PowerPoint: Discourse Part IV: Tactile Classifiers and Maps

Chapter 4.3.2

Photo Descriptions

Slide 7:

Photo description: Two women are seated next to each other. At right, the signer is using the DB listener’s arm as the ‘tree classifier’.

Slide 9:

Photo description: Two women are seated next to each other; at right, the signer directs the DB listener’s right hand to indicate ‘laptop’.

Slide 10:

Photo description: Two women are seated next to each other; at right, the signer directs the DB listener’s right hand to indicate the plug.

Caption: The DB listener’s hand represents the laptop as the signer indicates the relative position of the hole for the power cord.

Slide 13:

Photo description: Two women are seated facing the viewer; at right, the signer points towards the left while the DB listener tracks her hand on the signer’s hand.

Slide 14:

Photo description: Two women are seated facing the viewer; at right, the signer points towards the right while the DB listener tracks her hand on the signer’s hand

Slide 15:

Photo description: Two women are seated facing the viewer; at right, the signer is using the DB listener’s right hand to indicate direction.

Slide 18:

Photo description: Two women are seated on a couch; at left, the signer uses the DB listener’s left hand to sign where they are relative to the room they are in.

Slide 19:

Photo description: Two women are seated on a couch; at left, the signer uses the DB listener’s left hand to point the location.

Slide 20:

Photo description: Two women are seated on a couch; at left, the signer signs “chairs” to the DB listener while DB person’s left hand is open for further information.

Slide 21:

Photo description: Two women are seated on a couch; at left, the signer uses the DB listener’s left hand to point a different location.

