A SignWriting Children's Story

Storybook Written In American Sign Language

SígnWrítíng Level 2

A SignWriting Children's Story Goldílocks & The Three Bears

Basic ASL Storybook SignWriting Level 2

Written In American Sign Language by Darline Clark Gunsauls

English translation by Valerie Sutton Illustrations by Robin and Tom Christ

SignWriting Copyists Andrew Sutton & David Correia Written in SignPuddle Software

ISBN: 978-0-914336-40-2 Fifth Edition

Copyright © 1996, 1997, 1998, 2009 Center for Sutton Movement Writing, Inc. All Rights Reserved

SignWriting Symbols by Valerie Sutton SignPuddle Software by Stephen E. Slevinski, Jr

Thanks to the Legler Benbough Foundation for sponsoring the development of this book in 1997.

This storybook is a part of the **SignWriting Literature Project**. Read it on the web, or download the document for printing: http://www.SignWriting.org/library/children/Goldilocks.html

All publications in the SignWriting Literature Project are free to use under the Creative Commons Share-Alike License.

Published by
The SignWriting Press

http://www.SignWriting.org/shop

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

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

Center for Sutton Movement Writing, Inc. an educational 501c3 non-profit organization P.O. Box 517 •La Jolla • CA • 92038-0517 • USA voice phone: 858-456-0098 • fax: 858-456-0020 SignWriting.org • SignBank.org • SignPuddle.org Email: sutton@signwriting.org • Skype: valeriesutton

Goldílocks & The Three Bears

Basic ASL Storybook SignWriting Level 2

Written Directly In American Sign Language In SignWriting by Darline Clark Gunsauls

English translation by Valerie Sutton Illustrations by Robin and Tom Christ

SignWriting Copyists Andrew Sutton & David Correia Written in SignPuddle Software

A SígnWrítíng Chíldren's Story

They were hungry and wanted to eat.

Mama Bear made a big bowl of porridge.

The porridge was hot!

The three bears left the house to go for a walk.

8

Later they will come home to eat the porridge.

Goldilocks was walking near the bear's house.

¥∕

КК 2 **Χ**

> ך בד

Goldilocks smelled good food. She walked into the house and saw the porridge. She ate all of the porridge.

Later, the three bears came home, entered the house, and saw Goldilocks.

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

About The Author Darline Clark Gunsauls

Above: Darline teaching SignWriting to a Deaf child in Nicaragua, Summer, 1996.

Darline Clark Gunsauls was born-deaf into an all Deaf family. Fluent in both American Sign Language (ASL) and English, her first, native language is ASL. English is her second language. Darline grew up with her brother, Kevin Clark, in the Missouri School for the Deaf, a residential school in Fulton, Missouri. Darline then attended Gallaudet University in Washington, DC, graduating with a bachelor's degree in Child Development in 1995.

Learning SignWriting was easy for Darline. Reading and writing her native language, ASL, seemed "natural". Darline became the director of the DAC, the Deaf Action Committee For SignWriting, in 1996, working together with Valerie Sutton. In June of that year, Darline traveled to Bluefields, Nicaragua, with James Shepard-Kegl. There she taught Deaf students how to read and write Nicaraguan Sign Language in SignWriting.

In 1997, Darline worked at UCSD, the University of California at San Diego, in two capacities: ASL Research Assistant to Dr. Carol Padden, in the Research Program in Language & Literacy and ASL Instructor in the Language Linguistics Program.

In 1998, Darline starred in the SignWriting Children's Stories Video, telling the stories of Cinderella, Sleeping Beauty, Goldilocks, and Snow White in American Sign Language. Darline's beautiful ASL storytelling is viewed around the world. Each story has been transcribed into SignWriting. Darline also wrote stories directly in ASL. This storybook is one of them!

In 2009, Darline is professor of American Sign Language and director of the American Sign Language Lab at American River College (ARC) in Sacramento, California.

€⊢

You are now ready for the next book:

Goldílocks & The Three Bears SignWriting Level 3

A SígnWrítíng Book

The SignWriting Literature Project Deaf Action Committee For SignWriting (DAC) P.O. Box 517 • La Jolla • CA. • 92038-0517 • USA DAC@SignWriting.org • www.SignWriting.org