHONE, while the other sign means “make a call on a TTY,” the teletypewriter used by Deaf people to communicate over phone lines. This sign is produced by moving the tip of the bent right index finger along the extended left index finger.

Variation

ASL is a language shared by a large national community of users, but smaller communities exist within the larger ASL community. These smaller communities use signs that differ in varying degrees from one another. This is called *variation*, and it occurs in spoken and signed languages across various regions of the country, as well as between members of smaller communities living in the same area. *Signs Across America*, a collection of regional differences in ASL, contains 1,200 signs for 130 English words. The authors found as many as 21 different signs meaning *birthday*, 22 signs meaning *picnic*, and 7 signs meaning *interesting*, among others. Other researchers have

found that African American signers sign differently from white signers, older signers use different signs than do younger signers, deaf-blind signers sign differently from sighted signers, and deaf children of Deaf parents sign differently from deaf children of hearing parents.²⁰ Because certain variants are widely known and accepted, this dictionary contains two or more versions of some signs.

Contact Between Languages

The American Deaf community is fundamentally bilingual. In other words, most American signers comfortably use two languages—ASL and English. In situations like this, where the languages are in contact every day, each can influence the other in a number of ways. One of the most common occurrences is called *lexical borrowing*, that is, one language borrows words or signs from another language. An example from spoken English and French contact is the French term *le weekend*. An example from ASL is the adoption of the Italian Sign Language sign for “Italy.”

There are several ways that English and ASL borrow from each other. The first is fingerspelling (see p. xxi), which allows signers to spell English words letter by letter. Some English words, like *job*, *back*, and *fax*, are so short that signers prefer to spell them. Very often the transition between the separate letter signs becomes so fluid that some of the signs are even omitted. This is called *lexicalization*. In these cases, fingerspelling becomes more like signing—instead of spelling J-O-B, for instance, a signer will make a J and a B in one smooth movement. The written versions of lexicalized signs are marked with the pound (#) symbol (for example, #JOB, and #BACK). *The Gallaudet Dictionary of American Sign Language* contains many examples of lexicalized signs as well as abbreviations that are preferred over signs for words like *air conditioning* (A-C) and *refrigerator* (R-E-F). The dictionary also includes a list of English words that usually are fingerspelled instead of signed (see p. xli).

ASL borrows English words to create compound signs—BOY ◡ FRIEND, HOME ◡ WORK, and HOME ◡ SICK are all borrowed from English. These compounds consist of two ASL signs that together express an English concept. ASL also has compounds that combine fingerspelling and signs. The ASL compound sign LIFE ◡ #STYLE is made by first signing LIFE and then fingerspelling “style.”²¹

#JOB

#BACK

A-C

Another result of language contact is *codeswitching*, or the use of a word or sign from one language while speaking/signing another language. Bilingual signers as well as bilingual speakers occasionally switch back and forth between two languages. In the case of English and ASL, hearing signers may stop speaking English and momentarily switch to ASL; Deaf signers may stop signing to mouth an English word or phrase. Signers sometimes sign in English word order for emphasis or to quote an English sentence exactly.

The final outcome of language contact between ASL and English is a kind of signing called Contact Signing. Its structure combines elements of both languages.²² Contact Signing consists of ASL signs in English word order and frequently includes continuous mouthing (talking without voice). Isolated mouthing does occur in ASL; some of the mouthing is directly traceable to related English words, and some of it is completely unrelated to spoken English. However, this mouthing is quite different from the continuous mouthing that occurs in Contact Signing, and neither ASL nor Contact Signing allows for simultaneously speaking and signing. Contact Signing incorporates the ASL practice of using space, body shifting, pointing (indexing), and eye gaze to set up topics and subsequently refer to them throughout a conversation. It is not codified and it cannot be formally taught; rather, it occurs quite naturally as a result of contact among bilinguals.

Like spoken-language bilinguals, individuals who are bilingual in a signed language and a spoken/written language will borrow, codeswitch, and fingerspell for a very simple reason: because they can. That is, human beings in language contact situations exploit whatever linguistic resources are avail-

able to them; so, given the availability of two modalities, (a spoken language and a signed language) and competence in them, they will use both of them. In some ways, there is nothing exceptional about language contact in the Deaf community. There are two unique things about it, however. First, no one can predict how the two modalities will be used. Deaf people may mouth to other Deaf people and not use their hands at all; hearing bilinguals may sign to each other when no Deaf people are around; a Deaf person may speak to a hearing person and the hearing person may answer in ASL with no voice; a Deaf and a hearing person may produce contact signing with each other, and so forth. Second, because two modalities are involved, some unusual outcomes (such as fingerspelling) are possible. What remains predictable and clear is that ASL and other signed languages are viable and autonomous linguistic systems highly valued by the members of Deaf communities all over the world.

Notes

Much of the discussion in the introduction and the section on classifiers is adapted from Clayton Valli, Ceil Lucas, and Kristin J. Mulrooney, *Linguistics of American Sign Language*, 4th ed. (Washington, DC: Gallaudet University Press, 2005), and from Ceil Lucas and Clayton Valli, "American Sign Language," in *Language in the U.S.A: Themes for the 21st Century*, ed. Edward Finegan and John Rickford (Cambridge: Cambridge University Press, 2004).

1. Sidney Landau, *Dictionaries: The Art and Craft of Lexicography* (Cambridge: Cambridge University Press, 2001), 6, 12.
2. Noah Webster, *An American Dictionary of the English Language* (New York : S. Converse, 1828); quoted in Howard Webber, "Preface," *Webster's II New Riverside University Dictionary* (Itasca, IL: Riverside Publishing Company, 1998), 7.
3. William C. Stokoe, Dorothy Casterline, and Carl Croneberg, *A Dictionary of American Sign Language on Linguistic Principles* (Washington, DC: Gallaudet College Press, 1965).
4. William C. Stokoe, "A Sign Language Dictionary," in *The Deaf Way*, ed. Carol J. Erting, Robert C. Johnson, Dorothy L. Smith, and Bruce D. Snider (Washington, DC: Gallaudet University Press, 1994), 333.
5. Jerome D. Schein, *At Home Among Strangers* (Washington, DC: Gallaudet University Press, 1989).
6. Harlan Lane, Richard C. Pillard, and Mary French, "Origins of the American Deaf-World: Assimilating and Differentiating Societies and Their Relation to Genetic Patterning," *Sign Language Studies* 1 (2000): 17–44; Nora Groce, *Everyone Here Spoke Sign Language* (Cambridge, MA: Harvard University Press, 1985).
7. Harlan Lane, Robert Hoffmeister, and Ben Bahan, *A Journey into the DEAF-WORLD* (San Diego: Dawn Sign Press, 1996), 39–40.

8. John Vickrey Van Cleve and Barry Crouch, *A Place of Their Own: Creating the Deaf Community in America* (Washington, DC: Gallaudet University Press, 1989), 32–45.
9. James Woodward, “Historical Bases of American Sign Language,” in *Understanding Language through Sign Language Research*, ed. Patricia Siple (New York: Academic Press, 1978), 333–348. Woodward compared 87 modern French Sign Language (LSF) and ASL signs and found that 58 percent of the signs were the same or very similar for the same concept. This represents a high degree of overlap between the two languages.
10. Lane, Hoffmeister, and Bahan, *Journey into the DEAF-WORLD*, 57, 58.
11. Van Cleve and Crouch, *A Place of Their Own*, 151.
12. Claire Ramsey, *Deaf Children in Public Schools—Placement, Context, and Consequences*, *Sociolinguistics in Deaf Communities*, vol. 3 (Washington, DC: Gallaudet University Press, 1997), 34.
13. William C. Stokoe, *Sign Language Structure: An Outline of the Visual Communication Systems of the American Deaf*, *Studies in Linguistics*, 8 (Buffalo: University of Buffalo, 1960); Stokoe, Croneberg, and Casterline, *Dictionary of American Sign Language*.
14. David M. Denton, *The Philosophy of Total Communication*, Supplement to the *British Deaf News* (Carlisle: The British Deaf Association, 1976).
15. Robert E. Johnson, Scott K. Liddell, and Carol J. Erting, “Unlocking the Curriculum: Principles for Achieving Access in Deaf Education” (Gallaudet Research Institute Working Paper 89-3, Gallaudet University, Washington, DC, 1989).
16. Clayton Valli, “Poetics of American Sign Language” (Ph.D. diss., Union Institute, 1993).
17. Scott Liddell and Robert E. Johnson, “ASL: The Phonological Base,” *Sign Language Studies* 64 (1989): 195–277.
18. Ted Supalla and Elissa Newport, “How Many Seats in a Chair? The Derivation of Nouns and Verbs in American Sign Language,” in *Understanding Language through Sign Language Research*, ed. Patricia Siple (New York: Academic Press, 1978), 91–132.
19. Carol Padden, “Learning Fingerspelling Twice: Young Signing Children’s Acquisition of Fingerspelling,” in *Advances in the Sign Language Development of Deaf Children*, ed. Brenda Schick, Marc Marschark, and Patricia E. Spencer (New York: Oxford University Press, forthcoming).
20. Edgar H. Shroyer and Susan P. Shroyer, *Signs Across America: A Look at Regional Differences in American Sign Language* (Washington, DC: Gallaudet University Press, 1984); Anthony Aramburo, “Sociolinguistics of the Black Deaf Community,” in *The Sociolinguistics of the Deaf Community*, ed. Ceil Lucas (San Diego: Academic Press, 1989), 103–19; John Lewis, “Ebonics in American Sign Language: Stylistic Variation in African American Signers,” in *Deaf Studies V: Toward 2000—Unity and Diversity* (Washington, DC: College for Continuing Education, Gallaudet University, 1998); Ceil Lucas, Robert Bayley, and Clayton Valli, *Sociolinguistic Variation in ASL*, *Sociolinguistics in Deaf Communities*, vol. 7 (Washington, DC: Gallaudet University Press, 2001).
21. Arlene B. Kelly, “Fingerspelling Use Among the Deaf Senior Citizens of Baltimore,” in *School of Communication Student Forum*, ed. Elizabeth A. Winston (Washington, DC: Gallaudet University School of Communication, 1991), 90–98.
22. Ceil Lucas and Clayton Valli, *Language Contact in the American Deaf Community* (San Diego: Academic Press, 1992).

Classifiers in American Sign Language

Classifiers are an important component of ASL. They allow signers to express whole phrases with a single sign. Unlike English, which has very few classifiers, ASL has many and they are used quite often. Classifiers are a critical element of ASL sentence structure.

Sentences in all languages consist of two basic parts—a *subject* and a *predicate*. The subject contains the person, thing, idea, or activity described in the sentence, and the words or signs used in the subject are called nouns or noun phrases. The predicate contains the words or signs that describe the action performed by the subject or that say something about the subject. Predicates are not limited to verbs or action words, as the following English sentences illustrate.

Sentence	Subject	Predicate
<i>The dog ran down the street.</i>	<i>The dog</i>	<i>ran down the street</i>
<i>The twins play soccer.</i>	<i>The twins</i>	<i>play soccer</i>
<i>David is home.</i>	<i>David</i>	<i>is home</i>
<i>Lynne feels sick.</i>	<i>Lynne</i>	<i>feels sick</i>

Some languages, including ASL, do not use the verb *to be* (*is/are, was/were, will*). In these languages, a predicate can be a verb, a noun, or an adjective. Some ASL sentences contain only one sign in the subject and one sign in the predicate. Examples include **BABY SLEEP** (*the baby is sleeping*), which is a noun and a verb; **GIRL HOME** (*the girl is home*), which is a noun and a noun; and **CAT HUNGRY** (*the cat is hungry*), which is a noun and an adjective. These last two examples do not include the verb *is*, but the noun

xxviii • Classifiers in American Sign Language

HOME and the adjective HUNGRY function as predicates; in other words, they say something about the nouns GIRL and CAT. Verbs, nouns, and adjectives can be predicates in ASL.

ASL has another group of predicates called *classifier predicates*. Classifier predicates are signs that represent a particular class, or type, of objects. These objects include, but are not limited to, people, animals, piles, poles, vehicles, and surfaces. Classifiers are made with specific handshapes, and they carry very specific meanings. An entire phrase can be expressed with one classifier predicate (in other words, one sign). For example, in the sentence *The boy rolled down the hill*, the signer will first sign BOY and then will use one sign to show exactly how the boy rolled down the hill.

All of the sign parameters discussed in the introduction—handshape, movement, location, orientation, and nonmanual signals—are used in classifier predicates, though the handshape and movement provide the primary meaning. The location information reveals the beginning and ending points of the action. The nonmanual signals relay descriptive information about the subject. For example, a signer will purse her lips when describing thin objects and will puff out her cheeks when describing fat or thick objects.

The handshapes used in classifier predicates are called *classifier handshapes*. Many of these handshapes are manual alphabet and number signs; others are modifications of these signs (see p. xviii for the American Manual Alphabet; some of the modified signs are shown in the chart on page xxix). Classifier handshapes convey a specific type of information, so they are not interchangeable. The handshape that represents a person cannot be used to describe a flat object, nor can the handshape used to represent a round cylinder be used to describe a vehicle.

Researchers have found that classifier predicates have three different kinds of movements, which are called *movement roots*. The three types of movement roots are *stative descriptive*, *contact*, and *process*.^{*} These movements, in combination with the classifier handshapes, produce classifier predicates. Not all of the classifier handshapes can be used with all three of

^{*}Ted Supalla first identified movement roots and classifier handshapes in his dissertation, “Structure and Acquisition of Verbs of Motion and Location in American Sign Language” (University of California, San Diego, 1978). Scott Liddell and Robert E. Johnson further elaborated on them in “An Analysis of Spatial Locative Predicates in American Sign Language” (presentation, Fourth International Symposium on Sign Language Research, July 15–19, 1987)

Modified Handshapes

OPEN B

BENT B

OPEN U

BENT V

CLOSED X

VEHICLE CLASSIFIER

BENT 5

the movement roots. The following section explains each of the movement roots and the types of classifier handshapes associated with them.

Stative Descriptive Movement Roots

In this group of movement roots, the hand describes the state or condition of an object—in other words, the physical appearance or characteristics of the object. However, the movement of the hand does not mean that the object itself is moving. Rather, the movement is part of the description. Some of the classifier handshapes that occur with stative descriptive movement roots are listed below.

xxx • Classifiers in American Sign Language

Surface Handshapes

These handshapes represent thin surfaces or wires, narrow surfaces, or wide surfaces. The handshapes in this group include the B handshape, which is used to represent a large flat area (like an expanse of desert), an uphill incline, or a bumpy surface.

Depth and Width Handshapes

The classifier handshapes in this group show the depth and width of different things, such as tree trunks and pipes. The F, C, and L handshapes are often used and each represents the thickness of the object being described. The 5 handshape is used to represent layers or depth, such as the amount of snow on the ground. The G and L handshapes are used to describe stripes of various widths.

Extent Handshapes

Handshapes in this group represent amounts or volumes, such as the amount of liquid in a glass (the G handshape) and the height of a stack of papers (the 5 handshape).

Perimeter-Shape Handshapes

These handshapes symbolize the external shape of an object. Rectangular and circular shapes are made with 1 handshapes. The L handshape is used for small rectangular objects, such as envelopes, note cards, and checks.

On-Surface Handshapes

The handshapes in this group represent large groups or crowds of people, animals, or objects. For example, the Bent 5 handshape is used to describe an audience or a herd of animals. The Bent 5 handshape also indicates a mound. The 4 handshape signifies many people standing in line.

*Stative Descriptive Movement Roots:
Surface and Depth and Width Handshapes*

LONG-FLAT-SURFACE

**FLAT-SURFACE-
GOING-UPHILL**

Surface Handshapes

THIN-POLE

WIDE-POLE

THIN-PIPE

WIDE-PIPE

THIN-STRIPES

WIDE-STRIPES

Depth and Width Handshapes

*Stative Descriptive Movement Roots:
Extent, Perimeter-Shape, and On-Surface Handshapes*

FLAT-PILE-THIS-HIGH

THIS-MUCH-LIQUID

Extent Handshapes

RECTANGULAR-
OBJECT

ROUND-OBJECT

SMALL-RECTANGULAR-
OBJECT

Perimeter-Shape Handshapes

AUDIENCE

PEOPLE-STANDING-
IN-LINE

MOUND

On-Surface Handshapes

Contact Movement Roots

A contact movement root establishes the location and orientation of an object, and it means *located in a specific place*. The hand moves downward to show the location, not to mean that the object is moving. The movement of the contact root creates such classifier predicates as SIT-DOWN and LOCATED-THERE. The following handshapes usually occur with a contact movement root.

Whole Entity Handshapes

The Bent V handshape is used in contact roots to represent a person sitting, and it can mean *sit on the chair*, or *sit around the table*. It also is used to symbolize animals sitting. To sign the ASL sentence CAT SIT, a signer will make the sign CAT and then change the hand to a Bent V handshape and move it straight down to create the classifier predicate ANIMAL-SIT. This same predicate can be used to say something about a bird, a dog, a squirrel, and other small animals. The upside-down V handshape signifies a person standing, while the 1 handshape means a person is located in a particular place. The F handshape is used to show the location of small round objects, such as coins, poker chips, and buttons.

Perimeter-Shape Handshapes

Perimeter-shape handshapes can occur with stative descriptive movement roots and with contact movement roots. Combined with a contact movement root, these handshapes show where an object is located. For example, L handshapes can represent a picture frame and the movement shows where the picture is placed on a wall.

On-Surface Handshapes

A Bent 5 handshape can be used with a contact root to mean CITY-BE-LOCATED. The hands move straight out from the signer, as if indicating points on an imaginary map, to sign sentences such as BALTIMORE THERE, D.C. HERE.

Contact Movement Roots

PERSON-SITTING

PERSON STANDING

COINS

BUTTONS-ON-A-SHIRT

Whole-Entity Handshapes

PICTURE-ON-THE-WALL

Perimeter-Shape Handshapes

Process Movement Roots

The action performed by the hand or hands in this group of movement roots corresponds to the actual movement of the object being described. Many different classifier handshapes are used with process movement roots.

Whole Entity Handshapes

Just as they do with stative descriptive movement roots, whole entity handshapes refer to an entire object, such as a car, an animal, a person, or a group of people. Whole entity handshapes also can represent airplanes, flying saucers, and paper. Suppose a signer is describing that he saw a car drive down the street. He would first sign CAR and then he would produce a 3 handshape turned on its side, with the palm facing in, and he would move his hand from one point to another. In this sentence, the 3 handshape represents the car. This classifier handshape is the symbol for the class of objects called VEHICLE, and it is used to show the movement of a car, a boat, or a bicycle. The movement, orientation, and location can change to show how the vehicle moved. The classifier predicate in the sentence just described is VEHICLE-DRIVE-BY, and its English equivalent is *A car drives by*.

The 1 handshape can be used to represent one person. If a signer was talking about a woman who walked by, he would use the same movement just described for the car, but he would use a 1 handshape. The 1 handshape signifies an individual person. The ASL sentence would be WOMAN PERSON-PASS-BY, or *A woman passes by* in English. If a signer meant to sign VEHICLE-DRIVE-BY but used a 1 handshape, the sentence would not make sense to those watching because this classifier handshape represents a person, not a car.

The V handshape characterizes specific movements that people make. For example, turning the hand upside down and moving it to the left while wiggling the index and middle fingers back and forth creates the classifier predicate meaning *person walk by*. Bringing the V hand up and over to land on the palm means *person get up*, and placing the back of the V hand on the opposite palm means *person lie down*.

Process Movement Roots: Whole Entity Handshapes

VEHICLE-GO-BY

BOAT-SAILING-ALONG

PERSON-GO-BY

TWO-PEOPLE-WALKING-TOWARD-EACH-OTHER

PERSON-WALK-BY

PERSON-STAND-UP

Instrumental Handshapes

The handshapes in this category symbolize hands holding different objects or instruments as they do something with these objects. They include the F handshape for picking up a piece of paper; the C handshape for peeling an orange; the C and F handshapes for picking up cups of various kinds (for example, a paper cup and a tea cup) and for holding thick and thin objects; the Bent 5 handshape for turning a door knob; the X handshape, with the thumb touching the tip of the index finger, for dealing playing cards; and other representative handshapes to show the action of using scissors, knives, tweezers, hair brushes, paint brushes, rakes, video cameras, syringes, baseball bats, golf clubs, and keys.

