

The Canaan Barrie signs

Core vocabulary

Wash	110
Bath	110
Shower	110
Brush hair	110
Dress/get dressed	110
Undress	110
Hello	110
Goodbye	110
Up/stand up	110
Down/sit down	110
Lie down	111
Toilet	111
Bed	111
Goodnight	111
Sleep	111
Sad/crying	111
Good	111
Don't want/don't like	111
Ill/poorly	111
Medicine	112
Stop	112
Work	112
Mummy	112
Daddy	112
School	112
Play	112
Again	112
More	112
Finished	113
Go	113
Come	113

Me/my	113
You/your	113
PE	113
Swimming	113
Shopping	113
Riding	113
Massage	114
Friend	114
Home	114
Birthday	114
Drink	114
Eat	114
Music	114
Song/singing	114
Dance	114
Walk	115
Bus	115
Outing/out	115
Morning	115
Afternoon	115
Evening	115
Please	115
Thank you	115
Physio	115
Buggy/wheelchair	116

People and places

Man	116
Woman/lady	116
Nurse	116
Doctor	116
Bedroom	116

Play room	116
Dining room	116
Class room	116
Bathroom	117

Weather

Sun	117
Light	117
Rain	117
Snow	117
Wind	117
Hot	117
Cold	117

Food and drink

Bread	117
Apple	118
Orange	118
Banana	118
Toast	118
Butter	118
Sweet/pudding	118
Cake	118
Biscuit	118
Water	118
Milk	119
Yoghurt	119
Cheese	119
Crisps	119

Concepts

Quiet/soft (sound)	119
Loud	119
Slow	119
Quick/fast	119
Soft (feel)	119
Hard (feel)	120
Big	120
Little	120
Wet	120
Dry	120
Same	120
Clean	120
Dirty	120

Time

Today	120
Tomorrow	121
Yesterday	121
After	121
Now	121
Time	121

Days of the week

Monday	121
Tuesday	121
Wednesday	121
Thursday	121
Friday	122
Saturday	122
Sunday	122

Objects

Door	122
Sand	122
Paper	122
Flower	122
Bird	122
Dog	122
Tape	123
Television	123
Telephone	123
Computer	123
Money	123
Glasses	123
Hairdryer	123
Drum	123
Bells	123

Actions

To see/look	124
To hear/listen	124
To tell	124
To help	124
To wait	124
To make/do	124
To bring	124
To feel/touch	124
To give	125
To cook/bake	125

Questions

When?	125
Where?	125
Who?	125
What?	125

Feelings

Angry	125
Frightened/scared	125
Surprised	125
Bored/fed up	126
Sorry	126
Hungry	126
Thirsty	126

Personal

Pee	126
Menstruation/period	126
Pad	126
Masturbate	126
Aftershave	126
Deodorant	127
Toilet paper	127
Cream	127
Shave	127
To cuddle	127
Bowel movement	127
Make up	127
Eye shadow	127
Lipstick	127

Core Vocabulary

Wash

Mime washing hands, exaggerate sound

Bath

“Wash” sign then rub upper chest

Shower

“Wash” sign then drum fingers on top of head

Brush hair

Rub hair between fingers and pull along length of hair

Dress/get dressed

Draw fists down body from shoulders down to waist.
Undress – Draw fists up body from waist to shoulders

Hello

Shake right hand of child

Goodbye

Touch fingertips of child and wave

Up/stand up

Rub hand up child's upper arm then flick fingers against thumb, up high

Down/sit down

Rub hand down child's upper arm, then flick fingers against thumb, down low

Core Vocabulary

Lie down

Rub hand down child's back and flick fingers down low

Toilet

Rub hips in downward direction, exaggerate sound

Bed

Clap hands beside ear then rest head on hands

Goodnight

Rub two fingers down forehead and nose

Sleep

Use thumb and index finger, open and close them in front of eyes, hands to side of face

Sad/crying

Rub cheeks in downwards strokes

Good

A “positive” sign, tap your chest twice with flat hand.
Also: **like/want/happy**

Don't want/don't like

A “negative” sign, child pushes own hand away from body, or adult gently pushes on child's shoulder
Also: **don't want/don't like**

Ill/poorly

Rub forehead in circular motion, then on part of body affected

Core Vocabulary

Medicine

Hold little finger inside fist of other hand

Stop

One loud clap

Work

Tap side of one hand across side of the other hand, twice

Mummy

Tap fingers on palm of opposite hand, twice

Daddy

Tap on either side of chin with fingertips, twice

School

Tap fists together twice, thumbs pointing outwards

Play

Flap hands in air near child's face (create air currents) or child flaps hands near own face

