CDDS 175 Internship Plan

1. Interpreting Goals:

What skills would you like to develop)?

- Acquire more sign language vocabulary?
- Increasing processing time?
- Improve fingerspelling production and receptive ability
- Become more proficient in use of classifiers
- Learn how to use sign space more effectively and efficiently

2. Interpreting Objectives:

Convert you goals into a statement of objectives)

- 1. By the end of internship, the interpreter should be able to
- 2. Demonstrate higher accuracy with a 3-4 second lag time
- 3. Fingerspell words 50% with smooth production and not have to restart
- 4. Use 10 classifiers constructions regularly in sign product
- 5. Use referents in sign space consistently

3. Target Vocabulary Areas

Based on what you know about your assignment,

- What type of sign vocabulary will you need to develop?
- How would you use classifiers to describe concepts?
- What type of Fingerspelled words and numbers are you likely to face?

4. Time-line for entire internship

- Try to envision what type of skills you will work on to develop and how proficient you will become.
- Think about how much time you will spend in the hot seat at first and how that could increase over the semester
- Consider the amount of skill and ability that you think your mentor will want to see from you to trust that you can have more time in hot seat