Process Movement Roots: Instrumental Handshapes

PEEL-A-THIN-
SUBSTANCE

PEEL-A-THICK-
SUBSTANCE

TURN-A-KEY

TURN-A-DOORNOB

Process Movement Roots: Instrumental Handshapes (continued)

PAINT-ON-A-SMALL-SURFACE

PAINT-ON-A-LARGE-SURFACE

BRUSH-HAIR

DEAL-CARDS

Extent Handshapes

In addition to being used with stative descriptive movement roots, extent handshapes also show how much an object moves. The bent hand creates the classifier predicates **TIRE-LOSING-AIR** and **FLAT-TIRE**. Using both hands in C handshapes, a signer can show a balloon filling with air.

Surface Handshapes

With a process movement root, surface handshapes show how different kinds of surfaces move. The 4 handshape represents liquid dripping and is used in sentences such as *The water is running* and *My nose is running*. The B handshape can indicate a flat surface, such as a moving conveyer belt, or it can signify water flowing in a river or ocean.

Using Classifier Predicates

The location of every classifier predicate typically represents a location in three-dimensional space. If a signer produces the VEHICLE classifier with a contact movement root in a particular point in space, she means that a vehicle is located at that point in three-dimensional space. She will then move her hand to show exactly how far the vehicle traveled.

Different handshapes may be used to represent the same object or concept in a classifier predicate, depending on the context in a particular sentence. For example, a signer will use a B handshape to place a piece of paper

Process Movement Roots: Extent and Surface Handshapes

TIRE-LOSING-AIR

FLAT-TIRE

PILE-DECREASING

Extent Handshapes

RUNNING-WATER

RUNNY-NOSE

WATER-FLOWING

Surface Handshapes

xi • Classifiers in American Sign Language

on a table and an F handshape to pick up that same piece of paper. These handshapes represent the shape and depth of the object. The G handshapes that indicate the size of a painting become L handshapes when the signer wants to show where to hang that painting.

The number handshapes carry very specific meaning in classifier predicates. In a conversation about how students filed into an auditorium, the signer will use the exact number handshape to represent the number of students who walked in at the same time. So, by changing the handshapes from 1 to 2 to 3, the signer changes the meaning of the predicate from *walk in single file* to *walk in two-by-two* to *walk in three-by-three*. Similarly, the signer will use 2 handshapes to show that two couples passed each other on the street, or 3 handshapes to show that chairs were arranged in groups of three.

ASL has many more classifier predicates than can be mentioned here. The important thing to remember is that classifier handshapes and movements can be combined in myriad ways. New classifier predicates are created as the language expands to represent new ideas and new technology. *The Gallaudet Dictionary of American Sign Language* features many examples of classifier predicates to illustrate the richness and vibrancy of ASL.

English Words That Are Usually Fingerspelled

The following words are usually fingerspelled as complete words or as abbreviations.

air = A-I-R

apartment = A-P-T

bank = B-A-N-K

bar = B-A-R

barbecue = B-B-Q

cab = C-A-B

car = C-A-R

ferry = F-E-R-R-Y

handicapped = H-C

headquarters = H-Q

heel = H-E-E-L

high school = H-S

ice = I-C-E

junior = J-R

liberal = L-I-B-E-R-A-L

map = M-A-P

menu = M-E-N-U

meter = M-E-T-E-R

mud = M-U-D

multiple sclerosis = M-S

nail = N-A-I-L

nap = N-A-P

news = N-E-W-S

oil = O-I-L

ounce = O-Z

pan = P-A-N

prescription = R-X

quarterback = Q-B

racquetball = R-B

rice = R-I-C-E

roll = R-O-L-L (bread)

rug = R-U-G

social security number = S-S + NUMBER

tablespoon = T-B-S (measure)

teaspoon = T-S-P (measure)

Total Communication = T-C

tip = T-I-P

toe = T-O-E

yard = Y-A-R-D

Dictionary *of* American Sign Language

abandon
forsake
leave
neglect

abbreviate
condense
summarize

a bit
little bit

abortion

about
concerning
regarding

above
over

4 • above

above

abuse
beat
hit

A/C (air conditioning)

accept

accident (vehicle)
car accident
collision

accident (vehicle)
car accident
collision

accident
mistake

accompany
go with

account
accounting

accuse

across
cross
over

act
perform

6 • action

action
activity
deed

actor
actress

add
addition
additional
add-to
extra

address
residence

add up
sum
total

admire
look up to

admission
entry

admit
confess
willing

adopt
assume
take up

adult
grownup

advertise
publicize

advertisement
ad
commercial

8 • advice

advice
counsel

advise

advisor
consultant
counselor

afraid
scare
scared
frighten
frightened
terrified
terrify

Africa

Africa

African American
black person

African American
black person

10 • after

after
afterward
succession

afternoon
P.M.

again
encore
over
repeat

again-again

age
old

aggravated

aggravated

agree
all in favor of
deal

ahead

air
breeze

airplane
airport
pilot
plane

air pump

alarm

Alaska

alcohol
whiskey

alcoholic drink
cocktail
liquor

alcoholic drink
cocktail
liquor

algebra

all
entire
total
whole

all (#ALL)

all day

all gone
depleted
expired
run out of

alligator

all night
overnight

14 • allow

allow
grant
let
permit

all right
okay

almost
nearly

alone
isolated
lone
orphan

a lot
much

also
as well

altogether

always
ever

ambition

America

American Sign Language

among

amount

Amsterdam

analyze
assess
evaluate
examine
gauge
investigate

ancestors

ancient
former
historic
used-to

and

angel

angry
anger
cross
furious
grouchy
grumpy
mad
rage

animal

announce
declare
proclaim

another
other

18 • answer

answer
reply
respond
response

any

anyone
anybody

anything

anywhere

appear
pop up
show up

applaud (Deaf way)
commend
give an ovation
praise
wave
hands

applaud (hearing way)
clap
commend
give an ovation
praise

apple

apply
volunteer

apply
use

appoint

appointment
engagement

appointment
engagement

approach

appropriate
proper
suitable

approve
give seal of approval
seal
stamp

approximately
about
around

April Fool's Day

archery

architecture

area
region
vicinity

22 • Argentina

Argentina

arise
get up
stand up

Arizona

arm

around
orbit

arrive
reach

art

article

artist

as

ashamed

Asia

Asia

ask
request

ASL (American Sign Language)

assist
aid
assistant

associate
each other
interact
mingle
mutual
socialize

association
agency
fellowship

Athens

Atlanta

26 • attempt

attempt
make an effort

attend
go

attendance

attention
focus

attitude

audience
congregation
crowd

audiologist

audiology

aunt

Australia

Australia

Austria

authority

average
mean
share

avoid

awake
awaken
arouse
wake up

award
trophy

away
get away

awful
dreadful
horrible
terrible

awkward
clumsy

baby
infant

30 • baby powder

baby powder

baby rattle

bachelor

back

back (#BACK)
return

background

back of one's mind

backpack

backstab
talk about people behind their back

back-together

back-up
behind

bacon

bad
naughty

badge

badge

badminton

bag
basket
picnic
pot
sack
tank

bake
oven

baking sprinkles

balance

bald

ball

balloon

baloney
bologna
sausage

Baltimore

banana

band
orchestra

bandage
Band-Aid

Bangladesh

Baptist

bar

barber

bark

baseball
softball

36 • basement

basement
cellar

basic
basis
underlying

basket

basket

basketball

bat

bath
bathe

bathing suit

bathrobe

bathrobe (for men)

bathroom
toilet

bathtub

bawl out
chew out
tell off
yell at

beach

beans

bear

beard

beautiful

be careful
careful
exercise caution
take care
watch out

because
since

become
get

become fat
gain weight

bed

bedroom

bee

beer

before
ago
past

before
prior to

beg
plead

beggar

behave

behavior
conduct

behind
avoid

Beijing

Belgium

Belgium

believe

Belize

bell

belong

belong

belong
truly yours

below
less than

belt

benefit
advantage
gain
profit

44 • beside

beside
next to

best

best friend
close friend
good friend

bet

better

between
partner
share

beyond

Bible

bicycle
bike

bicycle pump

big
great
huge
large

bikini

billion

billionaire

bind
tie-up

biology

bird
chicken

birth
birthday

birthday

birthday

bison
buffalo

bite

48 • black

black

blackberry

blame (noun)

accusation

fault

blame (verb)
accuse
charge

blanket

blank out

bless

blind

blind

blinds

blinds

blink
wink

block
cube

blockheaded

blond

blond

blood
bleed

blossom (verb)
bloom

blouse

blow

blow nose

52 • blow nose

blow nose

blow up
blow one's top
temper

blue
navy

blueberry

blush

boat

body

boil
burn

boiling mad
resentful
smoldering

Bolivia

bomb

bomb

Bombay

book
album
textbook

boots

bored
boring
dry
dull
monotonous
tedious

born

borrow

boss
chairperson

boss
chairperson
chief
VIP

Boston

both

Botswana

bottle

bounce
dribble

bowl

bowling

bowtie

bowtie

box
package

boxing

boxing

boy

boyfriend

bra

bracelet

brag
boast
show off

brain
mind

brake

branch
fork in a road

branch (tree)

brave
courageous

brawl
altercation

Brazil

60 • bread

bread

break
fracture

break
midday break

breakdown
collapse
cave-in

break down

breakfast

breakfast

break a record

breasts

breathe

bridge

bring
deliver

broke

broom

broom

brother

brother

brother-in-law

brown

brushing teeth

bucket
pail

bug
insect

build
build-up
construct

building

building

Bulgaria

bull

bull
nose ring

burn

bury

bus (#BUS)

business

busy

but
although
different
however
unlike

butter

66 • butterfly

butterfly

buttons

buy
purchase

bye
good-bye
wave good-bye

cabinet

cafeteria

cake

calculus

calendar
chart
schedule

California

call on rotary telephone

68 • call on telephone

call on telephone

call on touch-tone telephone

call on TTY

call out
roar
scream
shout
yell

camera

camping

can
could

can
cup
glass
jar

Canada

candle

candy

candy

candy cane

cane

cannot
can't
couldn't
unable

canoe

canoeing (verb)
kayaking
rowing

can't forget something painful
can't get something difficult off
one's mind
mental scar

capital (city)
captain

capital letter

capitol
government seat

captions
closed captions
subtitles

72 • capture

capture
apprehend
arrest
catch

car
automobile
vehicle

car dashboard
dash

careless
reckless

car engine

carpenter
woodworker

carrot

carry

cashier

cassette tape
tape recording

cat

catch
apprehend
 nab

catch
catch ball

caterpillar

Catholic

Caucasian (person)
white person

cause

ceiling

celebrate
anniversary
celebration
festival
holiday
victory

cent
one cent
penny

center
central
middle

center
central
middle

Central America

cereal

certificate
certification

certify

chain

chair
seat

chalk

challenge
play against

champagne

champion

chance

change
adapt
adjust
alter
modify

change
(money)

channel

chapter

character (individual)

character (personality)

charge

cost

fare

fee

fine

price

tax

Charlotte (NC)

chase

chat

cheap
inexpensive

cheat

cheat

cheat

check
approve
inspect

checkers

checking account

check mark
check off (a list)

cheek

cheese

chef
cook (noun)

chemistry
chemical

cherry

chest

chew

82 • chewing gum

chewing gum
gum

Chicago

child

children

Chile

chin

China

China

chocolate
cocoa

choice

choices

choke (oneself)

choke (another person)

choose
select

choose
pick

Christian

Christmas

chuckle

church
chapel

cigar

cigarettes

circle
orbit
round

circumcise

circus
clown

cited
get a ticket

city
downtown
uptown

class

classroom

clean
nice
neat
pure
tidy

clean-up

clear
bright
light

climb

clip bushes

clip nails

88 • clip nails

clip nails

clock

close
shut

close (door)

close
near

closer
nearer

close window
shut window

closet

clothes
apparel
garments

clouds

coach

coat
jacket
overcoat

cocktail

coconut

coffee

coins

Coke

cold (illness)
head cold

cold (temperature)
chilly
frigid
winter

collapse
breakdown

collar

collect
accumulate
amass
gather
reap

collection
earnings
income
salary
wages

college

Colombia

color

Colorado

Colorado

comb

comb hair (verb)

come

come

come here

come-on

94 • comfortable

comfortable
comfort

command
direct
order

commandments

committee
Congress

communicate
communication
conversation
converse

Communist

community town

commute
go back and forth

company (#CO)

company
guests

compare
comparison

compete
competition
run

complain
complaint

complete
full

computer

computer

concept

concerned

conclusion

conduct (music)

conductor (music)

98 • conductor (train)

conductor (train)

confident
confidence
trust

conflict
clash
contradict

confuse
confusing

confused
mixed-up

congratulate
congratulations

connect
attach
join

conquer
beat
defeat
overcome

consider
think about

consistent

constant
consistent

constant
even

Constitution

consume
devour

consumer
customer
shopper

consumer
customer
user

contact

contact lenses

continue
endure
last
lasting
move on
permanent

control
direct
govern
manage
manipulate
regulate
reign
rule
run (chair a meeting)

convince
persuade

cook (verb)
cooking
fry

Note: Use a K handshape to sign *kitchen*.

cookie

cooperate
cooperation

copy
ape
duplicate
imitate
parrot

copy (machine)
xerography
xerox

corn

corn
corn on the cob

corner

corner

correct (verb)
cancel

correspondence
letters

Costa Rica

couch

cough

cough

count
figure

country
land

country

couple
pair
partners

course
chapter

court
justice
trial

courthouse

cousin

female

male

neutral

cover (verb)

cover-up (verb)
hide

cow
cattle

CP (cerebral palsy)

crack

cracker
Passover

crash

crawl
baby crawling

crawl

crazy
wow!

crazy

crazy
wild

crazy for
wild about

crazy for

cream

credit card

creek
stream

crippled
lame

criticize

cross (noun)
crucifix

crowd
horde

crowded
crushed

crown

crown

crush
crumble
grind
mash

crutches

cry
cry a lot
weep

cry

Cuba

culture

cupboards

cure
dissolve
evaporate
fade
melt
resolve
solution
solve

curious

curly

curriculum

curse
cuss
swear
talk dirty

curve

custodian
janitor

cut (noun)
scratch

cut fabric

cut paper

cute

cycle

Dallas

dance

danger
dangerous
peril
risk
unsafe

dare

dare
I challenge you

dark
shadow

dart

dash
hurry off
leave
scoot
take off

dash
short line

date

daughter

daughter

day

dead
death

deaf

deaf

deal cards
play cards

debate
discuss

debt (noun)
due
owe (without
repeat
movement)

deceive
betray

decide
decision
determine
make up
one's mind

decide
decision
determine
make up
one's mind

decorate
elaborate

deep
depth
detail
in depth

deer

defend
protect

deflate
diminish

deflate partially

delicious
tasty

demand
insist
require

Democrat

demonstrate
give an
example

demonstration
example
symbol

Denmark

dentist

deny

department

depend

dependable
count on
rely on

deposit

depressed
dejected
discouraged

depressed
dejected
discouraged

desert

design

dessert

destroy
damage
demolish

detective

detergent
laundry soap

deteriorate
diminish

deteriorate
diminish

Detroit
Denver

develop
development

develop
climax
peak

devil
demon
evil
mischief
mischievous
Satan
wicked

dialogue
converse
talk

diamond

dictator

dictionary

diet

difficult
difficulty

dig

dim
turn down
lights

dime
ten cents

dimples

dining room

dining room

dinner

dinner

dinosaur

diploma
degree

diploma

direction

director

dirt
ground
land
sand
soil

dirty

disagree

128 • disappear

disappear (verb)
vanish

disappoint
disappointed

discipline

disconnect
detach
release
turn loose

discontented
dissatisfied
unsatisfied

discrimination

discuss
discussion

disgust
revulsion

dish
plate
saucer

dish
plate
saucer

dismiss
discharge
excuse
exempt
lay off
waive

disobey
disobedience
protest
rebel
revolt
strike

distribute
disseminate
scatter
spread

disturb
annoy
bother
interfere

disturbed
emotionally disturbed

dive

dive

divide
split

divorce
divorced

dizzy

do
act
behave

doctor
physician

doctor
physician

dog

doll
toy

dollar

dollar

Dominican Republic

Dominican Republic

donkey

don't

don't care
don't mind

don't care

don't know
unknown
unsure

don't like
dislike

don't want

door

doorbell

dormitory

double
twice

doubt
don't believe
skeptical
unsure

doughnut

down

downstairs

do work

Do you mind?

drag
pull

drama
performance
play
show
theater

drapes
curtains

draw
illustrate

drawing
illustration

dream
fantasize

dress (noun)
fashion

dress (verb)

dresser
drawers

dresser
drawers

drill (noun)

drink
beverage

drip
slow leak

drive

drive-to

drop (verb)
dump

drops (noun)

drown

drown

drugs
illicit substances

drugs
medicine

drums

drunk

dry

dryer

dryer

Dublin

duck

during
while

dust (verb)
wipe

duty

dye

each
apiece
every

eager
ambitious
anxious
earnest
enthusiastic
motivated
zealous

eagle

ear

earache

early

early (#ELY)

ear muffs
ear phones

earrings

earth
geography

earthquake

east

Easter

easy

eat
dine

economy
economics

Ecuador

edge

education

effort

egg

ego

Egypt

eight

eight cents

eighteen (formal)

eighteen (informal)

either

elastic stretchy

elbow

election

electrician

electricity
electric

elementary
basic

elephant

elevator

eleven

eliminate
delete

El Salvador

e-mail

embarrassed

emergency

emotion

emphasize
emphasis
impress
stress

empty
available
bare
blank
space
vacant

encounter
approach
confront
face

encourage
coax
persuade

encyclopedia

encyclopedia

end
complete
last

enemy
foe
opponent
rival

energy

engaged

engagement

engineer
engineering

England (ASL)
English (language)

England (British)

enjoy
appreciate
enjoyable
enjoyment
like
take pleasure in

enough
adequate
sufficient

enter
entrance
go into
into

envelope
bank check

environment

Episcopal

equal
even
fair
just
tie

equipment

erase

erase

escape
flee
get away
run away

establish
base
found
set up

et cetera

Europe

evaluate

evening

event
excite
thrill
what's up?

everyday
daily

every Friday

every Monday

everyone
everybody

everyone
everybody

every Saturday

every Sunday

everything

every Thursday

every Thursday

every Tuesday

every Wednesday

everywhere

exact
accurate
just
precise
specific

exact
accurate
just
precise
specific

exaggerate
elaborate

exams
examinations

exceed

exchange
replace
return
substitute
trade
trade in

exciting
excited
excitement

excuse (noun)

excuse me

exercise

exercise

expand

expensive
costly

experience

experiment

expert
good-at
proficient
skill
skilled
talent
talented

expert
good-at
proficient

explain
explanation

express
expression

eyebrow

eyelashes

eye patch
pirate

eyes

face
appearance

facial expression

fail

faint

162 • fair

fair
so-so

fair
fairly

faith

faithful

fall (verb)

fall (noun)
autumn

fall in love

false
artificial
counterfeit
fake
imposter
pseudo

family

famous

fancy
elegant
luxury
prim
proper

fantasy (noun)

far
distant

farm

farmer

fast
immediate
quick
rapid
speedy
swift

fast (verb)
fasting

fat (derogatory sign)

fat
chubby
obese
overweight

father
dad

father-in-law

fault

fax
facsimile

fear
fearful

feast
feasting

federal

feed

feel
feelings
sensation
sense

feet

fence

fifteen

fifth
five dollars

fight (verb)
fighting

fight (noun)
statistics

figure (noun)
shape

file (noun)

file (verb)

fill out form

fill up gas tank

filthy
messy

finally
at last
pah!