Again

Tap fist twice on opposite upper arm

More

Bang fist twice on table top

Core Vocabulary

Finished

Tap flat hand on back of other hand twice with palms facing downward towards floor

Go

Rub back of fingers along arm, then gesture away from body

Come

Beckon up towards shoulder, tap shoulder twice

Me/my

Place palm of hand on chest

You/your

Place palm of hand on child's chest

PE

Tap shoulders twice, fast

Swimming

Mime swimming action (like doggy paddle) near child's face

Shopping

Rub thumb on fingertips, near child's ear

Riding

Slap side of hands up and down, against each other

Canaan Barrie signs

Core Vocabulary

Massage

Rub back of hand with palm of other hand, twice

Friend

Slap palm on back of opposite hand with palms held towards body, then shake in front of own body

Home

"Clap" one hand over the back of the other, then bring both towards chest and tap chest once

Birthday

Tap shoulder with opposite fist twice

Drink

Make "fishy" noise (ie open and close mouth noisily) and tap cupped hand on upper lip twice

Eat

Say "mmm" and tap mouth twice

Music

Clap hands at shoulder height and sway arms from side to side, keeping palms together

Song/singing

Clap hands twice

Dance

Snap fingers and twist upper body from side to side

Core Vocabulary

Walk

Stamp feet

Bus

Flat palm, draw circle on palm with side of fist

Outing/out

Bang fist in palm then gesture with thumb over shoulder

Canaan Barrie signs

Morning

Fists with thumbs out, draw from chest out towards shoulders

Afternoon

Tap chin twice with first and second fingers

Evening

Cross arms across chest and pat shoulders twice

Please

Flick fingers under chin and bring hand forward in short gesture

Thank you

Tap chin once and bring hand forward in longer gesture

Physio

Stroke hand down opposite arm then grip wrist and pull gently across body

Core Vocabulary

Buggy/wheelchair

Draw fingertips across stomach until hands meet in the middle, as if putting on belt

People and places

Man

Stroke chin twice with thumb and fingers either side

Woman/lady

Stroke side of face twice

People and places

Bathroom

Sign **wash** then **room**

Weather

Sun

Flap hand in front of eyes

Canaan Barrie signs

Light

Tap side of eye twice

Nurse

Draw fist across forehead once

Doctor

Tap side of neck twice

Bedroom

Sign **bed** then **room**

Rain

Dribble or drum fingers lightly on back of hand

Snow

Sign **cold** then **rain**

Wind

Blow and wave hand in front of mouth

Play room

Sign **play** then **room**

Dining room

Sign **eat** then **room**

Class room

Sign **school** then **room**

Hot

Wipe hand across forehead once

Cold

Rub both hands on opposite upper arms, twice

Bread

With side of hand in palm of other hand, make slicing movement

Food and drink

Tap cheek twice with fist

Tap fingertips into palm of same hand, in squeezing action

Stroke hand down opposite fist three times, moving round hand

Tap side of hand in palm of other hand, then draw palm across lower palm away from body

Stroke fingertips, back and forth as if spreading butter

Tap teeth with fingertip or fingertips twice

Tap back of hand with fist once

Tap elbow twice

Rub hand down neck from chin to upper chest

Canaan Barrie signs

Food and drink

Rub fist twice on opposite side of body near shoulder

Brush fingertips across chin

Tap fist on opposite forearm once

Rub thumb against tips of other four fingers

Put finger to mouth and make "sh" sound

Cup both hands over ears

Concepts

Draw fingertips up inner arm slowly

Clap hands several times quickly

Press fingers gently onto cheek

Concepts

Hard (feel)

Tap one fist on kneecap once

Big

Using both hands, draw fingertips across upper chest beyond body

Little

Using both hands, draw fingertips across upper chest (very small movements)

Wet

Dribble or drum fingers lightly (as in **rain** sign) on part of body which is wet. For toileting, if child is **wet** make wet sign on hip

Dry

Circular movement with palm of hand on object or part of body which is dry. For toileting, make circular movement on one hip

Same

Point first finger of both hands forwards, bring side of hands together, tap once

