
When languages are in contact with one another, they often “borrow” words from one other as a matter of convenience. One way that ASL has borrowed from English is through the use of FINGERSPELLED LOAN SIGNS (also referred to in THE STRUCTURE OF FINGERSPELLING teleconference as “LEXICALIZED FINGERSPELLING”). 

These borrowing begin by being commonly fingerspelled words (usually short words). If a fingerspelled word is used frequently, it may evolve into a sign; in the process it often “loses” some letter handshapes (vowels being most commonly omitted), adds standard sign language “phonological parameters (e.g. movement, location and palm orientation, or facial expression) and sometimes takes on a specialized meaning. The symbol (#) is commonly used in transcribing a 


FINGERSPELLED LOAN SIGNS:
Below are some commonly used FINGERSPELLED LOAN SIGNS. As you learn more, write them down for reference and share them with others. Please remember there is always variation possible. Stay flexible. 


NOTE: FINGERSPELLED LOAN SIGNS/ LEXICALIZED FINGERSPELLING are commonly marked with a # and then have capital letters to represent the letters used. 


1. With some three (or four)-letter English words, the first and last letter handshapes are kept and the middle one is deleted/blended out/omitted. 

Examples: 
toy #TY 
but #BT 
fix #FX 
yes #YS 
bus #BS 
car #CR 
ball #BL tt
y #TY 
hurt #HT 

2. With some four of five letter English words, one or more middle letters are deleted. 
Examples: 
hurt #HT 
what #W(H)T 
bank #BK 
bank=BNK 
club #CLB / #CB 
busy #BSY 
park #PRK 
camp #CMP 
fresh #FRSH 
sissy #SISY 
would #WOLD / #WLD 
when #W(H)N 
3. Other differences occur in terms of: 
A. Location of sign 

Examples: 
soon #SN (chin) 

B. Change in palm orientation 
Examples: 
job #JB (palm orientation ends inward) 
gas #GS (palm orientation ends outward) 
toy #TY (palm orientation ends inward) 
dog #DG (palm orientation inside) 
so #SO (palm orientation upward - meaning “so what?”) 

C. Movement of sign 
Examples:
 early #ERLY (circular) 
all #AL (sweep) 
easy #ESY (downward) 
busy #BSY (downward) 

D. Manipulation in space (directional verbs) 
Examples: 
back #BCK ask #AK 
no #NO 
off #OF 
knock out #KO 


E. Two handed, often with specific movement 
Examples do (with circular movement “chores, activities, hobbies”or “busy”) do (with WH question facial expression & repeated “What to do?”) 

wow variations 
ha 
no good #NG (couldn’t do, can’t accomplish) 

F. Commonly used two letter English words 
Examples: 
if 
go 
or 
oh 
of 
so 
do
ha
tv

G . Different Meaning 
Example: 
(e)x #X (formerly lived, formerly connected to) 
cool #COL (meaning level headed) 
sure #SRE (“say sure”)


Other Loan Signs:
APT
WD
VP
WHAT
WILL
EARLY
OWN
JULY


Months of the year
Jan
[bookmark: _GoBack]Feb
March
April
May
June
July
Aug
Sept
Oct
Nov
Dec