financial
finances

find
discover
locate

fine
well

finger

fingerprints

fingers

fingerspelling (noun)
spelling

fingerspelling (verb)

finish
already
complete
did
done
over
through

Finland

fire (noun)
flames

fired
dismissed
let go

firefighter

fireplace

first
original

fish

fishing

fishing net

fist

fit

five

fix

fix (#FX)

flag

flag

flashing lights

flashlight

flashlight

flat

flat tire

flexible

flexible

flip over

flip paper over

flipping out
freaking out
going crazy
losing one's mind

flirt
philander

float

flood

floor

Florida (#FLA)

flow
flowing water

flow
fluent
skilled
smooth

flower

flunk

flute

fly (verb)
bird flying

fly a kite

fly an airplane
airplane flying

fold

follow (verb)
go after
pursue
track

fond

food
groceries
meal

fool
trick

fool

fool

foolish

foot

football

footsteps

for

forbid
ban
illegal
prohibit

force
make

forehead

foreign
country

foreign

forest
jungle
woods

forever
eternal
everlasting

forget
because

forgive
pardon

forgive me

fork

fork

form

form

Fort Worth

forty

foul up plans

foundation

four

fourteen

fox

frame

France
French

freckles

free
freedom
liberty

freeze
freezer
frozen

french fries

freshman

freshman

freshman

Friday

friend
friendship

friendly
pleasant

frog

from

from now on

front

frown

frown

fruit

frustrated

frustrated

full
complete
filled

full (of food)
sated
satisfied

full
fed up

fun
leisure
recreation

function

funeral

funny
amusing
humorous

furniture

future
someday
will

Gallaudet

gamble
dice

game

gang
street gang

gang
group of friends

garage

garbage
refuse
trash
waste

gardening

gasoline (noun)

gate

gay
homosexual

general

generation

gentle
kind

gentleman

geometry

Germany
(ASL)

Germany
(German)

get
acquire
catch
obtain
receive

get along
go along
move on

get in

get on

get out
take a hike

get rid of
throw out

get up

ghost
spirit

giant
big
enormous
huge

giant
tall

gift
present

giggle

giraffe

girl
female

girlfriend

give
contribute
contribution
grant

give

give up
sacrifice
surrender

glance
look briefly

glance
notice something

glare

glass
material

glasses
spectacles

globe

glory

gloves

glue (noun)

glue (verb)

go
went

go ahead
go on
move on
proceed

go away
get away

go by boat

go by subway

go by train

goal
objective

goat

God

gold

golf

gone
absent
missing

good
benevolent
well

good at
skilled

good luck
thumbs-up

good luck
thumbs-up

good morning

200 • good morning

good morning

good night

gossip
rumor

go steady
steady date

go to it!

government

governor

grab

grab opportunity

graduate (verb)

graduate student (noun)

grammar

grandfather
grandpa

grandmother
grandma

grapes

grass
hay

gravy
grease
greasy
oil
oily

gravy
grease
greasy
oil
oily

gray

Greece (ASL)
Greek

Greece (Greek)
Greek

green

greet
hi

grief
sorrow
sorrowful

grip

grocery store
food store

grouchy
grumpy

group
order

group
community

grow

grow up
raise (a child)

guardian
caretaker
custodian

Guatemala

guess
assume
estimate
miss

guide
lead

guilt
apprehensive

guilty

guitar

guitar

gun
pistol

gym

gym

habit
accustom
custom

hair

hairbrush
brush

Haiti

Haiti

hall
hallway

hall (#HALL)

Halloween

Halloween

Hamburg

hamburger
burger

hammer

handkerchief
tissue

hands

handsome

hanger

hang up clothes

hang up phone

Hanukkah

happen
circumstance
coincide
incident
occur

happy
cheer
cheerful
content
glad
merry

hard
difficult

hard of hearing

harp

harvest
crops
gather

hat

hate
abhor
despise
detest
loathe

have
has
had
own
possess

have to

Hawaii

he
her
him
she

head

headache

headline

heal
get well
health
healthy
well

hearing (person)
public

hearing aid (behind the ear)

hearing aid (in the ear)

heart

heart
Valentine

heart attack

heartbeat

heartbeat

heaven

heavy

height (of an object)

height (of a person)

helicopter

hell

hello

hi

wave hello

helmet

help
aid

help you

her (possessive)
his
its

here
present

here

hers (possessive plural)
his

hide
conceal

high
altitude

high
hallucination

high heels

high heels
pumps

high heels
spikes

highway

hiking

hill

himself
herself
itself

hire

history

hit
beat
impact
strike

hockey

hold

hole
gap

Holland

Holland

holy
righteous

home

home run (#HR)

homework

Honduras
Houston

honest
truth
truthful

honey (person)

honey (food)

Hong Kong

honk horn

honor

hope
anticipate
expect

horse

horseback riding

hospital
infirmary

hot
heat

hot dog

hotel

hour

house

how (how one is doing)

how (how to do something)

how many?

how much?

how much?

how much does it cost?

hug

huh?

humble
humility
meek

humble
humility
meek

hundred

Hungary (ASL)

Hungary (Hungarian)

hungry
craving
hunger
starving

hunting

hurricane

hurricane

hurry
hurry up

hurt
ache
agony
harm
injury
pain
painful
sore
soreness

hurt (feelings)

husband

hypocrite

I
me

ice cream
lollipop
sucker

Iceland

ice skating
skating

idea

identification

identify
identity

idiom
quotation
quote
subject
theme
title
topic

if
judge (verb)

if
suppose (formal)
imagine

if (#IF)

ignore

I love you

I love you

imagination

immature

important
counts
crucial
key
significant
valuable
worth

impossible

impressed

impressed with work

improve
doing better
gain
gradual
improvement

improve
doing better
gain
significant
improvement

in

include

increase
gain
raise

independent
independence

India

individual

Indonesia

industry

inferior

inflate

influence

inform
information
let know
news
notify
report

inform everyone
inform all

inform me

injection
give shot
shot
vaccination

injection
give shot
shot
vaccination

injection
give shot
shot
vaccination

innocent
naïve

inside
indoors
stuffing

inspired

insult (verb)
put down (verb)

insurance
infection

intend
mean
purpose

intercourse
sex

interest (money)

interest

interest

international (noun)

international (adjective)

Internet

interpret

interpreter

interrupt

interview

introduce
present
welcome

invent
create
fictionalize
make believe
make up

investigate

involve
take part in

Iran

Ireland (ASL)

Ireland (Irish)

iron (noun)

iron (verb)

island

isolated

Israel (ASL)

Israel (Israeli)
Jewish

Istanbul

Italy (ASL)
Italian

Italy (Italian)
Italian

jail

Jamaica

Japan

jaw
jawbone

jealous
envious

jelly
jam

jellyfish

Jerusalem

Jesus

jewelry

jigsaw puzzle
puzzle

job
work

job (#JOB)

jogging

join
participate

Jordan

joy

judge (noun)

jump

jump
leap

jump rope

jump to conclusion

junior

junior

junior

kangaroo

Kansas City (K-C)

karate

keep

Kenya

ketchup
catsup

ketchup
catsup

ketchup
catsup

ketchup
catsup

key

kick

kid

kill
murder
slay

kind
type

kindergarten
kitchen

king

kingdom

kiss

kite (noun)

knee

kneel

knife

knife

knock
rap

know
aware
conscious
familiar
knowledge

know that

Korea

Kuwait

ladder

ladder

**lady
woman**

**lady
woman**

laid up

**lake
pond**

lamb

**land
area
field
property**

**language
dialect
tongue**

lantern

lap

laptop computer

large

last
final
lastly

last night

last week

last year

late
tardy
not yet
yet

later
after awhile

laugh

law
legal

lawn sprinkler
sprinkler

lawyer
attorney

lay off

lazy

leaf
feather

learn

leather

leather

leave
depart
go away
go out

Lebanon

lecture
address
presentation
sermon
speech
talk

left (direction)

left arm

leg

legislature

lemon

lend
loan

lesbian

lesson

let
allow

letter
mail

lettuce
cabbage

level
even

liar

liar

librarian

library

license
permit

lick

lie (noun and verb)
falsehood
fib

lie (verb)

life
live

lift

light
lightbulb

lighthouse

lighthouse

lightning

lights off
lights out

lights on

light (weight)
lightweight

like

limit
restrict

line
straight line

line (on a page)

line up

lion

lipreading

lips

lipstick

list

listen
hear

little
small
tiny

live
alive
dwell
life
survive

living room

living room

loaf (of bread)

loaf (verb)
laze

lobster
crabs

lock up
lock

London

lonely
lonesome

long (measure)
length

long ago

look

look
browse

look at
watch

look at me

look back
memory

look down

look forward

look like
resemble

look like
resemble

looks (noun)

looks familiar

look up (verb)

loose

Lord

Lord

Los Angeles (L-A)

lose (competition)

lose (object)

loss
lost

lose weight

loud

loudspeaker

loudspeaker

lousy

love

lover

low
cut back
decrease
less
lessen

low

lower-case letter

lucky

lunch

lunch

lungs

Lutheran

machine
engine
factory
mechanism
plant

machine running

magazine
brochure
catalog
pamphlet

magic

magnet

main
major

mainstream (verb)
integrate

make
manufacture
produce

makeup brush

makeup powder

Malaysia

male haircut

man (can also be signed with a 5
handshape in both positions)

guy
male

man
guy
male

manager
director

manhole

many
lots
numerous

march

marijuana
pot

marriage

marry

mask

mask

match
fit
mate

material
object

material
cloth
fabric

mathematics
math

mattress

maybe
might
perhaps
probably

mayonnaise (M-A-Y-O)

mean
cruel
harsh
rude
unkind

measles

measure
inches
miles
size

meat
beef
content
flesh
steak
substance

mediate

medicine
poison

meditate

meditation

medium

meet (verb)

meeting
convention
session

member

memorize

menstruation
period

mentally retarded (#MR)

mention

merry-go-round
carnival
fair

merry-go-round
carnival
fair

mesh
blend

mess
messy

message

messenger
courier

metal
steel

method

Methodist

me too
I agree with you
same

Mexico

Mexico

Mexico
Mormons

Miami

microphone

microwave

microwave (#MW)

midnight

midnight

Milan

milk

milk a cow

milkshake
shake

million

millionaire

Milwaukee

mine (adjective)

minimum

Minneapolis

minor

minor
under age

minor
insignificant
nothing to it

minute
moment

mirror

mischievous
naughty

mischievous
naughty

miscommunication

miscommunication
misunderstanding

miss (to miss a person)

miss
skip an event

mission

missionary

mistake
error

misunderstand

mix
scramble

model

mold (verb)
shape

Monday

money
funds

monkey
ape
chimpanzee
gorilla

Montana

month

monthly
rent

moon

mop

more

morning
A.M.

Morocco

Moscow

Moses

mosque

mosquito

mosquito

mosquito

most

mother
mama
mom

mother-in-law

motion
movement

motor
car motor

motor

motorcycle
moped
snowmobile

mountain

mouse

mouth

move

move away

movie
cinema
film

movie
cinema
film

movie screen

mow

mull over
think about

mumps

museum

music

Muslim

must
should

mustache

my
mine

my fault

myself

myself

nab
get a hold of

naked
nude

name

Namibia

napkin

napkin

narrow
focus

narrow

narrow column

narrow-minded

nation
national

Native American
American Indian

Native American
American Indian

natural
naturally
nature

nauseous

navy (military)

near
nearby

neat
cool

neck

necklace

need
have to
necessary
needs
need to
ought to
supposed to

negative

neighbor

neighborhood

neither

nephew

nerve

nerve
nervy

nervous
apprehensive

net

neutral

never

new
fresh

New Orleans

newspaper

New Testament

New York

New Zealand

next
adjacent
by

next week

next year

nibble

Nicaragua

nickel
five cents

niece

Nigeria

night
P.M.

nightmare

nine

nineteen (formal)

nineteen (informal)

nipples (only men tend to make this sign; women prefer to fingerspell this word)

no

noise
noisy

noisy
noise

none
nothing

none
nothing

noon
twelve o'clock

north

North America

Norway

nose

not

not funny (serious)
come on

not funny (teasing)
come on

nothing
none

308 • nothing changes

nothing changes
same old thing
same-same
tedious

notice
acknowledge
recognize

not interested

not interested

not yet
not yet done
unfinished

now

now

number

nun

nurse

obey

ocean

octopus

of course

off

#OFF

offer
move (parliamentary procedure)
propose
recommend
suggest

office

often
frequent
frequently

oh I see
I understand
we'll see

oh I see
I understand
we'll see

okay (#OK)

old

Old Testament

Olympics

on
on top of
upon

once
one time

once in awhile
occasionally

one

one dollar
first
just
only

one-fourth

one-fourth

one-half

one-half

one-half

one hundred

one million

one more

one more

one-third

one-third

one thousand

onion

Ontario

open

open book (verb)

open door (verb)

open-minded

open window (verb)

operate

operation
surgery

opinion

opportunity

oppose
against
prejudice

opposite
contrary
contrast

oppress

or
then

#OR

oral

oral

orange

organ (musical instrument only)

organization

orthodox

Orthodox (Jewish)

other
else

our
ours

ourselves

out

outline

outside
outdoors

overdo (verb)

overflow
run over

overhead projector

owl

pack

page (in book)

pager (voice/vibrating alerting device)

pager (text alerting device, more often used by deaf people)

paint

paintbrush

painter

pajamas

Pakistan

pale
wan

Palestine

Panama

pancake

pants
jeans
slacks
trousers

paper

paper clip
clip

parade
procession

paragraph

Paraguay

parallel

paranoid
insane

paranoid
insane

parents

Paris

park (verb)
parking

parking meter

Parliament

participate

participate

partner (business)

party

pass by
go ahead of

password
confidential
personal
private
secret

past
ago
a while ago
back
before
previous
previously
was
were

pat

patch

patient (noun)

patient
bear
patience
put up with
stand
take
tolerate

pay
payment

pay
payment

pay attention

peace
calm
peaceful
serene

peach (same sign for fruit
and color)

peak
mountain top
tip

peanuts
nuts

pear

pearls

peas

peek

peel a banana

peel an orange (or other thick substance)

peel paint (or other thin substance)

peel skin

peel with a knife

pen

pencil

penguin

penis (formal)

penis (informal)

people

pepper

pepperoni pizza

percent
percentage

perfect
exact
perfection

perfect

perfect fit

perfume

perfume

period
decimal point
dot
point

period
point on page

permit (verb)

person

personality

person lying down

person rolling

person running
running

perspective

perspective

persuade
urge

Peru

Peru

pet (verb)

pet (noun)
spoiled person

Philadelphia

Philippine Islands

Philippine Islands

philosophy

Phoenix

photograph
image
picture

photographer

physical

physical education (P-E)

physics

piano

pickle

picnic

pie

pig
hog
pork

pile (verb)
stack

pile (noun)
stack

pile
heap of clothes

pillow

pillow
cushion

pills (noun)
tablets

pilot

pimples

pimples

pin

pin
badge

pinball

pineapple

ping pong
table tennis

ping pong
table tennis

pink

pipe (wide)
tube

pipe (smoking)

pitch
vocal range

pitch (a ball)

pitcher

pitcher

Pittsburgh
Maine

pity
compassion
mercy
poor baby
sympathy

pizza

pizza

pizza

pizza (#PIZZA)

place
location
position
site

plain

plan
organize

plant (verb)

play
party
recess

player

playful

playground

pleasant (weather)
cool

please

plenty
ample

plug (verb)

plug (noun)

plumber

pneumonia

pneumonia

pocket

poem (ASL)

poem (English)

point (gesturing motion)

pointing (to a place)

poke

Poland

Poland

pole (thin)
stick
thin pipe

police
cop
officer
sheriff

policy
principle

polite
courteous
well behaved
well mannered

politics
political

pool
billiards

poor
destitute
impoverished

pop a cork

popcorn

Portugal

positive
plus

possible
able
capable
possibly

poster
bulletin board
notice
sign

poster
bulletin board
notice
sign

post office (P-O)

postpone
delay
put off

potato

pour

pour

power

powerful

**practice
drill
exercise
rehearse**

**praise
clap hands**

pray
prayer

preach

preacher
minister
pastor
reverend

predict
forecast
foresee
foretell
Mohammed
prophesize

prefer
favorite
preference
want

prefer
preference
rather

pregnant

pregnant

prepare

Presbyterian

preschool

preschool

president
superintendent

pressure
stress

pretend
create

pretty
beautiful
lovely

prevent
bar
barrier
block
guard
obstruct
prevention
protect

priest

primary

prince

princess

principal

print
press
publish

printer

priority

prison

prisoner

privilege

problem
difficulty

problem
difficulty

problem
difficulty

process

procrastinate

profession
area
field
line of work

program

progress
progressive

project

promise
commit
dedicate
obligate
obligation
pledge

promote
advance
progress
promotion

proof
evidence

prophet

proportion

protect
protection

Protestant

proud
pride

prove (verb)

psychiatrist

psychiatry

psychologist

psychology

puddle

Puerto Rico

Puerto Rico

pull (verb)
draw

pumpkin

punch (verb)

punch (verb)

punish
condemn
penalize

puppet

purple

purse
handbag
pocketbook

push
shove

put
place

put in

put in one's place
bring down to size
humble someone

put on blanket

put on hearing aid

put on ring

puzzled
perplexed
stymied

Quaker

quarrel
argument
controversy
debate
dispute

quarter
twenty-five cents

Quebec

queen

question

quiet
peaceful
silence
silent
still

quit
drop out

rabbi

rabbi

rabbit
bunny

raccoon

radio

rain

rainbow

raindrops

rain sprinkles

rake (verb)
raking

ram

ram

range (age)

range (land)
acreage

raspberry

rat

rattlesnake

read

reading

ready

reason
rationale
realize

recently
a little bit ago
a short
time ago
just

recline

recommend

record (noun)
LP

recover

red

reduce
lose weight
slim down

reduce
cut down
decrease
make smaller

refer

refer

reflect

refrigerator

refrigerator (R-E-F)

refuse
decline
won't

register
sign in
sign up

register
sign in
sign up

regular
ordinary
proper
usual

rehabilitation (R-E-H-A-B)

reinforce
support

reinforce
support

reins

reject

relationship
association

relationship off
break off
break up
relationship
over

relative

relative

relax
relaxed
rest

release
let go

release
let go

relief
relieved

religion
religious

remain
stay

remember
recall
recollect

remind

remind

remind another person

remind me

remove
deduct

remove
delete
discard

repair

report

report

reporter
newscaster

reporter
journalist

represent

represent

representative

representative

Republican

research

research

researcher

researcher

reserve
reservation

residential school
institute
institution
school for
the deaf

resign

respect
look up to

responsibility
burden
charge
responsible

responsibility
burden
charge
responsible

restaurant

restless
antsy

restless
antsy

restroom

result
consequence
outcome

result
consequence
outcome

resurrection

resurrection

retire
end career

retire
end career

retire

revenge
get back at
get even with

review

revival

rib

ribbon

ribs

rich
prosperous
wealth
wealthy

rich
prosperous
wealth
wealthy

Richmond
Rochester, New York

ride (vehicle)

ride (on an animal—repeated movement)

ride (on an animal—single movement)

ridiculous
absurd

rifle

rifle
shotgun

right
correct

right (direction)

right (legal)

right arm

ring (noun)

rip
tear

rip-off (verb)

rise
bread rising

river

river

road
avenue
lane
method
path
street
trail
way

rock (noun)
stone

rocket
missile
space shuttle

rocking chair

rollerblading

rollerskating
skating

Rome

roof

room

roommate

rooster
cock

roots

rope

rose

Rosh Hoshanah
Happy New Year

rough
coarse
crude

royal

royal

rub
scrub

rubber

rugged (texture)

ruin
spoil

rule
principle
regulation

run
in a hurry

run (in hose)

running water
leak

runny nose

Russia (Russian)

