

California Department of Social Services
Office of Deaf Access
744 P Street, MS 8-16-91
Sacramento, CA 95814

(916) 653-8320 (Voice)
(916) 653-7651 (TTY)

E-Mail: deafuser@dss.ca.gov

www.cdss.ca.gov/cdssweb/PG145.htm

BASIC MEDICAL SIGN LANGUAGE

STATE OF CALIFORNIA
HEALTH AND HUMAN SERVICES AGENCY
DEPARTMENT OF SOCIAL SERVICES

PUB 391 (5/15)

PLEASE NOTE: This brochure is to be used as a guide for one-on-one communication. This is only a tool to assist in communication while awaiting the arrival of a qualified/certified sign language interpreter. **This resource should not be used in lieu of obtaining an interpreter.**

Please note: Some deaf and hard of hearing people communicate by using American Sign Language (ASL). This brochure is designed to assist medical professionals in communicating with deaf and hard of hearing patients, who use ASL, by providing pictorial ASL interpretations of some words and phrases commonly used by the medical profession. This brochure is not intended to replace a qualified/certified sign language interpreter, but can be used in the interim until an interpreter arrives.

LOCAL INTERPRETERS AND SERVICES

SOUTHERN CALIFORNIA:

Cypress: (714) 826-9793 Voice

Los Angeles: (323) 478-8000 Voice

Riverside: (951) 275-5000 Voice

San Diego: (619) 398-2441 Voice

Ventura: (805) 644-6322 Voice

CENTRAL CALIFORNIA:

Fresno: (559) 225-3323 Voice

Merced: (209) 230-9910 Voice

Salinas: (831) 753-6540 Voice

NORTHERN CALIFORNIA:

Sacramento: (916) 349-7500 Voice

Stockton (209) 474-3088 Voice

BAY AREA AND NORTHERN CALIFORNIA:

San Leandro: (510) 343-6670 Voice

NUMBERS (1 - 10)

COMMUNICATION GUIDELINES

When communicating with a deaf or hard of hearing person:

- Get the deaf or hard of hearing person's attention first (tap gently on the shoulder or wave your hand).
- Establish eye contact with the deaf or hard of hearing person.
- Sign the manual alphabet to fingerspell names and other key words for which there are no signs listed in this brochure.
- Use natural facial expressions, gestures, and pantomime (e.g., negative words accompanied by shaking of the head).
- Speak directly to the deaf or hard of hearing person at a moderate pace while signing.
- Make sure your mouth can be seen.
- Rephrase the sentence if you are not understood.
- When all else fails, write it down or draw a picture.
- Most importantly, remember that patience is a language we can all understand.

BASIC MEDICAL SIGN LANGUAGE

(WHEN SPELLING,
ARM IS IN, NEAR CHEST,
WRIST IS STEADY, AND
USUALLY ONLY FINGERS MOVING)

ACHE/PAIN

ADDRESS

ADVISE

ALLERGY

APPOINTMENT

ASPIRIN

ASSIST/HELP

BABY

E

F

G

H

M

N

O

P

U

V

W

X

MANUAL ALPHABET

CLOTHES (Dress)

COME ON

COUGH

WHAT IS YOUR NAME?

DEAF

DIZZINESS

DOCTOR

DON'T KNOW

DRINK

WRITE

DRIVE/CAR

EAR INFECTION

X-RAY

STAY

THANK YOU

THIRST

EAT/FOOD

FAMILY

TIRED

UNDERSTAND

VOMIT

FATHER

FEELING

FINE

WAIT

WANT

WATER

1 & 2

FRIEND

GET UP

WELL

WHERE

WHO

GOOD

HAPPEN

HARD

HAVE

HE/SHE

HOME

LIE DOWN

MEDICINE

MOTHER

HOSPITAL

HOW ARE YOU?

NEED or SHOULD

NOW or TODAY

NURSE

HOT

HUNGRY

HURT, pain, injury

PHONE/Telephone

PILLS

PLEASE

IMPROVE

INJECTION

INTERPRET

PUT ON

SICK

SLEEPY (Sleep)