Clean

Sweep palm of one hand along palm of opposite hand quickly, several times

Dirty

Make two fists, cross hands at wrist and knock wrists together, twice

Today

Tap lower chest twice at waist level with side of both hands

Time

Tomorrow

With fingertip touch cheek and gesture outwards

Yesterday

With fingertips touch cheek and then shoulder

After

Brush front of wrist with fingertips outwards and away from body

Now

Tap fingertips (cupped hand) on opposite flat palm, once

Time

Tap back of opposite wrist once with fingertips

Days of the week

Monday

Tap index finger twice against thumb of same hand, or tap index finger twice with opposite hand

Tuesday

Tap middle finger twice against thumb of same hand, or tap middle finger twice with opposite hand

Wednesday

Tap ring finger twice against thumb of same hand, or tap ring finger twice with opposite hand

Thursday

Tap little finger twice against thumb of same hand, or tap little finger twice with opposite hand

Days of the week

Friday

Run fingers down cheek and tap chin twice

Saturday

Tap under chin twice with back of hand

Sunday

Tap chest twice with side of hand in upright position

Objects

Door

Arm held away from body, elbow flexed, push against it with other hand (making slapping sound) and move both away from body

Sand

Flick/brush hand on opposite shoulder twice

Paper

Make two fists then tap knuckles against each other twice

Flower

Hold fingertips under nose and sniff

Bird

Open and close thumb and first finger like a beak, holding hand close to mouth

Dog

Pat calf twice

Objects

Tape

Tap fist under ear twice

Television

With fingertips, stroke from eye to ear.

Video: sign television then tape

Telephone

Put fist to cheek with thumb extended – tap once and say “phone”

Computer

Cup hands in C shape, palms pointing inwards, tap fingertips together three times

Money

Rub thumb across fingertips of same hand, one hand only

Glasses

Run fingers round eyebrows and under the eyes, in circular motion from nose outwards, both hands

Hairdryer

Sign **hot** then sweep fingers through hair in an upward direction

Drum

Mime playing on drum on upper thigh, one hand only

Bells

Shake earlobe between thumb and forefinger a few times

Canaan Barrie signs

Actions

To see/look

Tap side of eye twice with fingertips and indicate direction, if appropriate

To hear/listen

Press palm against ear

To tell

Tap finger on side of mouth and gesture forwards

To help

Closed fist on palm of other hand – move both hands upwards and out

To wait

With palms facing down, tap one palm on back of other hand, held in front of body, then push down

To make/do

Tap fist on top of other fist once

The signs for run, kick, dig, jump, and climb can all be communicated by miming the action

To bring

Make **come** sign with both hands

To feel/touch

With palm of hand stroke down opposite forearm twice

Actions

To give

Place both hands at hip level, palms up, move both hands out and forwards from the body

To cook/bake

Make circle with one arm, by putting hand on hip. Run other hand round in a circle, inside opposite arm

Questions

When?

Tap back of opposite wrist with fingertips twice

Where?

Place open hands at side of body, palms up, circle forward, out and back

Who?

Stroke palm upwards over forehead and slightly out

What?

Tap first finger once lightly on side of head and gesture outwards

Feelings

Angry

Tap one fist on head twice

Frightened/scared

Scratch fingertips up and down, alternately on chest using two hands

Surprised

Place hand beside eye, palm pointing forwards, extend fingers outwards with a flick, while taking in quick breath

Feelings

Bored/fed up

Draw palm down centre of face from forehead to chin and sigh

Sorry

Circle fist on upper chest once

Hungry

Rub tummy in circular motion

Personal

Thirsty

Pluck at throat with thumb and first finger

Pee

Toilet sign then slide one hand down the hip

Menstruation/period

Put one hand on tummy, dribble fingers of other hand on back of first hand

Pad

Pull at front of trousers/skirt at waist height.
Sanitary towel: sign **period** then **pad**

Masturbate

Make a fist and twist from the wrist (a semi-circular movement) three times

Aftershave

Pat cheeks with both hands, quickly

Personal

Deodorant

Make **wet** sign ie dribble fingers, close to armpit

Toilet paper

Sign **toilet** then **paper**

Canaan Barrie signs

Cream

Trace a circle with fingertips on the back of the opposite hand, several times then touch part of body cream will be applied to

Shave

Make fist with thumb extended. Rub thumb down side of face

To cuddle

Squeeze child's arms gently or cross arms over body and squeeze self in towards chest

Bowel movement

Toilet sign then tap back at waist height

Make up

Rub hands over cheeks in circular movement

Eye shadow

Draw finger tips across eyebrow and away from body

Lipstick

Draw fingers over lips, start from the middle and trace out to one side, then to the other