Russia (ASL)
Newfoundland

sad
mournful
tragic
unhappy

sailboat (noun)

sailing (verb)
boating

St. Louis

St. Paul

salad

sales pitch

salt

same
alike
also
in common
like
mutual
similar

same
alike
also
in common
like
mutual
similar

same time
simultaneously

San Antonio

sandals
flip flops

San Diego (S-D)

sandwich
picnic

San Francisco (S-F)

Santa Claus

satisfied
contented
satisfaction

Saturday

sauce
salad dressing
syrup

Saudi Arabia

save
free
liberate
redeem
rescue
safe
salvation
secure

save
keep
preserve

save money

Savior

saw (noun)

say

scale
pound
weight

Scandinavia

scared

scarf

school

science

scientist

scissors
clippers

scissors
shears

scold
reprimand

scooter

Scotland (Scottish)

scout

scrape

screen (verb)

screwdriver

scrounge

scuba diving

seal (noun)
postmark
stamp

search
look for

second (ordinal number)

second (time unit)

secretary

see
eyesight
sight
vision

seem
apparent
apparently
appear

seesaw

self

selfish
greedy

sell

senate

senator

send

send
mail

send a telegram

send a telegram

senior

senior citizen

sensitive

sentence
statement

separate
apart
part
separated

servant

serve
minister (verb)
service
wait on

set up (verb)
erect

set up (verb)

seven

seventeen (formal)

seventeen (informal)

several
few

sew

sew
sewing

sewing machine

sex
gender

shade
dark

shadow

shake (verb)

shake
shaking a tree

shame

shampoo

Shanghai

sharp
pointed (object)

shave

shave

sheep

shelf
mantle

shiny
bright
glow
shine
shining

ship (noun)

shirt
top

shock
astonish
astound
dumbfound

shock
astonish
astound
dumbfound

shoes

shoot
shot

shopping
shop

short
small

short (time)
brief

shorts

short sleeves

shot-up

shovel

show
demonstrate
example
reveal
sample

shower

shut up

shy
bashful

sick
disease
ill
illness
sickness

side

sign

sign
billboard

signature

sign language

silly
foolish

silver
shiny

similar

simple

sin

since
all along
ever since
have been
so far
up to now

sing
hymn
song

Singapore

singer

single
unmarried

single

single
swinging single

sinned

sister

sister

sister-in-law

sit
sit down

situation

six

sixteen (formal)

sixteen (informal)

skateboard

skeleton
bones

skeptical
doubtful

skiing

skin

skinny

skirt

skunk

sky

skyscraper

slave

sleep

sleep

sleepy
drowsy

sleeves
shirt sleeves

slice (verb)
cut with knife

sliding doors

slip (verb)
slide

slippers

slippery (adj.)

slow
slowly

sly
adventurous
secretively
sneaky
stealthy

smart
bright
clever
intellect
intelligence
intelligent
sharp

smell
fragrance
odor
scent

smile
grin

smoke

smoking

smooth
fluent

smooth
fluent

smooth
(surface)

snake

sneeze

snorkeling

snow

snowboarding

snowboarding

soap

soccer

Social Studies (#SS)

social work (#SW)

social worker

society

socks

soda
Coke
pop

sofa

sofa

soft

soldier
arms
army
military

solid

some
part
piece
portion
section

somebody
someone
something

sometimes
every so often
once in a while
periodically
seldom

somewhere

son

soon
shortly

sophisticated
sophistication

sophomore

sophomore

sophomore

sore throat

sorry
apologize
apology
pardon
regret

soul

soup
spoon

sour
bitter
lemon
tart

south
southern

south
southern

South Africa

South America

spaghetti

Spain

spank

speak

special
except
unique

specialty
specialize

specific
point (of discussion)

speech
speechreading

speedometer

spend

spend

spend

spicy

spicy

spicy

spider

spin

spit

sports
athletics
competition
contest
race

spring
plants

square

squirrel

Sri Lanka

stab (with a knife)

stage

stage

stairs
flight of steps

stairs

stalk (verb)

stamps
postage stamps

stamps
postage stamps

stamps
postage stamps

stand

stand up (from sitting)

standard
same
uniform

stare

stare at each other

stars

start
begin
commence
originate

state

statue
shape

stay
remain

steal
rob

stealth
secretive
sneakily

steam

steam

steep

steeple

stepbrother

stepfather

stepmother

stepsister

steps

sticky

still (yet)

stimulate

sting

sting

stingy
miserly

stingy

stink
smelly

stink
smelly

stir (verb)
whip

stockings
hose

stocks
investments

stomach
guts

stop
cease

stop it!
cut it out!
knock it off!

stoplight

store
shop

storm

story
fable
parable
tale

story

storyteller

straight

strange
odd
peculiar
weird

straw (for drinking)

strawberry

strawberry

stray (verb)
deviate
go off topic
wander

stretch

strict

strike
protest
rebel
rebellion
revolt

strike
bowling strike

strike a match
light a match

string

stripe

stripes (many)

stripes (thin)

stripes (wide)

strip paint
remove paint

strong
brave
confidence
courageous
might
mighty
strength

strong

structure

struggle

stubborn
determined
obstinate

stuck
blocked
caught
trapped

448 • student

student (formal)
pupil

student (informal)

study

stumble
trip

stupid
dumb
ignorant

stupid
dumb
ignorant

submarine

subscribe
welfare

subtract
minus

subway

success, accomplishment,
achievement, hit, prosperity,
triumph, works out well

suck

suction

suffer
endure

sugar
cute
sweet

sugar
sweet

suitcase
luggage

sulk
pout

summer

summon
call
warn

summons
notice

sun
sunlight

Sunday

Sunday

sunrise
dawn

sunset
dusk
twilight

sunshine

supervise

supervisor

support
advocate
back
pull for
sponsor
stand behind
uphold

suppose (informal)

suppress

surface

surgeon

surprise
amazement
astonishment
suddenly
surprised

surround
surrounding

suspect (noun)

suspect (verb)

suspend
hold

swallow

swear in court
cross heart
vow

sweat
perspire

sweater
cardigan

sweater
pullover

Sweden

sweep

sweetheart
honey

swell
expand

swimming
swim

swimsuit (female)
bathing suit

swimsuit (male)
swim trunks

swing (noun)

swing (verb)

Switzerland

Sydney

symbol

system

table
desk

tail

Taiwan

take
took

take advantage of

take a picture

take a picture

take a pill

take turns
after
next (in line)

talk into a microphone

tall (people)

tall (objects)

tan

tank top

tap (verb)

tap dancing

tape
scotch tape

462 • task force

task force (#TF)

taste
style

taste
seasoning

tattle

tattletale

tattoo (noun)

tattoo (verb)

tea

teach
educate
instruct

teacher
educator
instructor
professor

team

tears

tease
joke
kid

technician

technique
technical
technology

teeth

telegram

telegram

telephone
phone

telephone operator

telescope

television (#TV)

tell
reveal

tell me

temperature
fever

temperature
degrees

temple
synagogue

tempt

ten

tend
inclined
tendency

tennis

tennis net

tent

tent

tent

terrific, excellent,
exceptional, fantastic,
great, marvelous,
outstanding,
splendid,
wonderful

test
exam
examination
quiz

testament

Texas

Thailand

than

Thanksgiving

Thanksgiving

thank you
thank
thanks

that
that one

their

theirs

themselves

themselves

theory

there

there

therefore

thermometer

these

these

they
them

thick

thief
burglar
robber

thief
burglar
robber

thin

thing
object

things
objects

things rolling

think
sense
thought

thinking

think the world of!

third

third

third

thirsty
dry
parched
thirst

thirteen

thirty

this

this

this one

thongs
flip flops

those

those two

those two also
both of them
the two of them

those two also

thought

thousand

threat

three

three-fourths

throat

through
by
via

throw

throw a baseball

478 • throw a basketball

throw a basketball

throw a softball

throw away

throw it all away

throw junk out

throw out a small object

thumb

thumbtack
push pin
tack

thunder

Thursday

Thursday

Tibet

ticket

tickle

tie (verb)
knot

tie
necktie

tie
bow
necktie

tie
necktie

tiger

time

time
epoch
era
period

tiptoe

tiptoe

tired
fatigued
weary

tith
one-tenth

to

toast

tobacco

today

today
this

together

Tokyo

tomato

tomato

tomorrow

tongue

tonight

too long

tooth

toothbrush

toothpaste

toothpaste

top
become successful
peak
top performer
(in business)

top
lid

tornado

tornado

Toronto

torture (verb)

mock

put down

ridicule

torment

touch

tough

difficult

rough

tournament
match

toward

towel

town
village

trade
instead
replace
substitute

trade
instead
replace
substitute

trade places with
reverse
switch

tradition

traffic
highway

train (noun)
railroad

translate

transportation

trap

travel
tour

treasure (verb/adj.)
cherish (verb)
precious (adj.)

treasurer

tree

trick

trigonometry

Trinidad and Tobago

trinity

trip

trip

trip

trombone

trouble

true
actual
am
authentic
certain
original
real
really
sure
that's true
truly

trumpet

try
make an effort

T-shirt

TTY
telecommunications device
for the deaf
teletypewriter

#TTY
telecommunications device
for the deaf
teletypewriter

Tuesday

tunnel

turkey
Thanksgiving

Turkey (country)

turn
next

turn (verb)
turn around

turn around (verb)

turn down (verb)
reject
toss out

turn off

turn on

turtle
tortoise

tutor

tuxedo
bowtie
usher

twelve

twenty

twenty-five

twenty-one

twenty-two

twins

twins

twist
sprain

twist (squeeze an object)

twist (twist an object)

twist
wring out

two

two more

two of us

type (verb)

typewriter

ugly

umbrella

umpire
referee
whistle

uncle

under
beneath

underline

understand
comprehend
see

underwear

undress
strip

undress
strip

unhappy

uniform (clothing)

unite
united

United States (#US)

universe

university

until

up

upper

upset

upside down

upstairs

urge

Uruguay

us
we

use
usage
useful
utilize

used to
ancient
formerly
historic
long ago

used to
habit
usual
usually

using a straw

utility meter

vacation
holiday
leave

vacuum (verb)

vacuum (verb)

vagina

vague
blurry
unclear

vain
vanity

vain
vanity

valley

vanilla

various
diverse
varied
variety

vegetables
(Add an agent marker to this sign for *vegetarian*.)

vein

Venezuela

verse

very

vibration

vibration

vice president (#VP)

videotape

Vietnam

view

vinegar

violin

virgin

Virgin Mary

vision
dream
envision
imagine

visit

visitor

vitamin

vocabulary

vodka

vodka

508 • voice (noun)

voice (noun)
volume

voice (verb)

volleyball

vomit
throw up

vote
elect

wag

waitst

waitst

wait

wait a minute
hold on

waiter
server
waitress

waiter
server
waitress

walk

walk

walk to

wall

wallet
billfold

wall paintbrush

want

war
battle

warm

warning
caution
notice
reprimand

wart

wash

wash dishes

wash face

wash face

wash hands

wash laundry

Washington, DC

Washington state

waste
squander

waste

watch
wrist watch

water

waterfall

water fountain
outdoor fountain

water fountain
drinking fountain
push-button fountain

watermelon

watermelon

water pump
well

wave
get someone's attention

weak
feeble
fragile
frail
weakness

wear
use

weather
climate

weather
climate

weave

wedding

Wednesday

week

weekend

weekly
every week

weigh
pound
weight

well...
so...

west
western

wet
damp
moist
moisture

whale

what?

what?

what? (#WHAT)

whatever
anyhow
anyway
doesn't matter
even though
in spite of
nevertheless
no matter
regardless

what for?
why?

what's happening?
what's going on?

what time is it?

what to do?

wheel

wheelbarrow

wheelchair

wheelchair

when?

where?

which?

whip (noun)

whirlpool

whiskers

whisper (in sign)

whisper (with voice)

whistle (verb)
blow a whistle

whistle (verb)

white

who?

who?

why?

why?

wide
broad
width

wide column

wife

will
would

#WILL

win

wind (verb)

wind (verb)

wind (noun)

breeze

windy

window

wine

wink

wisdom

wise

wish
desire

witch

witch

with

without

without

wolf

woman's haircut

wonder
consider
ponder

wood
lumber

woodworking
carpentry

word
vocabulary

work
job
labor
task

work out
combine
fall in place
flow
merge

workshop

world

worm

worry
anxious
fret

worse
multiply
worsen

worship
adore

worship
pray

worthless
useless

wow!

#WOW

wrap (verb)

wrap (verb)
fold over

wrench

wrestle
wrestling

wrestler

wrist

wrist

write
handwrite
report

write down
note (verb)
put on
paper
record

writer

wrong

xylophone

yawn

year

yearly
annually

yellow

yes

yes (#YES)

yesterday

yesterday

Yom Kippur

you

you (plural)
you all

young
youngster
youth
youthful

your (sing.)
yours

your (plural)
yours (plural)

yourself

yourselves

Yugoslavia

zero

zipper

Index

An (adj.) appearing after a word indicates the adjective form of the word. A # in front of a word in capital letters indicates a lexicalized sign.

- abandon, 3
- abbreviate, 3
- abhor, 212
- a bit, 3
- able, 350
- abortion, 3
- about (approximately), 21
- about (concerning), 3
- above, 3, 4
- absent, 198
- absurd, 386
- abuse, 4
- A/C (air conditioning), 4
- accept, 4
- accident (mistake), 5
- accident (vehicle), 4
- accompany, 5
- accomplishment, 450
- account, 5
- accounting, 5
- accumulate, 91
- accurate, 157
- accusation, 48
- accuse, 5, 49
- accustom, 207
- ache, 226
- achievement, 450
- acknowledge, 308
- acquire, 192
- acreage, 369
- across, 5
- act (do), 131
- act (perform on stage), 5
- action, 6
- activity, 6
- actor, 6
- actress, 6
- actual, 491
- ad, 7
- adapt, 77
- add, 6
- addition, 6
- additional, 6
- address (lecture), 255
- address (residence), 6
- add-to, 6
- add up, 6
- adequate, 152
- adjacent, 303
- adjust, 77
- admire, 6
- admission, 7
- admit, 7
- adopt, 7
- adore, 528
- adult, 7
- advance, 359
- advantage, 43
- adventurous, 422
- advertise, 7
- advertisement, 7
- advice, 8
- advise, 8
- advisor, 8
- advocate, 453
- afraid, 8
- Africa, 9
- African American, 9
- after awhile, 253
- after (in succession), 10, 460
- afternoon, 10
- afterward, 10
- again, 10
- again-again, 10
- against, 317
- age, 10
- agency, 25
- aggravated, 10, 11
- ago, 40
- agony, 226
- agree, 11
- ahead, 11
- aid, 24, 216
- air, 11
- airplane, 11
- airplane flying, 177
- airport, 11
- air pump, 11
- alarm, 12
- Alaska, 191
- album, 54
- alcohol, 12
- alcoholic drink, 12, 90
- alert system, 12
- algebra, 12
- alike, 395
- a little bit, 3
- a little bit ago, 371
- alive, 263
- all, 13
- all (#ALL), 13
- all along, 415
- all day, 13
- all gone, 13
- alligator, 13
- all in favor of, 11
- all night, 13
- all right, 14
- allow, 14, 257
- almost, 14
- alone, 14
- a lot, 14
- already, 170
- also (as well), 14
- also (same), 395
- alter, 77
- altercation, 59
- although, 65
- altitude, 217
- altogether, 15
- always, 15
- am, 491

- A.M., 290
 amass, 91
 amazement, 454
 ambition, 14
 ambitious, 141
 America, 14
 American Indian, 298
 American Sign Language, 15
 among, 16
 amount, 16
 ample, 345
 Amsterdam, 16
 amusing, 188
 analyze, 16
 ancestors, 16
 ancient, 16, 501
 and, 17
 angel, 17
 anger, 17
 angry, 17
 animal, 17
 anniversary, 75
 announce, 17
 annoy, 130
 annually, 531
 another, 17, 319
 answer (noun and verb), 18
 anticipate, 222
 antsy, 382, 383
 anxious (concerned), 141
 anxious (worried), 527
 any, 18
 anybody, 18
 anyhow, 518
 anyone, 18
 anything, 18
 anyway, 518
 anywhere, 18
 apart, 405
 ape (noun), 289
 ape (verb), 102
 apiece, 141
 apologize, 428
 apology, 428
 apparel, 89
 apparent, 402
 apparently, 402
 appear (seem), 402
 appear (show up), 402
 appearance, 161
 applaud (Deaf way), 19
 applaud (hearing way), 19
 apple, 19
 apply, 19
 appoint, 20
 appointment, 20
 appreciate, 151
 apprehend, 72, 74
 apprehension (guilt), 206
 apprehensive (nervous), 301
 approach (noun), 149
 approach (verb), 20
 appropriate, 20
 approve, 20
 approve (check), 80
 approximately, 21
 April Fool's Day, 21
 archery, 21
 architecture, 21
 area (profession), 358
 area (region), 21, 251
 Argentina, 22
 argument, 365
 arise, 22, 193
 Arizona, 22
 arm (part of body), 22
 arms (weapons), 426
 army, 426
 around (approximately), 21
 around (orbit), 22
 arouse, 29
 arrest, 72
 arrive, 22
 art, 23
 article, 23
 artificial, 163
 artist, 23
 as, 23
 ashamed, 23
 a short time ago, 371
 Asia, 24
 ask, 24
 ASL (American Sign Language), 24
 assent, 11
 assess, 16
 assist, 24
 assistant, 24
 associate, 25
 association (agency), 25
 association (relationship), 375
 assume (adopt), 7
 assume (guess), 206
 astonish, 410
 astonishment, 454
 astound, 410
 as well, 14
 Athens, 25
 athletics, 433
 Atlanta, 25
 at last, 168
 attach, 99
 attempt, 26
 attend, 26
 attendance, 26
 attention, 26
 attitude, 26
 attorney, 254
 audience, 27
 audiologist, 27
 audiology, 27
 aunt, 27
 Australia, 28
 Austria, 28
 authentic, 491
 authority, 28
 automobile, 72
 autumn, 162
 available, 149
 avenue, 388
 average, 28
 avoid, 28, 41
 awake, 29
 awaken, 29
 award, 29
 aware, 249
 away, 29
 awful, 29
 awhile ago, 40, 326
 awkward, 29
 baby, 29
 baby crawling, 107
 baby powder, 30
 baby rattle, 30
 bachelor, 30
 back (part of body), 30
 back (before), 40
 back (#BACK), 30
 background, 30
 back (in time), 40, 326
 back of one's mind, 31
 backpack, 31
 backstab, 31
 back (support), 453
 back-together, 31
 back up, 31
 bacon, 31
 bad, 32
 badge, 32, 340
 badminton, 32
 bag, 32
 bake, 32
 baking sprinkles, 33
 balance, 33
 bald, 33
 ball, 33
 balloon, 33
 baloney, 33
 Baltimore, 34
 ban, 179
 banana, 34
 band, 34
 bandage, 34
 Band-Aid, 34
 Bangladesh, 34
 bank check, 152
 Baptist, 35

- barber, 35
 bare, 149
 bark, 35
 bar (noun), 35
 bar (verb), 355
 barrier, 355
 base, 153, 406
 baseball, 35
 basement, 36
 bashful, 412
 basic, 36, 147
 basis, 36
 basket, 32, 36
 basketball, 36
 bat, 36
 bath, 37
 bathe, 37
 bathing suit
 (female), 37, 457
 bathing suit
 (general), 37
 bathrobe (men's),
 37
 bathrobe (general),
 37
 bathroom, 37
 bathtub, 38
 battle, 511
 bawl out, 38
 beach, 38
 beans, 38
 bear (animal), 38
 bear (verb), 327
 beard, 39
 beat (conquer), 99
 beat (hit), 4, 219
 beautiful, 39, 355
 be careful, 39
 because, 39, 181
 become, 39
 become fat, 39
 become successful,
 485
 bed, 40
 bedroom, 40
 bee, 40
 beef, 277
 beer, 40
 before, 40, 326
 beg, 41
 beggar, 41
 begin, 436
 behave, 41, 131
 behavior, 41
 behind (avoid), 41
 behind (back-up),
 31
 Beijing, 42
 Belgium, 42
 believe, 42
 Belize, 42
 bell, 42
 belong, 43
 below, 43
 belt, 43
 beneath, 498
 benefit, 43
 benevolent, 198
 beside, 44, 303
 best, 44
 best friend, 44
 bet, 44
 betray, 117
 better, 44
 between, 45
 beverage, 137
 beyond, 45
 Bible, 45
 bicycle, 45
 bicycle pump, 45
 big, 46, 193
 bike, 45
 bikini, 46
 billboard, 413
 billfold, 510
 billiards, 349
 billion, 46
 billionaire, 46
 bind, 46
 biology, 46
 bird, 47
 bird flying, 177
 birth, 47, 55
 birthday, 47
 bison, 47
 bite, 47
 bitter, 429
 black, 48
 blackberry, 48
 black person, 9
 blame (noun), 48
 blame (verb), 3, 49
 blank, 149
 blanket, 49
 blank out, 49
 bleed, 51
 blend, 280
 bless, 49
 blind, 49
 blinds, 50
 blink, 50
 block (noun), 50
 block (verb), 355
 blocked, 447
 blockheaded, 50
 blond, 50, 51
 blood, 51
 bloom, 51
 blossom, 51
 blouse, 51
 blow, 51
 blow a whistle, 521
 blow nose, 51, 52
 blow one's top, 52
 blow up, 52
 blue, 52
 blueberry, 52
 blurry, 503
 blush, 53
 boast, 58
 boat, 53
 boating, 394
 body, 53
 boil, 53
 boiling mad, 53
 Bolivia, 53
 bologna, 33
 bomb, 54
 Bombay, 54
 bones, 418
 book, 54
 boots, 54
 bored, 55
 boring, 55
 born, 55
 borrow, 55
 boss, 55
 Boston, 55
 both, 56
 bother, 130
 both of them, 476
 Botswana, 56
 bottle, 56
 bounce, 56
 bow, 480
 bowl, 56
 bowling, 56
 bowling strike, 445
 bowtie, 57
 box, 57
 boxing, 57
 boy, 57
 boyfriend, 58
 bra, 58
 bracelet, 58
 brag, 58
 brain, 58
 brake, 59
 branch (fork in a
 road), 59
 branch (tree), 59
 brave, 59, 446
 brawl, 59
 Brazil, 59
 bread, 60
 bread rising, 388
 break, 60
 break a record, 61
 breakdown (noun),
 60, 90
 break down (verb),
 60
 breakfast, 60, 61
 break off, 375
 break up, 375
 breasts, 61
 breathe, 61
 breeze, 11, 524
 bridge, 61
 brief, 411
 bright (clear), 87
 bright (shiny), 409
 bright (smart), 422
 bring, 61
 bring down to size,
 364
 broad, 522
 brochure, 272
 broke, 62
 broom, 62

- brother, 62
 brother-in-law, 62
 brown, 63
 browse, 266
 brush, 208
 brushing teeth, 63
 bucket, 63
 buffalo, 47
 bug, 63
 build, 63
 building, 64
 build-up, 63
 Bulgaria, 64
 bull, 64
 bulletin board, 350
 bunny, 367
 burden, 382
 burger, 209
 burglar, 472
 burn, 53, 64
 bury, 65
 bus (#BUS), 65
 business, 65
 busy, 65
 but, 65
 butter, 65
 butterfly, 66
 buttons, 66
 buy, 66
 by (adjacent), 303
 by (through), 477
 bye, 66

 cabbage, 257
 cabinet, 66
 cafeteria, 66
 cake, 67
 calculus, 67
 calendar, 67
 California, 67
 call, 451
 call on rotary telephone, 67
 call on telephone, 68
 call on touch tone telephone, 68
 call on TTY, 68
 call out, 68

 calm, 328
 camera, 68
 camping, 69
 can, 69
 can't, 70
 can't forget something painful, 71
 can't get something difficult off one's mind, 71
 Canada, 69
 cancel, 103
 candle, 69
 candy, 69, 70
 candy cane, 70
 cane, 70
 cannot, 70
 canoe, 70
 canoeing, 70
 capable, 350
 capital (city), 71
 capital letter, 71
 capitol, 71
 captain, 71
 captions, 71
 capture, 72
 car, 72
 car accident, 4
 car dashboard, 72
 cardigan, 456
 careful, 39
 careless, 72
 car engine, 72
 caretaker, 205
 car motor, 292
 carnival, 279, 280
 carpenter, 73
 carpentry, 526
 carrot, 73
 carry, 73
 cashier, 73
 cassette tape, 73
 cat, 73
 catalog, 272
 catch, 72, 74, 192
 catch ball, 74
 caterpillar, 74
 Catholic, 74
 catsup, 245
 cattle, 107

 Caucasian (person), 74
 caught, 447
 cause, 74
 caution, 511
 cave-in, 60, 91
 cease, 442
 ceiling, 75
 celebrate, 75
 celebration, 75
 cellar, 36
 cent, 75
 center, 75
 central, 75
 Central America, 75
 cereal, 76
 cerebral palsy, 107
 certain, 491
 certificate, 76
 certification, 76
 certify, 76
 chain, 76
 chair, 76
 chairperson, 55
 chalk, 76
 challenge, 77
 champagne, 77
 champion, 77
 chance, 77
 change, 77
 channel, 78
 chapel, 85
 chapter, 78, 105
 character (individual), 78
 character (personality), 78
 charge (blame), 31, 49
 charge (cost), 78
 charge (responsibility), 382
 Charlotte (NC), 78
 chart, 67
 chase, 79
 chat, 79
 cheap, 79
 cheat, 79
 check, 80
 checkers, 80

 checking account, 80
 check mark, 80
 check off (a list), 80
 cheek, 80
 cheer, 211
 cheerful, 211
 cheese, 80
 chef, 81
 chemical, 81
 chemistry, 81
 cherish (verb), 489
 cherry, 81
 chest, 81
 chew, 81
 chewing gum, 82
 chew out, 38
 Chicago, 82
 chicken, 47
 chief, 55
 child, 82
 children, 82
 Chile, 82
 chilly, 91
 chimpanzee, 289
 chin, 82
 China, 83
 chocolate, 83
 choice, 83
 choices, 83
 choke (another person), 84
 choke (oneself), 83
 choose, 84
 Christian, 84
 Christmas, 84
 chubby, 165
 chuckle, 85
 church, 85
 cigar, 85
 cigarettes, 85
 cinema, 293, 294
 circle, 85
 circumcise, 85
 circumstance, 210
 circus, 86
 cited, 86
 city, 86
 clap, 19
 clap hands, 351
 clash, 98

- class, 86
 classroom, 86
 clean, 87
 clean up, 87
 clear, 87
 clever, 422
 climate, 516
 climax, 123
 climb, 87
 clip (noun), 323
 clip bushes, 87
 clip nails, 87, 88
 clippers, 399
 clock, 88
 close, 88
 close (adj.), 89
 close (door), 88
 close friend, 44
 close window, 89
 closed captions, 71
 closer, 89
 closet, 89, 210
 cloth, 276
 clothes, 89
 clouds, 89
 clown, 86
 clumsy, 29
 coach, 90
 coarse, 391
 coat, 90
 coax, 149
 cock (rooster), 390
 cocktail, 12, 90
 cocoa, 83
 coconut, 90
 coffee, 90
 coincide, 210
 coins, 90
 Coke, 91, 426
 cold (illness), 91
 cold (temperature), 91
 collapse, 60, 91
 collar, 91
 collect, 91
 collection, 92
 college, 92
 collision, 4
 Colombia, 92
 color, 92
 Colorado, 92
 comb 93
 comb hair (verb), 93
 combine, 527
 come, 93
 come here, 93
 come on (as command), 93
 come on (not funny), 307
 comfort, 94
 comfortable, 94
 command, 94
 commandments, 94
 commence, 436
 commend, 19
 commercial, 7
 commit, 359
 committee, 94
 communicate, 94
 communication, 94
 Communist, 95
 community, 95, 205
 commute, 95
 company, 95
 company (#CO), 95
 compare, 95
 comparison, 95
 compassion, 342
 compete, 96
 competition, 96, 433
 complain, 96
 complaint, 96
 complete (end), 170, 187
 complete (full), 96, 187
 comprehend, 498
 computer, 96
 conceal, 217
 concept, 96
 concerned, 97
 concerning, 3
 conclusion, 97
 concur, 11
 condemn, 363
 condense, 3
 conduct (noun), 41
 conduct (verb), 97
 conductor (music), 97
 conductor (train), 98
 confess, 7
 confidence (bravery), 446
 confidence (trust), 98
 confident, 98
 confidential, 326
 conflict, 98
 confront, 149
 confuse, 98
 confused, 98
 confusing, 98
 congratulate, 98
 congratulations, 98
 congregation, 27
 congress, 94
 connect, 99
 conquer, 99
 conscious, 249
 consequence, 383
 consider 99, 526
 consistent, 99
 constant, 99
 Constitution, 100
 construct, 63
 consultant, 8
 consume, 100
 consumer, 100
 contact, 101
 contact lenses, 101
 content, 211, 277
 contented, 396
 contest, 433
 continue, 101
 contradict, 98
 contrary, 317
 contrast, 317
 contribute, 194
 contribution, 194
 control, 101
 controversy, 365
 convention, 278
 conversation, 94
 converse, 94, 124
 convince, 101
 cook (noun), 81
 cook (verb), 101
 cookie, 102
 cooking, 101
 cool (neat), 299
 cool (weather), 345
 cooperate, 102
 cooperation, 102
 cop, 348
 copy, 102
 copy (machine), 102
 corn, 102
 corner, 103
 corn on the cob, 102
 correct (adj.), 387
 correct, 103
 correspondence, 103
 cost, 78
 Costa Rica, 103
 costly, 159
 couch, 104
 cough, 104
 could, 69
 couldn't, 70
 counsel, 8
 counselor, 8
 count, 104
 counterfeit, 163
 count on, 121
 country, 105
 counts, 230
 couple, 105
 courageous, 59, 446
 courier, 280
 course, 105
 court, 105
 courteous, 348
 courthouse, 106
 cousin: male, female, neutral, 106
 cover, 106
 cover-up, 106
 cow, 107
 CP (cerebral palsy), 107
 crabs, 264
 crack, 107
 cracker, 107
 crash, 107
 craving, 225

- crawl (baby crawling), 107
 crawl (general), 108
 crazy, 108
 crazy for, 108
 cream, 109
 create, 237, 355
 credit card, 109
 creek, 109
 crippled, 109
 criticize, 109
 crops, 211
 cross (adj.), 17
 cross (noun), 110
 cross (verb), 17
 cross heart, 455
 crowd, 27, 110
 crowded, 110
 crown, 110
 crucial, 230
 crude, 391
 cruel, 277
 crumble, 110
 crush, 110
 crushed, 110
 crutches, 111
 cry, 111
 cry a lot, 111
 Cuba, 111
 cube, 50
 culture, 111
 cup, 69
 cupboards, 112
 cure, 112
 curious, 112
 curly, 112
 curriculum, 112
 curse, 113
 curtains, 136
 curve, 113
 cushion, 338
 cuss, 113
 custodian
 (guardian), 205
 custodian (janitor),
 113
 custom, 207
 customer, 100
 cut, 113
 cut back, 270
 cut down, 372
 cut fabric, 114
 cut it out!, 442
 cut paper, 114
 cut with knife, 421
 cute, 114, 450
 cycle, 114
 dad, 165
 daily, 154
 Dallas, 114
 damage, 122
 damp, 517
 dance, 114
 danger, 115
 dangerous, 115
 dare, 115
 dark, 407
 dart, 115
 dash (of car), 72
 dash (short line),
 116
 dash (take off), 115
 date, 116
 daughter, 116
 dawn, 452
 day, 116
 dead, 116
 deaf, 117
 deal, 11
 deal cards, 117
 death, 116
 debate (discussion),
 117
 debate (quarrel),
 365
 debt, 117
 deceive, 117
 decide, 118
 decimal point, 332
 decision, 118
 declare, 17
 decline, 373
 decorate, 118
 decrease, 270, 372
 dedicate, 359
 deduct, 377
 deed, 6
 deep, 118
 deer, 118
 defeat, 99
 defend, 118, 360
 deflate, 119
 deflate partially, 119
 degree, 126
 degrees, 467
 dejected, 121
 delay, 350
 delete, 148
 delicious, 119
 deliver, 61
 demand, 119
 Democrat, 119
 demolish, 122
 demon, 123
 demonstrate, 412
 demonstration,
 120
 Denmark, 120
 dentist, 120
 Denver, 123
 deny, 120
 depart, 255
 department, 120
 depend, 120
 dependable, 121
 depleted, 13
 deposit, 121
 depressed, 121
 depth, 118
 desert, 121
 design, 121
 desire, 525
 desk, 459
 despise, 212
 dessert, 122
 destitute, 349
 destroy, 122
 detach, 128
 detail, 118
 detective, 122
 detergent, 122
 deteriorate, 123
 determine, 118
 determined, 447
 detest, 212
 Detroit, 123
 develop, 123
 development, 123
 deviate, 444
 devil, 123
 devour, 100
 dialect, 251
 dialogue, 124
 diamond, 124
 dice, 189
 dictator, 124
 dictionary, 124
 did, 170
 die, 116
 diet, 124
 different, 65
 difficult, 125, 211,
 357, 486
 difficulty, 125, 357,
 358
 dig, 125
 dim, 125
 dime, 125
 diminish, 119, 123
 dimple, 125
 dine, 144
 dining room, 125,
 126
 dinner, 126
 dinosaur, 126
 diploma, 126
 direct (command),
 94
 direct (control), 101
 direction, 127
 director, 127, 274
 dirt, 127
 dirty, 127
 disagree, 127
 disappear (verb),
 128
 disappoint, 128
 disappointed, 128
 discard, 148, 378
 discharge, 129
 discipline, 128
 disconnect, 128
 discontented, 128
 discouraged, 121
 discover, 169
 discrimination,
 129
 discuss, 117, 129
 discussion, 129, 365

- disease, 413
 disgust, 129
 dish, 129
 dislike, 133
 dismiss, 129
 dismissed, 170
 disobey, 130, 445
 dispute, 365
 dissatisfied, 128
 disseminate, 130
 dissolve, 112
 distant, 164
 distribute, 130
 disturb, 130
 disturbed, 130
 dive, 130
 diverse, 504
 divide, 131
 divorce, 131
 divorced, 131
 dizzy, 131
 do, 131
 doctor, 131
 doesn't matter, 518
 dog, 132
 doing better, 231
 doll, 132
 dollar, 132
 Dominican
 Republic, 132
 don't, 133
 don't believe, 135
 don't care, 133
 don't know, 133
 don't like, 133
 don't mind, 133
 don't want, 134
 done, 170
 donkey, 133
 door, 134
 doorbell, 134
 dormitory, 134
 dot, 332
 double, 134
 doubt, 135
 doubtful, 135, 418
 doughnut, 135
 down, 135
 downstairs, 135
 downtown, 86
 do work, 135
 Do you mind?, 135
 drag, 136, 363
 drama, 136
 drapes, 136
 draw, 136
 drawers, 137
 drawing, 136
 dreadful, 29
 dream (noun), 506
 dream (verb), 136
 dress, 137
 dress (verb), 137
 dresser, 137
 dribble, 56
 drill (tool), 137
 drill (verb), 351
 drink, 137
 drinking fountain,
 514
 drip, 138
 drive, 138
 drive to, 138
 drop out, 366
 drop, 138
 drops, 138
 drown, 138, 139
 drowsy, 420
 drugs, 139, 278
 drums, 139
 drunk, 139
 dry (arid), 139
 dry (boring), 55
 dry (thirsty), 474
 dryer, 140
 Dublin, 140
 duck, 140
 due, 117
 dull, 55
 dumb, 449
 dumbfound, 410
 dump, 138
 duplicate, 102
 during, 140
 dusk, 452
 dust, 141
 duty, 141
 dwell, 263
 dye, 141
 each, 141
 each other, 25
 eager, 141
 eagle, 141
 ear, 142
 earache, 142
 ear muffs, 142
 ear phones, 142
 early, 142
 early (#EARLY), 142
 earnest, 141
 earnings, 92
 earrings, 142
 earth, 143
 earthquake, 143
 east, 143
 Easter, 143
 easy, 144
 eat, 144
 economics, 144
 economy, 144
 Ecuador, 144
 edge, 144
 educate, 463
 education, 144
 educator, 464
 effort, 145
 egg, 145
 ego, 145
 Egypt, 145
 eight, 145
 eight cents, 145
 eighteen (formal
 sign), 146
 eighteen (informal
 sign), 146
 either, 146
 elaborate, 118, 157
 elastic, 146
 elbow, 146
 elect, 508
 election, 146
 electric, 147
 electrician, 147
 electricity, 147
 elegant, 163
 elementary, 147
 elephant, 147
 elevator, 147
 eleven, 148
 eliminate, 148, 378
 El Salvador, 148
 else, 17, 319
 e-mail, 148
 embarrassed, 148
 emergency, 149
 emotion, 149
 emotionally dis-
 turbed, 130
 emphasis, 149
 emphasize, 149
 empty, 149
 encore, 10
 encounter, 149
 encourage, 149
 encyclopedia, 150
 end, 150
 end career, 384
 endure (continue),
 101
 endure (suffer), 450
 enemy, 150
 energy, 150
 engaged, 150
 engagement
 (appointment),
 20
 engagement (before
 marriage), 151
 engine, 272
 engineer, 151
 engineering, 151
 England (ASL), 151
 England (British),
 151
 English (language),
 151
 enjoy, 151
 enjoyable, 151
 enjoyment, 151
 enormous, 46, 193
 enough, 152
 enter, 152
 enthusiastic, 141
 entire, 13
 entrance, 152
 entry, 7
 envelope, 152
 envious, 240
 environment, 152

- envision, 506
 Episcopal, 152
 epoch, 481
 equal, 152
 equipment, 153
 era, 481
 erase, 153
 erect, 406
 error, 287
 escape, 153
 establish, 153, 406
 estimate, 206
 et cetera, 154
 eternal, 180
 Europe, 154
 evaluate, 16, 154
 evaporate, 112
 even (constant), 99
 even (fair), 152
 even (level), 257
 evening, 154
 event, 154
 even though, 518
 ever (always), 14
 everlasting, 180
 ever since, 415
 every, 141
 everybody, 155
 everyday, 154
 every Friday, 155
 every Monday, 155
 everyone, 155
 every Saturday, 156
 every so often, 427
 every Sunday, 156
 everything, 156
 every Thursday, 156
 every Tuesday, 156
 every Wednesday, 157
 every week, 517
 everywhere, 157
 evidence, 359
 evil, 123
 exact, 157, 331
 exaggerate, 157
 exam, 469
 examination, 469
 examinations, 157
 examine, 16
- example, 120
 exams, 157
 exceed, 158
 excellent, 468
 except, 430
 exceptional, 468
 exchange, 158
 excite, 154, 158
 excited, 158
 excitement, 158
 excuse (noun), 158
 excuse (verb), 129
 excuse me, 158
 exempt, 129
 exercise caution, 39
 exercise (physical), 159
 exercise (practice), 351
 expand, 159, 456
 expect, 222
 expensive, 159
 experience, 159
 experiment, 159
 expert, 160
 expired, 13
 explain, 160
 explanation, 160
 express, 160
 expression, 160
 extra, 6
 eyebrow, 160
 eyelashes, 160
 eye patch, 161
 eyes, 161
 eyesight, 402
- fable, 443
 fabric, 276
 face, 149, 161
 facial expression, 161
 facsimile, 165
 factory, 272
 fade, 112
 fail, 161
 faint, 161
 fair (carnival), 279, 280
 fair (even), 152, 162
- fair (so-so), 162
 fairly, 162
 faith, 162
 faithful, 162
 fake, 163
 fall (noun), 162
 fall (verb), 162
 fall in love, 163
 fall in place, 527
 false, 163
 falsehood, 259
 familiar, 249
 family, 163
 famous, 163
 fancy, 163
 fantasize, 136, 468
 fantastic, 468
 fantasy, 163
 far, 164
 fare, 78
 farm, 164
 farmer, 164
 fashion, 137
 fast, 164
 fasting (verb), 164
 fat, 165
 fat (derogatory sign), 165
 father, 165
 father-in-law, 165
 fatigued, 481
 fault, 48, 165
 favorite, 352
 fax, 165
 fear, 166
 fearful, 166
 feast, 166
 feasting, 166
 feather, 254
 federal, 166
 fed up, 187
 fee, 78
 feeble, 515
 feed, 166
 feel, 166
 feelings, 166
 feet, 166
 fellowship (agency), 25
 female, 194
- fence, 167
 festival, 75
 fever, 467
 few, 407
 fib, 259
 fictionalize, 237
 field, 251, 358
 fifteen, 167
 fifth, 167
 fight (noun), 167
 fight (verb), 167
 fighting, 167
 figure (noun), 167
 figure (verb), 104
 file (noun), 168
 file (verb), 168
 filled, 96, 187
 fill out form, 168
 fill up gas tank, 168
 film, 293, 294
 filthy, 168
 final, 252
 finally, 168
 finances, 169
 financial, 169
 find, 169
 fine (cost), 78
 fine (well), 169
 finger, 169
 fingerprints, 169
 fingers, 169
 fingerspelling, 170
 finish, 170
 Finland, 170
 fire (noun), 170
 fired, 170
 firefighter, 171
 fireplace, 171
 first, 171, 373
 fish, 171
 fishing, 172
 fishing net, 172
 fist, 172
 fit, 172, 276
 five, 172
 five cents, 304
 five dollars, 167
 fix, 173
 fix (#EX), 173
 flag, 173

- flames, 170
 flashing lights, 173
 flashlight, 173, 174
 flat, 174
 flat tire, 174
 flee, 153
 flesh, 277
 flexible, 174
 flight of steps, 434
 flip flops, 395, 475
 flip over something, 174
 flip paper over, 175
 flipping out, 175
 flirt, 175
 float, 175
 flood, 175
 floor, 175
 Florida (#FLA), 176
 flow (smooth), 176
 flow (work out), 527
 flower, 176
 flowing water, 176
 fluent, 176, 423
 flunk, 176
 flute, 176
 fly (verb), 177
 fly a kite, 177
 fly an airplane, 177
 focus (attention), 26
 focus (narrow), 297
 foe, 150
 fold, 177
 fold over, 529
 follow, 177
 fond, 177
 food, 178
 food store, 204
 fool, 178
 foolish, 178, 414
 foot, 178
 football, 179
 footsteps, 179
 for, 179
 forbid, 179
 force, 179
 forecast, 352
 forehead, 179
 foreign, 180
 foreign country, 105, 180
 foresee, 352
 forest, 180
 foretell, 352
 forever, 180
 forget, 181
 forgive, 181
 forgive me, 181
 fork, 181
 fork in a road, 59
 form, 182
 former, 16
 formerly, 501
 forsake, 3
 Fort Worth, 182
 forty, 182
 foul up plans, 183
 found, 153, 406
 foundation, 183
 four, 183
 fourteen, 183
 fox, 183
 fracture, 60
 fragile, 515
 fragrance, 422
 frail, 515
 frame, 184
 France, 184
 fracking out, 175
 freckles, 184
 free, 184, 397
 freedom, 184
 freeze, 184
 freezer, 184
 French, 184
 french fries, 184
 frequent, 311
 frequently, 311
 fresh, 302
 freshman, 185
 fret, 527
 Friday, 185
 friend, 185
 friendly, 185
 friendship, 185
 frighten, 8
 frightened, 8
 frigid, 91
 from, 186
 from now on, 186
 front, 186
 frown, 186
 frozen, 184
 fruit, 187
 frustrated, 187
 fry, 101
 full, 187
 full (complete), 96
 fun, 188
 function, 188
 funds, 288
 funeral, 188
 funny, 188
 furious, 17
 furniture, 188
 future, 188
 gain, 43, 231
 gain weight, 39
 Gallaudet, 189
 gamble, 189
 game, 189
 gang, 189
 gap, 219
 garage, 189
 garbage, 190
 gardening, 190
 garments, 89
 gasoline, 190
 gate, 190
 gather, 91, 211
 gauge, 16
 gay, 190
 gender, 407
 general, 190
 generation, 191
 gentle, 191
 gentleman, 191
 geography, 143
 geometry, 191
 Germany (ASL), 191
 Germany (German), 191
 get (acquire), 192
 get a hold of, 296
 get along, 192
 get away (command), 29, 197
 get away (escape), 153
 get back at, 384
 get (become), 39
 get even with, 384
 get in, 192
 get on, 192
 get out, 192
 get rid of, 192
 get someone's attention, 515
 get ticketed, 86
 get up, 22, 193
 get well, 213
 ghost, 193
 giant, 46, 193
 gift, 193
 giggle, 193
 giraffe, 194
 girl, 194
 girlfriend, 194
 give, 194
 give an example, 119, 412
 give an ovation, 19
 give seal of approval, 20
 give shot, 233, 234
 give up, 195
 glad, 211
 glance, 195
 glare, 195
 glass (for drinking), 69
 glass (material), 195
 glasses, 195
 globe, 196
 glory, 196
 gloves, 196
 glow, 409
 glue (noun), 196
 glue (verb), 196
 go, 26, 196
 go after, 177
 go ahead, 197
 go ahead of, 326
 go along, 192
 go away (as command), 197
 go away (leave), 255

- go back and forth, 95
 go by boat, 197
 go by subway, 197
 go by train, 197
 go into, 152
 go off topic, 444
 go on, 197
 go out, 255
 go steady, 200
 go to it!, 201
 go with, 5
 goal, 197
 goat, 198
 God, 198
 going crazy, 175
 gold, 198
 golf, 198
 gone, 198
 good, 198
 good at, 160, 199
 good bye, 66
 good friend, 44
 good luck, 199
 good morning, 199, 200
 good night, 200
 gorilla, 289
 gossip, 200
 govern, 101
 government, 201
 government seat, 71
 governor, 201
 grab, 201
 grab opportunity, 201
 gradual improvement, 231
 graduate, 202
 graduate student, 202
 grammar, 202
 grandfather, 202
 grandma, 202
 grandmother, 202
 grandpa, 202
 grant (allow), 14, 257
 grant (give), 194
 grapes, 202
 grass, 203
 gravy, 203
 gray, 203
 grease, 203
 greasy, 203
 great (large), 46, 193
 great (terrific), 468
 Greece (ASL), 203
 Greece (Greek), 203
 greedy, 403
 Greek, 203
 green, 204
 greet, 204
 grief, 204
 grin, 422
 grind, 110
 grip, 204
 groceries, 178
 grocery store, 204
 grouchy, 17, 204
 ground, 127
 group, 205
 group of friends, 189
 grow, 205
 grownup, 7
 grow up, 205
 grumpy, 17, 204
 guard, 355
 guardian, 205
 Guatemala, 206
 guess, 206
 guests, 95
 guide, 206
 guilt, 206
 guilty, 206
 guitar, 206, 207
 gum, 82
 gun, 207
 guts, 442
 guy, 274
 gym, 207
 habit, 207, 502
 had, 212
 hair, 207
 hairbrush, 208
 haircut, male, 273
 haircut, woman's, 526
 Haiti, 208
 hall, 208
 hall (#HALL), 208
 Halloween, 208, 209
 hallucination, 217
 hallway, 208
 Hamburg, 209
 hamburger, 209
 hammer, 209
 handbag, 364
 handkerchief, 209
 hands, 209
 handsome, 210
 handwriting, 530
 hanger, 89, 210
 hang up clothes, 210
 hang up phone, 210
 Hanukkah, 210
 happen, 210
 happy, 211
 Happy New Year, 391
 hard, 211
 hard of hearing, 211
 harm, 226
 harp, 211
 harsh, 277
 harvest, 211
 has, 212
 hat, 211
 hate, 212
 have, 212
 have been, 415
 have to, 212, 300
 Hawaii, 212
 hay, 203
 he, 212
 head, 212
 headache, 213
 head cold, 91
 headline, 213
 heal, 213
 health, 213
 healthy, 213
 heap of clothes, 338
 hear, 263
 hearing aid (behind-the-ear), 213
 hearing aid (in-the-ear), 213
 hearing (person), 213
 heart, 214
 heart attack, 214
 heartbeat, 214
 heat, 222
 heaven, 214
 heavy, 215
 height (of an object), 215
 height (of a person), 215
 helicopter, 215
 hell, 215
 hello, 215
 helmet, 216
 help, 216
 help you, 216
 her, 212
 her (possessive), 216
 here, 216
 hers (possessive plural), 217
 herself, 218
 hi, 204, 215
 hide, 106, 217
 high, 217
 high heels, 217, 218
 highway, 218, 488
 hiking, 218
 hill, 218
 him, 212
 himself, 218
 hire, 218
 his, 216, 217
 historic, 16, 501
 history, 219
 hit (noun), 450
 hit (verb), 4, 39, 219
 hockey, 219
 hog, 337
 hold (keep object), 219
 hold on, 509
 hold (wait), 455
 hole, 219
 holiday, 75, 502
 Holland, 219, 220
 holy, 220

- home, 220
 home run (#HR), 220
 homework, 220
 homosexual, 190
 Honduras, 220
 honest, 221
 honey (food), 221
 honey (sweetheart), 456
 Hong Kong, 221
 honk horn, 221
 honor, 221
 hope, 222
 horde, 110
 horrible, 29
 horse, 222
 horseback riding, 222
 hose, 441
 hospital, 222
 hot, 222
 hot dog, 223
 hotel, 223
 hour, 223
 house, 223
 Houston, 220
 how (how one is doing), 223
 how (how to do something), 223
 how many?, 224
 how much?, 224
 how much does it cost?, 224
 however, 65
 hug, 224
 huge, 46, 193
 huh?, 224
 humble, 225
 humble someone, 364
 humility, 225
 humorous, 188
 hundred, 225
 Hungary (ASL), 225
 Hungary (Hungarian), 225
 hunger, 225
 hungry, 225
 hunting, 226
 hurricane, 226
 hurry, 226
 hurry off, 115
 hurry up, 226
 hurt (feelings), 226
 hurt (physical), 226
 husband, 227
 hymn, 415
 hypocrite, 227
 I, 227
 I agree with you, 281
 ice cream, 227
 Iceland, 227
 ice skating, 227
 I challenge you, 115
 idea, 228
 identification, 228
 identify, 228
 identity, 228
 idiom, 228
 if, 228
 if (#IF), 229
 ignorant, 449
 ignore, 229
 ill, 413
 illegal, 179
 illicit substances, 139
 illness, 413
 illustrate, 136
 illustration, 136
 I love you, 229
 image, 336
 imagination, 230
 imagine (dream), 228
 imagine (visualize), 506
 imitate, 102
 immature, 230
 immediate, 164
 impact, 219
 important, 230
 impossible, 230
 imposter, 163
 impoverished, 349
 impress, 149
 impressed, 230
 impressed with work, 230
 improve, 231
 in, 231
 in a hurry, 392
 inches, 277
 incident, 210
 inclined, 467
 include, 231
 income, 92
 in common, 395
 increase, 231
 independence, 231
 independent, 231
 in depth, 118
 India, 232
 individual, 232
 Indonesia, 232
 indoors, 234
 industry, 232
 inexpensive, 79
 infant, 29
 infection, 234
 inferior, 232
 infirmary, 222
 inflate, 232
 influence, 233
 inform, 233
 inform all, 233
 inform everyone, 233
 information, 233
 inform me, 233
 injection, 233, 234
 injury, 226
 innocent, 234
 insane, 324
 insect, 63
 inside, 234
 insignificant, 286
 insist, 119
 inspect, 80
 inspired, 234
 in spite of, 518
 instead, 487
 institute, 381
 institution, 381
 instruct, 463
 instructor, 464
 insult, 234
 insurance, 234
 integrate, 273
 intellect, 422
 intelligence, 422
 intelligent, 422
 intend, 235
 interact, 25
 intercourse, 235
 interest (general), 235
 interest (money), 235
 interfere, 130
 international (adjective), 235
 international (noun), 235
 Internet, 236
 interpret, 236
 interpreter, 236
 interrupt, 237
 interview, 237
 into, 152
 introduce, 237
 invent, 237
 investigate, 16, 237
 investments, 442
 involve, 237
 Iran, 238
 Ireland (ASL), 238
 Ireland (Irish), 238
 iron (metal), 238
 iron (verb), 238
 island, 238
 isolated, 14, 239
 Israel (ASL), 239
 Israel (Israeli), 239
 Istanbul, 239
 Italian, 239
 Italy (ASL), 239
 Italy (Italian), 239
 its, 216
 itself, 218
 I understand, 311
 jacket, 90
 jail, 240
 jam, 240
 Jamaica, 240

- janitor, 113
 Japan, 240
 jar, 69
 jaw, 240
 jawbone, 240
 jealous, 240
 jeans, 323
 jelly, 240
 jellyfish, 241
 Jerusalem, 241
 Jesus, 241
 jewelry, 241
 Jewish, 239
 jigsaw puzzle, 241
 job, 241, 527
 job (#JOB), 242
 jogging, 242
 join (attach), 99
 join (include), 242
 joke, 464
 Jordan, 242
 journalist, 379
 joy, 242
 judge (noun), 243
 judge (verb), 228
 jump, 243
 jump rope, 243
 jump to conclusion, 243
 jungle, 180
 junior, 244
 just (exact), 157
 just (fair), 152
 justice, 105
 just (only), 313
 just (recently), 371

 kangaroo, 244
 Kansas City (K-C), 244
 karate, 244
 kayaking, 70
 keep, 245, 397
 Kenya, 245
 ketchup, 245
 key (adj.), 230
 key (noun), 246
 kick, 246
 kid (noun), 246
 kid (verb), 464

 kill, 246
 kind (gentle), 191
 kind (type), 246
 kindergarten, 246
 king, 247
 kingdom, 247
 kiss, 247
 kitchen (see note in *cook*), 101, 246
 kite, 248
 knee, 248
 kneel, 248
 knife, 248
 knock, 248
 knock it off!, 442
 knot, 480
 know, 249
 knowledge, 249
 know that, 249
 Korea, 249
 Kuwait, 249

 labor, 527
 ladder, 250
 lady, 250
 laid up, 250
 lake, 250
 lamb, 251
 lame, 109
 land (country), 105
 land (dirt), 127
 land (property), 251
 lane, 388
 language, 251
 lantern, 251
 lap, 252
 laptop computer, 252
 large, 46, 193, 252
 last (continue), 101
 last (end), 150, 252
 lasting, 101
 lastly, 252
 last night, 252
 last week, 252
 last year, 253
 late, 253
 later, 253
 laugh, 253
 laundry soap, 122

 law, 253
 lawn sprinkler, 253
 lawyer, 254
 lay off, 129, 254
 laze, 264
 lazy, 254
 lead, 206
 leaf, 254
 leak, 393
 leap, 243
 learn, 254
 leather, 255
 leave (abandon), 3
 leave (dash), 115
 leave (depart), 255
 leave (holiday), 502
 Lebanon, 255
 lecture, 255
 left arm, 256
 left (direction), 255
 leg, 256
 legal, 253
 legislature, 256
 leisure, 188
 lemon, 256, 429
 lend, 256
 length, 265
 lesbian, 256
 less, 270
 less than, 43
 lessen, 270
 lesson, 257
 let (allow), 14
 let go (disconnect), 376
 let go (dismissed), 170
 let know, 233
 letter (in alphabet), 257
 letters (correspondence), 103
 lettuce, 257
 level, 99, 257
 liar, 258
 liberate, 397
 liberty, 184
 librarian, 258
 library, 259
 license, 259

 lick, 259
 lid, 485
 lie (noun and verb), 259
 life, 259, 263
 lift, 260
 light a match, 445
 light (bright), 87
 light bulb, 260
 lighthouse, 260
 lightning, 261
 light (noun), 260
 lights off, 261
 lights on, 261
 lights out, 261
 light (weight), 261
 lightweight, 261
 like, 151, 261, 395
 limit, 261
 line, 262
 line of work, 358
 line (on a page), 262
 line up, 262
 lion, 262
 lipreading, 262
 lips, 262
 lipstick, 263
 liquor, 12, 90
 list, 263
 listen, 263
 little, 263
 live, 259, 263
 living room, 263, 264
 loaf (of bread), 264
 loaf (verb), 264
 loan, 256
 loathe, 212
 lobster, 264
 locate, 169
 location, 343
 lock, 265
 lock up, 265
 lollipop, 227
 London, 265
 lone, 14
 lonely, 265
 lonesome, 265
 long ago, 265, 501
 long (measure), 265

- look, 265, 266
 look at, 266
 look at me, 266
 look back, 266
 look briefly, 195
 look down, 266
 look for, 401
 look forward, 266
 look like, 267
 look up (verb), 267
 look up to, 6, 382
 looks familiar, 267
 looks (noun), 267
 loose, 267
 Lord, 268
 Los Angeles (L-A), 268
 lose (competition), 268
 lose (object), 268
 lose weight, 268, 372
 losing one's mind, 175
 loss, 268
 lost, 268
 lots, 274
 loud, 269
 loudspeaker, 269
 lousy, 269
 love, 269
 lovely, 39, 355
 lover, 270
 low, 270
 lower case letter, 270
 LP (long playing record), 371
 lucky, 270
 luggage, 451
 lumber, 526
 lunch, 271
 lungs, 271
 Lutheran, 271
 luxury, 163

 machine, 272
 machine running, 272
 mad, 17
 magazine, 272
 magic, 272

 magnet, 272
 mail (noun), 257
 mail (verb), 404
 main, 272
 Maine, 342
 mainstream, 273
 major, 272
 make, 179, 273
 make an effort, 26, 492
 make believe, 237
 make smaller, 372
 make up, 237
 makeup brush, 273
 make up one's mind, 118
 makeup powder, 273
 Malaysia, 273
 male, 274
 male haircut, 273
 mama, 291
 man, 274
 manage, 101
 manager, 274
 manhole, 274
 manipulate, 101
 mantle, 409
 manufacture, 273
 many, 274
 march, 275
 marijuana, 275
 marriage, 275
 marry, 275
 marvelous, 468
 mash, 110
 mask, 275
 match (fit), 172, 276
 match (tournament), 487
 mate, 172, 276
 material (cloth), 276
 math, 276
 mathematics, 276
 mattress, 276
 maybe, 276
 mayonnaise (M-A-Y-O), 277
 me, 227
 meal, 178

 mean (adj.), 235, 277
 mean (average), 28
 measles, 277
 measure, 277
 meat, 277
 mechanism, 272
 mediate, 277
 medicine, 139, 278
 meditate, 278
 meditation, 278
 medium, 278
 meek, 225
 meet (verb), 278
 meeting, 278
 melt, 112
 member, 279
 memorize, 279
 memory, 266
 menstruation, 279
 mental scar, 71
 mentally retarded (#MR), 279
 mention, 279
 mercy, 342
 merge, 527
 merry, 211
 merry go round, 279, 280
 mesh, 280
 mess, 280
 message, 280
 messenger, 280
 messy, 168, 280
 metal, 281
 method, 281, 388
 Methodist, 281
 me too, 281
 Mexico, 281, 282
 Miami, 282
 microphone, 282
 microwave, 282
 microwave (#MW), 282
 midday break, 60
 middle, 75
 midnight, 283
 might (maybe), 276
 might (strength), 446

 mighty, 446
 Milan, 283
 miles, 277
 military, 426
 milk, 283
 milk a cow, 283
 milkshake, 283
 million, 284
 millionaire, 284
 Milwaukee, 284
 mind, 58
 mine, 296
 mine (adjective), 284
 mingle, 25
 minimum, 285
 minister (noun), 352
 minister (verb), 406
 Minneapolis, 285
 minor (field of study), 285
 minor (insignificant), 286
 minor (under age), 285
 minus, 449
 minute, 286
 mirror, 286
 mischief, 123
 mischievous, 123, 286
 miscommunication, 286, 287
 miserly, 441
 miss (a person), 287
 miss (an event), 287
 miss (object), 206
 missile, 389
 missing, 198
 mission, 287
 missionary, 287
 mistake (accident), 5
 mistake (error), 287
 misunderstand, 288
 misunderstanding, 287
 mix, 288
 mixed-up, 98
 mock, 486
 model, 288

- modify, 77
 Mohammed, 352
 moist, 517
 moisture, 517
 mold (verb), 288
 mom, 291
 moment, 286
 Monday, 288
 money, 288
 monkey, 289
 monotonous, 55
 Montana, 289
 month, 289
 monthly, 289
 moon, 289
 mop, 289
 moped (noun), 292
 more, 290
 Mormons, 282
 morning, 290
 Morocco, 290
 Moscow, 290
 Moses, 290
 mosque, 290
 mosquito, 291
 most, 291
 mother, 291
 mother-in-law, 292
 motion, 292
 motivated, 141
 motor, 292
 motorcycle, 292
 mountain, 293
 mountain top, 328
 mournful, 393
 mouse, 293
 mouth, 293
 move, 293
 move away, 293
 movement, 292
 move on, 101, 197
 move (parliamentary procedure), 310
 movie, 293, 294
 movie screen, 294
 mow, 294
 much, 14
 mull over, 294
 multiply, 528
 mumps, 295
 murder, 246
 museum, 295
 music, 295
 Muslim, 295
 must, 295
 mustache, 295
 mutual (associate), 25
 mutual (same), 395
 my, 296
 my fault, 296
 myself, 296
 nab, 74, 296
 naïve, 234
 naked, 296
 name, 297
 Namibia, 297
 napkin, 297
 narrow, 297
 narrow column, 298
 narrow-minded, 298
 nation, 298
 national, 298
 Native American, 298
 natural, 298
 naturally, 298
 nature, 298
 naughty, 32, 286
 nauseous, 299
 navy (color), 52
 navy (military), 299
 near, 89, 299
 nearby, 299
 nearer, 89
 nearly, 14
 neat (clean), 87
 neat (cool), 299
 necessary, 300
 neck, 299
 necklace, 299
 necktie, 480
 need, 300
 needs, 300
 need to, 300
 negative, 300
 neglect, 3
 neighbor, 300
 neighborhood, 300
 neither, 300
 nephew, 301
 nerve, 301
 nervous, 301
 nervy, 301
 net, 301
 neutral, 301
 never, 302
 nevertheless, 518
 new, 302
 Newfoundland, 393
 New Orleans, 302
 New Testament, 302
 New York, 303
 New Zealand, 303
 news, 233
 newscaster, 378
 newspaper, 302
 next (adjacent), 303
 next (in line), 460
 next to, 44, 303
 next (turn), 493
 next week, 303
 next year, 303
 nibble, 303
 Nicaragua, 304
 nice, 87
 nickel, 304
 niece, 304
 Nigeria, 304
 night, 304
 nightmare, 304
 nine, 305
 nineteen (formal), 305
 nineteen (informal), 305
 nipples, 305
 no, 305
 noise, 305, 306
 noisy, 305, 306
 no matter, 518
 none, 306, 307
 noon, 306
 north, 306
 North America, 306
 Norway, 307
 nose, 307
 nose ring, 64
 not, 307
 note (verb), 530
 not funny (serious), 307
 not funny (teasing), 307
 nothing, 306, 307
 nothing changes, 308
 nothing to it, 286
 not interested, 308
 notice (poster), 350
 notice (recognize), 308
 notice something, 195
 notice (summons), 451
 notice (warning), 511
 notify, 233
 not yet done, 308
 not yet (late), 253
 now, 308, 309
 nude, 296
 number, 309
 numerous, 274
 nun, 309
 nurse, 309
 nuts (crazy), 108
 nuts (food), 328
 obese, 165
 obey, 309
 object, 276, 473
 objective, 197
 objects, 473
 obligate, 359
 obligation, 359
 obstinate, 447
 obstruct, 355
 obtain, 192
 occasionally, 312
 occur, 210
 ocean, 309
 octopus, 310
 odd, 444
 odor, 422
 of course, 310

- off, 310
 off (#OFF), 310
 offer, 310
 office, 310
 officer, 348
 often, 311
 oh I see, 311
 oil, 203
 oily, 203
 okay, 14
 okay (#OK), 311
 old, 10, 311
 Old Testament, 312
 Olympics, 312
 on, 312
 once, 312
 once in a while, 312, 427
 one, 313
 one cent, 75
 one dollar, 313
 one-fourth, 313
 one-half, 313, 314
 one hundred, 314
 one million, 314
 one more, 314
 one-tenth, 482
 one-third, 314, 315
 one thousand, 315
 one time, 312
 onion, 315
 only, 313
 Ontario, 315
 on top of, 312
 open, 315
 open book, 315
 open door, 316
 open-minded, 316
 open window, 316
 operate, 316
 operation, 316
 opinion, 316
 opponent, 150
 opportunity, 317
 oppose, 317
 opposite, 317
 oppress, 317
 or, 317
 or (#OR), 317
 oral, 318
 orange, 318
 orbit (around), 22
 orbit (circle), 85
 orchestra, 34
 order (command), 94
 ordinary, 374
 organ (musical instrument), 318
 organization, 318
 organize, 343
 original (first), 171
 original (true), 491
 originate, 436
 orphan, 14
 orthodox, 318
 Orthodox (Jewish), 319
 other, 17, 319
 ought to, 300
 our, 319
 ours, 319
 ourselves, 319
 out, 319
 outcome, 383
 outdoor fountain, 514
 outdoors, 320
 outline, 320
 outside, 320
 outstanding, 468
 over (above), 3
 over (across), 5,
 over (again) 10
 over (finished), 170
 overcoat, 90
 overcome, 99
 overdo, 320
 overflow, 320
 overhead projector, 320
 overnight, 13
 overweight, 165
 owe, 117
 owl, 320
 own, 212
 pack, 321
 package, 57
 page (in book), 321
 pager (text alerting device), 321
 pager (voice/vibrating alerting device), 321
 pah!, 168
 pail, 63
 pain, 226
 painful, 226
 paint, 321
 paintbrush, 321
 painter, 322
 pair, 105
 pajamas, 322
 Pakistan, 322
 pale, 322
 Palestine, 322
 pamphlet, 272
 Panama, 323
 pancake, 323
 pants, 323
 paper, 323
 paper clip, 323
 parable, 443
 parade, 323
 paragraph, 324
 Paraguay, 324
 parallel, 324
 paranoid, 324
 parched, 474
 pardon, 181, 428
 parents, 324
 Paris, 325
 parking, 325
 parking meter, 325
 park (verb), 325
 Parliament, 325
 parrot (verb), 102
 part (adj.), 427
 part (verb), 405
 participate, 242, 325
 partner, 45
 partner (business), 326
 partners, 105
 party, 326, 344
 pass by, 326
 Passover, 107
 password, 326
 past, 40, 326
 pastor, 352
 pat, 326
 patch, 327
 path, 388
 patience, 327
 patient, 327
 pay, 327
 pay attention, 327
 payment, 327
 peace, 328
 peaceful, 328, 366
 peach, 328
 peak (climax), 123
 peak (mountain top), 328
 peak (top performer), 485
 peanuts, 328
 pear, 328
 pearls, 329
 peas, 329
 peculiar, 444
 peek, 329
 peel a banana, 329
 peel an orange (or other thick substance), 329
 peel paint (or other thin substance), 329
 peel skin, 330
 peel with a knife, 330
 pen, 330
 penalize, 363
 pencil, 330
 penguin, 330
 penis (formal), 330
 penis (informal), 331
 penny, 75
 people, 331
 pepper, 331
 pepperoni pizza, 331
 percent, 331
 percentage, 331
 perfect, 331, 332
 perfect fit, 332
 perfection, 331
 perform, 5

- performance, 136
 perfume, 332
 perhaps, 276
 peril, 115
 period (menstruation), 279
 period (of time), 481
 period (punctuation), 332
 periodically, 427
 permanent, 101
 permit (noun), 259
 permit (verb), 14, 333
 perplexed, 365
 person, 333
 personal, 326
 personality, 333
 person lying down, 333
 person rolling, 333
 person running, 333
 perspective, 334
 perspire, 455
 persuade (convince), 101
 persuade (encourage), 149
 persuade (urge), 334
 Peru, 334
 pet (noun), 335
 pet (verb), 334
 Philadelphia, 335
 philander, 175
 Philippine Islands, 335
 philosophy, 335
 Phoenix, 335
 phone, 466
 photograph, 336
 photographer, 336
 physical, 336
 physical education (P-E), 336
 physician, 131
 physics, 337
 piano, 337
 pick, 84
 pickle, 337
 picnic, 32, 337, 396
 picture, 336
 pie, 337
 piece, 427
 pig, 337
 pile (noun), 338
 pile (verb), 338
 pillow, 338
 pills, 339
 pilot, 339
 pimples, 339
 pin, 340
 pinball, 340
 pineapple, 340
 ping pong, 340
 pink, 341
 pipe (smoking), 341
 pipe (wide), 341
 pirate, 161
 pistol, 207
 pitch, 341
 pitch (a ball), 342
 pitcher, 342
 Pittsburgh, 342
 pity, 342
 pizza, 342, 343
 pizza (#PIZZA), 343
 place (noun), 343
 place (verb), 364
 plain, 343
 plan, 343
 plane, 11
 plant (noun), 272
 plant (verb), 344
 plants, 433
 plate, 129
 play against, 77
 play cards, 117
 play (noun), 136
 play (verb), 344
 player, 344
 playful, 344
 playground, 345
 plead, 41
 pleasant (friendly), 185
 pleasant (weather), 345
 please, 345
 pledge, 359
 plenty, 345
 plug (noun), 346
 plug (verb), 345
 plumber, 346
 plus, 349
 P.M., 10, 304
 pneumonia, 346
 pocket, 346
 pocketbook, 364
 poem (ASL), 346
 poem (English), 347
 point, 332
 point (gesturing motion), 347
 point (of discussion), 431
 point on page, 332
 pointed (object), 409
 pointing (to a place), 347
 poison, 139, 278
 poke, 347
 Poland, 347, 348
 pole (thin), 348
 police, 348
 policy, 348
 polite, 348
 political, 348
 politics, 348
 pond, 250
 ponder, 526
 pool (game), 349
 poor, 349
 poor baby, 342
 pop, 426
 pop a cork, 349
 popcorn, 349
 pop up, 19
 pork, 337
 portion, 427
 Portugal, 349
 position, 343
 positive, 349
 possess, 212
 possible, 350
 possibly, 350
 postage stamps, 435
 poster, 350
 postmark, 401
 post office (P-O), 350
 postpone, 350
 pot (marijuana), 275
 potato, 350
 pound, 398, 517
 pour, 351
 pout, 451
 power, 351
 powerful, 351
 practice, 351
 praise, 19, 351
 pray, 352, 528
 prayer, 352
 preach, 352
 preacher, 352
 precious (adj.), 489
 precise, 157
 predict, 352
 prefer, 352, 353
 preference, 352, 353
 pregnant, 353
 prejudice, 317
 prepare, 353
 Presbyterian, 353
 preschool, 354
 present (adj.), 216
 present (noun), 193
 present (verb), 237
 presentation, 255
 preserve, 397
 president, 354
 press, 356
 pressure, 354
 pretend, 355
 pretty, 39, 355
 prevent, 355
 prevention, 355
 previous, 40, 326
 previously, 40, 326
 price, 78
 pride, 360
 priest, 355
 prim, 163
 primary, 355
 prince, 355
 princess, 356
 principal, 356

- principle, 348, 392
 print, 356
 printer, 356
 priority, 357
 prior to, 40
 prison, 357
 prisoner, 357
 private, 326
 privilege, 357
 probably, 276
 problem, 357, 358
 proceed, 197
 process, 358
 procession, 323
 proclaim, 17
 procrastinate, 358
 produce, 273
 profession, 358
 professor, 464
 proficient, 160
 profit, 43
 program, 358
 progress, 359
 progressive, 359
 prohibit, 179
 project, 359
 promise, 359
 promote, 359
 promotion, 359
 proof, 359
 proper (appropriate), 20
 proper (fancy), 163
 proper (usual), 374
 property, 251
 prophesize, 352
 prophet, 360
 proportion, 360
 propose, 310
 prosperous, 385
 protect, 118, 355, 360
 protection, 118, 360
 protest, 130, 445
 Protestant, 360
 proud, 360
 prove, 361
 pseudo, 163
 psychiatrist, 361
 psychiatry, 361
 psychologist, 362
 psychology, 362
 public, 213
 publicize, 7
 publish, 356
 puddle, 362
 Puerto Rico, 362
 pull, 136, 363
 pull for (support), 453
 pullover, 456
 pumpkin, 363
 pumps, 217, 218
 punch (verb), 363
 punish, 363
 pupil, 448
 puppet, 363
 purchase, 66
 pure, 87
 purple, 364
 purpose, 235
 purse, 364
 pursue, 177
 push, 364
 push-button fountain, 514
 push pin, 479
 put, 364
 put down (insult), 486
 put down (physical action), 234
 put in, 364
 put in one's place, 364
 put off, 350
 put on blanket, 365
 put on hearing aid, 365
 put on paper, 530
 put on ring, 365
 put up with, 327
 puzzle, 241
 puzzled, 365
 Quaker, 365
 quarrel, 365
 quarter, 366
 Quebec, 366
 queen, 366
 question, 366
 quick, 164
 quiet, 366
 quit, 366
 quiz, 469
 quotation, 228
 quote, 228
 rabbi, 367
 rabbit, 367
 raccoon, 367
 race, 433
 radio, 367
 rage, 17
 railroad, 488
 rain, 367
 rainbow, 368
 raindrops, 368
 rain sprinkles, 368
 raise, 231
 raise (a child), 205
 rake (verb), 368
 raking, 368
 ram, 368
 range (age), 369
 range (land), 369
 rap (verb), 248
 rapid, 164
 raspberry, 369
 rat, 370
 rather, 353
 rationale, 371
 rattlesnake, 370
 reach, 22
 read, 370
 reading, 370
 ready, 371
 real, 491
 realize, 371
 really, 491
 reap, 91
 reason, 371
 rebel, 130, 445
 recall, 377
 receive, 192
 recently, 371
 recess, 344
 reckless, 72
 recline, 371
 recognize, 308
 recollect, 377
 recommend, 310, 371
 record (noun), 371
 record (verb), 530
 recover, 372
 recreation, 188
 red, 372
 redeem, 397
 reduce, 372
 refer, 372
 referee, 497
 reflect, 373
 refrigerator, 373
 refrigerator (R-E-F), 373
 refuse (noun), 190
 refuse (verb), 373
 regarding, 3
 regardless, 518
 region, 21
 register, 374
 regret, 428
 regular, 374
 regulate, 101
 regulation, 392
 rehabilitation (R-E-H-A-B), 374
 rehearse, 351
 reign, 101
 reinforce, 374, 453
 reins, 375
 reject, 375, 493
 relationship, 375
 relationship off, 375
 relationship over, 375
 relative, 375
 relax, 376
 relaxed, 376
 release, 128, 376
 relief, 376
 relieved, 376
 religion, 376
 religious, 376
 rely on, 121
 remain, 376, 437
 remember, 377

- remind, 377
- remind another
 - person, 377
- remind me, 377
- remove, 148, 377, 378
- remove paint, 446
- rent, 289
- repair, 378
- repeat, 10
- replace, 158, 487
- reply, 18
- report (noun), 233
- report (verb), 378
- report (written), 530
- reporter, 378, 379
- represent, 379
- representative, 379, 380
- reprimand (noun), 511
- reprimand (verb), 400
- Republican, 380
- request, 24
- require, 119
- rescue, 397
- research, 380
- researcher, 381
- resemble, 267
- resentful, 53
- reservation, 381
- reserve, 381
- residence, 6
- residential school, 381
- resign, 382
- resolve, 112
- respect, 382
- respond, 18
- response, 18
- responsibility, 382
- responsible, 382
- rest, 376
- restaurant, 382
- restless, 382, 383
- restrict, 261
- restroom, 383
- result, 383
- resurrection, 383
- retire, 384
- return (give back), 158
- return (go back), 30
- reveal (show), 119, 412
- reveal (tell), 466
- revenge, 384
- reverend, 352
- reverse, 488
- review, 384
- revival, 384
- revolt, 130, 445
- revulsion, 129
- rib, 385
- ribbon, 385
- ribs, 385
- rich, 385
- Richmond, 385
- ride (on an animal—non-repeating movement), 386
- ride (on an animal—single movement), 386
- ride (vehicle), 386
- ridicule, 486
- ridiculous, 386
- rifle, 386
- right (correct), 387
- right (direction), 387
- right (legal), 387
- right arm, 387
- righteous, 220
- ring, 387
- rip, 387
- rip-off, 388
- rise, 388
- risk, 115
- rival, 150
- river, 388
- road, 388
- roar, 68
- rob, 437
- robber, 472
- Rochester, New York, 385
- rocket, 389
- rocking chair, 389
- rock (noun), 388
- rollerblading, 389
- rollerskating, 389
- Rome, 389
- roof, 389
- room, 390
- roommate, 390
- rooster, 390
- roots, 390
- rope, 390
- rose, 390
- Rosh Hashanah, 391
- rough (difficult), 486
- rough (texture), 391
- round, 85
- rowing, 70
- royal, 391
- rub, 391
- rubber, 392
- rude, 277
- rugged (texture), 392
- ruin, 392
- rule (noun), 392
- rule (verb), 101
- rumor, 200
- run away, 153
- run (chair a meeting), 101
- run (compete), 96
- run (in hose), 392
- run out of, 13
- run over, 320
- run (physical action), 392
- running, 333
- running water, 393
- runny nose, 393
- Russia, 393
- sack, 32
- sacrifice, 195
- sad, 393
- safe, 397
- sailboat, 393
- sailing, 394
- salad, 394
- salad dressing, 396
- salary, 92
- sales pitch, 394
- salt, 394
- salvation, 397
- same, 281, 395, 436
- same old thing, 308
- same-same, 308
- same time, 395
- sample, 120
- San Antonio, 395
- rope, 390
- sand, 127
- sandals, 395
- San Diego (S-D), 395
- sandwich, 396
- San Francisco (S-F), 396
- Santa Claus, 396
- Satan, 123
- sated, 187
- satisfaction, 396
- satisfied (content-ed), 396
- satisfied (sated), 187
- Saturday, 396
- sauce, 396
- saucer, 129
- Saudi Arabia, 397
- sausage, 33
- save money, 397
- save (keep), 397
- save (rescue), 397
- Savior, 397
- saw (noun), 398
- say, 398
- scale, 398
- Scandinavia, 398
- scare, 8
- scared 8, 398
- scarf, 398
- scatter, 130
- scent, 422
- schedule, 67
- school, 399
- school for the deaf, 381
- science, 399

- scientist, 399
 scissors, 399
 scold, 400
 scoot, 115
 scooter, 400
 scotch tape, 461
 Scotland (Scottish), 400
 scout, 400
 scramble, 288
 scrape, 400
 scratch, 113
 scream, 68
 screen (verb), 400
 screwdriver, 401
 scrounge, 401
 scrub, 391
 scuba diving, 401
 seal (noun), 401
 seal (verb), 20
 search, 401
 seasoning, 462
 seat, 76
 second (ordinal number), 401
 second (time unit), 402
 secret, 326
 secretary, 402
 secretive, 437
 secretly, 422
 section, 427
 secure, 397
 see (eyesight), 402
 see (understand), 498
 seem, 402
 seesaw, 402
 seldom, 427
 select, 84
 self, 402
 selfish, 403
 sell, 403
 senate, 403
 senator, 403
 send, 404
 send a telegram, 404
 senior, 404
 senior citizen, 404
 sensation, 166
 sense, 166, 473
 sensitive, 405
 sentence, 405
 separate, 405
 separated, 405
 serene, 328
 sermon, 255
 servant, 405
 serve, 406
 server (waiter), 509
 service, 406
 session, 278
 set up (erect), 406
 set up (establish), 153, 406
 seven, 406
 seventeen (formal), 406
 seventeen (informal), 406
 several, 407
 sew, 407
 sewing, 407
 sewing machine, 407
 sex (gender), 407
 sex (intercourse), 235
 shade, 407
 shadow, 115, 408
 shake (noun), 283
 shake (verb), 408
 shaking a tree, 408
 shame, 408
 shampoo, 408
 Shanghai, 408
 shape (noun), 167, 437
 shape (verb), 288
 share, 28, 45
 sharp (pointed object), 409
 sharp (smart), 422
 shave, 409
 she, 212
 shears, 399
 sheep, 409
 shelf, 409
 sheriff, 348
 shine, 409
 shining, 409
 shiny, 409, 414
 ship (noun), 410
 shirt, 410
 shirtsleeves, 420
 shock, 410
 shoes, 410
 shoot, 410
 shop (noun), 442
 shop (verb), 411
 shopper, 100
 shopping, 411
 short, 411
 short line, 116
 shortly, 427
 shorts, 411
 short sleeve, 411
 short (time), 411
 shot gun, 386
 shot (noun), 234
 shot up, 412
 shot (verb), 410
 should, 295
 shout, 68
 shove, 364
 shovel, 125, 412
 show (noun), 136
 show (verb), 119, 412
 show off, 58
 show up, 19
 shower, 412
 shut, 88
 shut up, 412
 shut window, 89
 shy, 412
 sick, 413
 sickness, 413
 side, 413
 sight, 402
 sign (poster), 350
 sign (sign language), 413
 signature, 413
 sign in, 374
 sign in, 374
 sign language, 414
 sign up, 374
 significant, 230
 significant improvement, 231
 silence, 366
 silent, 366
 silly, 414
 silver, 414
 similar, 395, 414
 simple, 414
 simultaneously, 395
 sin, 415
 since (all along), 415
 since (because), 39
 sing, 415
 Singapore, 415
 singer, 415
 single, 416
 sinned, 416
 sister, 416
 sister-in-law, 417
 sit, 417
 sit down, 417
 site, 343
 situation, 417
 six, 417
 sixteen (formal), 417
 sixteen (informal), 418
 size, 277
 skateboard, 418
 skating (ice skating), 227
 skating (roller skating), 389
 skeleton, 418
 skeptical, 135, 418
 skiing, 418
 skill, 160
 skilled (expert), 160
 skilled (good at), 176
 skilled (smooth), 199
 skin, 418
 skinny, 419
 skip an event, 287
 skirt, 419
 skunk, 419
 sky, 419
 skyscraper, 419
 slacks, 323
 slave, 419
 slay, 246

- sleep, 420
 sleepy, 420
 sleeves, 420
 slice (verb), 421
 slide, 421
 sliding doors, 421
 slim down, 372
 slippers, 421
 slippery (adj.),
 421
 slip (verb), 421
 slow, 421
 slow leak, 138
 slowly, 421
 sly, 422
 small (little), 263
 small (short), 411
 smart, 422
 smell, 422
 smelly, 441
 smile, 422
 smoke, 422
 smoking, 422
 smoldering, 53
 smooth (fluent),
 176, 423
 smooth (surface),
 423
 snake, 423
 sneakily, 437
 sneaky, 422
 sneeze, 423
 snorkeling, 423
 snow, 424
 snowboarding, 424
 snowmobile, 292
 so . . ., 517
 soap, 424
 soccer, 424
 Social Studies (#SS),
 424
 social work, (#SW),
 425
 social worker, 425
 socialize, 25
 society, 425
 socks, 425
 soda, 426
 sofa, 426
 so far, 415
 soft, 426
 softball, 35
 soil, 127
 soldier, 426
 solid, 426
 solution, 112
 solve, 112
 some, 427
 somebody, 427
 someday, 188
 someone, 427
 something, 427
 sometimes, 427
 somewhere, 427
 son, 427
 song, 415
 soon, 427
 sophisticated, 428
 sophistication, 428
 sophomore, 428
 sore, 226
 soreness, 226
 sore throat, 428
 sorrow, 204
 sorrowful, 204
 sorry, 428
 so-so, 162
 soul, 429
 soup, 429
 sour, 429
 south, 429
 South Africa, 429
 South America, 430
 southern, 429
 space, 149
 space shuttle, 389
 spaghetti, 430
 Spain, 430
 spank, 430
 speak, 430
 special, 430
 specialize, 431
 specialty, 431
 specific, 157, 431
 spectacles, 195
 speech (lecture), 255
 speechreading, 431
 speech (speaking),
 431
 speedometer, 431
 speedy, 164
 spelling, 170
 spend, 432
 spicy, 432
 spider, 433
 spikes, 218
 spin, 433
 spirit, 193
 spit, 433
 splendid, 468
 split, 131
 spoil, 392
 spoiled person, 335
 sponsor (verb), 453
 spoon, 429
 sports, 433
 sprain, 496
 spread, 130
 spring, 433
 sprinkler, 253
 squander, 513
 square, 433
 squirrel, 434
 Sri Lanka, 434
 stab (with a knife),
 434
 stack, 338
 stage, 434
 stairs, 434, 435
 stalk (verb), 435
 stamp (noun), 401
 stamp (verb), 20
 stamps, 435
 stand, 435
 standard, 436
 stand behind, 453
 stand (tolerate), 327
 stand up, 22, 193
 stand up (from sit-
 ting), 436
 stare, 436
 stare at each other,
 436
 stars, 436
 start, 436
 starving, 225
 state, 437
 statement, 405
 statistics, 167
 statue, 437
 stay, 376, 437
 steady date, 200
 steak, 277
 steal, 437
 stealth, 437
 stealthy, 422
 steam, 437, 438
 steel, 281
 steep, 438
 steeple, 438
 stepbrother, 438
 stepfather, 439
 stepmother, 439
 steps, 440
 stepsister, 439
 stick, 348
 sticky, 440
 still (quiet), 366
 still (yet), 440
 stimulate, 440
 sting, 440
 stingy, 441
 stink, 441
 stir (verb), 441
 St. Louis, 394
 stockings, 441
 stocks, 442
 stomach, 442
 stone, 388
 stop, 442
 stop it!, 442
 stoplight, 442
 store, 442
 storm, 443
 story, 443
 storyteller, 443
 St. Paul, 394
 straight, 444
 straight line, 262
 strange, 444
 strawberry, 444
 straw (for drinking),
 444
 stray (verb), 444
 stream, 109
 street, 388
 street gang, 189
 strength, 446
 stress (adj.), 354
 stress (verb), 149

- stretch, 445
stretchy, 146
strict, 445
strike (bowling), 445
strike (hit), 219
strike (protest), 130
strike a match, 445
string, 445
strip, 498, 499
strip paint, 446
stripe, 446
stripes (many), 446
stripes (thin), 446
stripes (wide), 446
strong, 446, 447
structure, 447
struggle, 447
stubborn, 447
stuck, 447
student (formal), 448
student (informal), 448
study, 448
stuffing, 234
stumble, 448
stupid, 449
style, 462
stymied, 365
subject, 228
submarine, 449
subscribe, 449
substance, 277
substitute, 158, 487
subtitles, 71
subtract, 449
subway, 449
success, 450
succession, 10
suck, 450
sucker, 227
suction, 450
suddenly, 454
suffer, 450
sufficient, 152
sugar, 450
suggest, 310
suitable, 20
suitcase, 451
sulk, 451
sum, 6
summarize, 3
summer, 451
summon, 451
summons, 451
sun, 451
Sunday, 452
sunlight, 451
sunrise, 452
sunset, 452
sunshine, 452
superintendent, 354
supervise, 453
supervisor, 453
support, 374, 453
supposed to, 300
suppose (formal), 228
suppose (informal), 453
suppress, 454
sure, 491
surface, 454
surgeon, 454
surgery, 316
surprise, 454
surprised, 454
surrender, 195
surround, 454
surrounding, 454
survive, 263
suspect (noun), 455
suspect (verb), 455
suspend, 455
swallow, 455
swear, 113
swear in court, 455
sweat, 455
sweater, 456
Sweden, 456
sweep, 456
sweet, 450
sweetheart, 456
swell, 456
swift, 164
swim, 457
swimming, 457
swimsuit (female), 457
swimsuit (male), 457
swim trunks, 457
swing (noun), 458
swing (verb), 458
swinging single, 416
switch, 488
Switzerland, 458
Sydney, 458
symbol, 120, 458
sympathy, 342
synagogue, 467
syrup, 396
system, 458
table, 459
table tennis, 340
tablets, 339
tack, 479
tail, 459
Taiwan, 459
take advantage of, 459
take a hike, 192
take care, 39
take (grab), 459
take (tolerate), 327
take off, 115
take part in, 237
take a picture, 459, 460
take a pill, 460
take pleasure in, 151
take turns, 460
take up (adopt), 7
tale, 443
talent, 160
talented, 160
talk about people
 behind their
 backs, 31
talk (dialogue), 124
talk dirty, 113
talk into a microphone, 460
talk (lecture), 255
tall (objects), 460
tall (people), 193, 460
tan, 461
tank top, 461
tap dancing, 461
tape (noun), 461
tape recording, 73
tap, 461
tardy, 253
tart, 429
task, 527
task force (#TF), 462
taste, 462
tasty, 119
tattle, 462
tattletale, 463
tattoo (noun), 463
tattoo (verb), 463
tax, 78
tea, 463
teach, 463
teacher, 464
team, 464
tear (verb), 387
tears, 464
tease, 464
technical, 465
technician, 465
technique, 465
technology, 465
tedious (boring), 55
tedious (nothing change), 308
teeth, 465
telecommunications
 device for the
 deaf, 492
telegram, 465
telephone, 466
telephone operator, 466
telescope, 466
teletypewriter, 492
television (#TV), 466
tell, 466
tell me, 466
tell off, 38
temper, 52
temperature, 467
temple, 467
tempt, 467

- ten, 467
ten cents, 125
tend, 467
tendency, 467
tennis, 468
tennis net, 468
tent, 468
terrible, 29
terrific, 468
terrified, 8
terrify, 8
testament, 469
test, 469
Texas, 469
textbook, 54
Thailand, 469
than, 469
thank, 470
thanks, 470
Thanksgiving, 469,
 470, 493
thank you, 470
that, 470
that one, 470
that's true, 491
theater, 136
their, 470
theirs, 470
them, 472
theme, 228
themselves, 470, 471
then, 317
theory, 471
there, 471
therefore, 471
thermometer, 471
these, 472
the two of them,
 476
they, 472
thick, 472
thief, 472
thin, 473
thin pipe, 348
thing, 473
things, 473
things rolling, 473
think, 473
think about, 99, 294
thinking, 473
think the world of,
 474
third, 474
thirst, 474
thirsty, 474
thirteen, 474
thirty, 475
this, 475, 483
this one, 475
thongs, 475
those, 475
those two, 476
those two also, 476
thought, 473, 476
thousand, 476
threat, 476
three, 477
three-fourths, 477
thrill, 154
throat, 477
through (finished),
 170
through (via), 477
throw, 477
throw a baseball,
 477
throw a basketball,
 478
throw a softball, 478
throw it all away,
 478
throw junk out,
 478
throw out (get rid
of), 192
throw out a small
object, 478
throw away, 478
throw up (vomit),
 508
thumb, 479
thumbs up, 199
thumbtack, 479
thunder, 479
Thursday, 479
Tibet, 479
ticket, 480
tickle, 480
tidy, 87
tie (equal), 152
tie (noun), 480
tie up, 46
tie (verb), 480
tiger, 481
time, 481
tiny, 263
tip, 328
tiptoe, 481
tired, 481
tissue, 209
tithe, 482
title, 228
to, 482
toast, 482
tobacco, 482
today, 482, 483
together, 483
toilet, 37
Tokyo, 483
tolerate, 327
tomato, 483
tomorrow, 484
tongue (language),
 251
tongue (part of
body), 484
tonight, 484
took, 459
too long, 484
tooth, 484
toothbrush, 485
toothpaste, 485
top (lid), 485
top performer (in
business), 485
top (shirt), 410
topic, 228
torment, 486
tornado, 485, 486
Toronto, 486
tortoise, 494
torture (verb), 486
toss out, 493
total (noun), 13
total (verb), 6
touch, 486
tough, 486
tour, 489
tournament, 487
toward, 487
towel, 487
town, 95, 487
toy, 132
track, 177
trade, 158, 487
trade in, 158
trade places with,
 488
tradition, 488
traffic, 488
tragic, 393
trail, 388
train (noun), 488
translate, 488
transportation, 488
trap, 489
trapped, 447
trash, 190
travel, 489
treasure (adj./verb),
 489
treasurer, 489
tree, 490
tree branch, 59
trial, 105
trick, 178, 490
trigonometry, 490
Trinidad and
Tobago, 490
trinity, 490
trip (noun), 490,
 491
trip (verb), 448
triumph, 450
trombone, 491
trophy, 29
trouble, 491
trousers, 323
true, 491
truly, 491
truly yours, 43
trumpet, 491
trust, 98
truth, 221
truthful, 221
try, 492
T-shirt, 492
#TTY, 492
tube, 341
Tuesday, 492

- tunnel, 492
turkey, 493
Turkey (country), 493
turn, 493
turn around (verb), 493
turn down lights, 125
turn down (verb), 493
turn loose, 128
turn off, 494
turn on, 494
turtle, 494
tutor, 494
tuxedo, 494
twelve, 494
twelve o'clock, 306
twenty, 495
twenty-five, 495
twenty-five cents, 366
twenty-one, 495
twenty-two, 495
twice, 134
twilight, 452
twins, 495
twist (sprain), 496
twist (squeeze an object), 496
twist (twist an object), 496
twist (wring out), 496
two, 496
two more, 496
two of us, 497
type (noun), 246
type (verb), 497
typewriter, 497
- ugly, xviii, 497
umbrella, 497
umpire, 497
unable, 70
uncle, 498
unclear, 503
under, 498
under age, 285
underline, 498
underlying, 36
understand, 498
underwear, 498
undress, 498, 499
unfinished, 308
unhappy (not happy), 499
unhappy (sad), 393
uniform (clothing), 499
uniform (standard), 436
unique, 430
unite, 499
united, 499
United States (#US), 499
universe, 499
university, 500
unkind, 277
unknown, 133
unlike, 65
unmarried, 416
unsafe, 115
unsatisfied, 128
unsure, 133, 135
until, 500
up, 500
uphold, 453
upon, 312
upper, 500
upset, 500
upside down, 500
upstairs, 501
up to now, 415
uptown, 86
urge, 334, 501
Uruguay, 501
us, 501
usage, 501
use (apply), 19
use (utilize), 501
use (wear), 515
used to (ancient), 16, 501
used to (habit), 502
useful, 501
useless, 528
user, 100
usher, 494
using a straw, 502
usual, 374, 502
usually, 502
utility meter, 502
utilize, 501
- vacant, 149
vacation, 502
vaccination, 233, 234
vacuum (verb), 502
vagina, 503
vague, 503
vain, 503
Valentine, 214
valley, 503
valuable, 230
vanilla, 503
vanish, 128
vanity, 503
varied, 504
variety, 504
various, 504
vegetables, 504
vegetarian (see note in *vegetables*), 504
vehicle, 72
vein, 504
Venezuela, 504
verse, 504
very, 504
via, 477
vibration, 505
vice president (#VP), 505
vicinity, 21
victory, 75
videotape, 505
Vietnam, 505
view, 505
village, 487
vinegar, 506
violin, 506
VIP, 55
virgin, 506
Virgin Mary, 506
vision (dream), 506
vision (eyesight), 402
visit, 506
visitor, 507
vitamin, 507
vocabulary, 507, 526
vocal range, 341
vodka, 507
voice (noun), 508
voice (verb), 508
volleyball, 508
volume, 508
volunteer, 19
vomit, 508
vote, 508
vow, 455
- wag, 508
wages, 92
waist, 509
wait, 509
wait a minute, 509
waiter, 509
wait on, 406
waitress, 509
waive, 129
wake up, 29
walk, 510
walk to, 510
wall, 510
wall paintbrush, 510
wallet, 510
wan, 322
wander, 444
want (general), 511
want (prefer), 352
war, 511
warm, 511
warn, 451
warning, 511
wart, 511
was, 40, 326
wash, 511
wash dishes, 512
wash face, 512
wash hands, 512
wash laundry, 512
Washington, DC, 512
Washington state, 513
waste (noun), 190

- waste (verb), 513
 watch (noun), 513
 watch (verb), 266
 watch out, 39
 water, 513
 waterfall, 514
 water fountain, 514
 watermelon, 515
 water pump, 515
 wave, 515
 wave good bye, 66
 wave hands, 19
 wave hello, 215
 way, 388
 we, 501
 weak, 515
 weakness, 515
 wealth, 385
 wealthy, 385
 wear, 515
 weary, 481
 weather, 516
 weave, 516
 wedding, 516
 Wednesday, 516
 week, 516
 weekend, 517
 weekly, 517
 weep, 111
 weigh, 517
 weight, 398, 517
 weird, 444
 welcome, 237
 welfare, 449
 well (adj.), 169, 198, 213
 well . . . (as question), 517
 well (noun), 515
 well behaved, 348
 well mannered, 348
 we'll see, 311
 were, 40, 326
 west, 517
 western, 517
 wet, 517
 whale, 518
 what?, 518
 what? (#WHAT), 518
 whatever, 518
 what for?, 518
 what's going on?, 519
 what's happening?, 519
 what's up?, 154
 what time is it?, 519
 what to do?, 519
 wheel, 519
 wheelbarrow, 519
 wheelchair, 519, 520
 when?, 520
 where?, 520
 which?, 520
 while, 140
 whip (noun), 520
 whip (verb), 441
 whirlpool, 520
 whiskers, 521
 whiskey, 12
 whisper (in sign), 521
 whisper (with voice), 521
 whistle (noun), 497
 whistle (verb), 521
 white, 521
 white person, 74
 who?, 518, 522
 whole, 13
 why?, 518, 522
 wicked, 123
 wide, 522
 wide column, 522
 width, 522
 wife, 523
 wild, 108
 wild about, 108
 will, 188, 523
 #WILL, 523
 willing, 7
 win, 523
 wind (noun), 524
 wind (verb), 523
 window, 524
 windy, 524
 wine, 524
 wink, 50, 524
 winter, 91
 wipe, 141
 wisdom, 524
 wise, 524
 wish, 525
 witch, 525
 with, 525
 without, 525
 wolf, 526
 woman, 250
 woman's haircut, 526
 wonder, 526
 wonderful, 468
 won't, 373
 wood, 526
 woods, 180
 woodworker, 73
 woodworking, 526
 woof, 35
 word, 526
 work, 241, 527
 work out (fall in place), 527
 workshop, 527
 works out well, 450
 world, 527
 worm, 527
 worry, 527
 worse, 528
 worsen, 528
 worship, 528
 worth, 230
 worthless, 528
 would, 523
 wow!, 108, 528
 #WOW, 528
 wrap (verb), 529
 wrench, 529
 wrestle, 529
 wrestler, 529
 wrestling, 529
 wring out, 496
 wrist, 530
 wrist watch, 513
 write, 530
 write down, 530
 writer, 530
 wrong, 531
 xerography, 102
 xerox, 102
 xylophone, 531
 yawn, 531
 year, 531
 yearly, 531
 yell, 68
 yell at, 38
 yellow, 531
 yes, 532
 yes (#YES), 532
 yesterday, 532
 yet, 253
 Yom Kippur, 532
 you, 532
 you (plural), 533
 you all, 533
 young, 533
 youngster, 533
 your (sing., plural), 533
 yours (sing., plural), 533
 yourself, 533
 yourselves, 533
 youth, 533
 youthful, 533
 Yugoslavia, 534
 zealous, 141
 zero, 534
 zipper, 534