- 1. Describe the hitchhiker.
- 2. Describe the driver.
- 3. How did the hitchhiker and the driver communicate with each other?
- 4. Where did the hitchhiker want to go?

- 1. Describe the hitchhiker. A bald headed man with a bushy beard, wearing a plaid shirt and carrying a backpack.
- 2. Describe the driver.
- 3. How did the hitchhiker and the driver communicate with each other?
- 4. Where did the hitchhiker want to go?

- 1. Describe the hitchhiker. A bald headed man with a bushy beard, wearing a plaid shirt and carrying a backpack.
- Describe the driver.
 A man with a crewcut and wearing a white shirt with a bowtie; he is Deaf.
- 3. How did the hitchhiker and the driver communicate with each other?
- 4. Where did the hitchhiker want to go?

- 1. Describe the hitchhiker. A bald headed man with a bushy beard, wearing a plaid shirt and carrying a backpack.
- Describe the driver.
 A man with a crewcut and wearing a white shirt with a bowtie; he is Deaf.
- 3. How did the hitchhiker and the driver communicate with each other? Using gesturing and paper and pen.
- 4. Where did the hitchhiker want to go?

- 1. Describe the hitchhiker. A bald headed man with a bushy beard, wearing a plaid shirt and carrying a backpack.
- Describe the driver.
 A man with a crewcut and wearing a white shirt with a bowtie; he is Deaf.
- 3. How did the hitchhiker and the driver communicate with each other? Using gesturing and paper and pen.
- 4. Where did the hitchhiker want to go? *Las Vegas.*

- 5. What did the driver see in the rearview mirror?
- 6. Why was he pulled over?
- 7. How did they communicate?
- 8. What did the driver and the cop say to each other?
- 9. What was the hitchhiker's reaction?

- 5. What did the driver see in the rearview mirror? *Patrol car lights, flashing sirens.*
- 6. Why was he pulled over?
- 7. How did they communicate?
- 8. What did the driver and the cop say to each other?
- 9. What was the hitchhiker's reaction?

- 5. What did the driver see in the rearview mirror? *Patrol car lights, flashing sirens.*
- 6. Why was he pulled over? He was driving too fast (90mph).
- 7. How did they communicate?
- 8. What did the driver and the cop say to each other?
- 9. What was the hitchhiker's reaction?

- 5. What did the driver see in the rearview mirror? *Patrol car lights, flashing sirens.*
- 6. Why was he pulled over? He was driving too fast (90mph).
- 7. How did they communicate? By gesturing.
- 8. What did the driver and the cop say to each other?
- 9. What was the hitchhiker's reaction?

- 5. What did the driver see in the rearview mirror? *Patrol car lights, flashing sirens.*
- 6. Why was he pulled over? He was driving too fast (90mph).
- 7. How did they communicate? By gesturing.
- 8. What did the driver and the cop say to each other? After realizing the driver was Deaf, the cop told him to slow down and observe the speed limit. To which the driver said "sure thing."
- 9. What was the hitchhiker's reaction?

- 5. What did the driver see in the rearview mirror? *Patrol car lights, flashing sirens.*
- 6. Why was he pulled over? He was driving too fast (90mph).
- 7. How did they communicate? By gesturing.
- 8. What did the driver and the cop say to each other? After realizing the driver was Deaf, the cop told him to slow down and observe the speed limit. To which the driver said "sure thing."
- 9. What was the hitchhiker's reaction? He was astonished that the driver was excused

- 10. Why did the two switch places?
- 11. How fast was the second driver going when stopped by the policeman?
- 12. When the second driver was stopped by the police, what did he plan to do?
- 13. Why did his plan not work?

- 10. Why did the two switch places? *The driver got tired and wanted to sleep.*
- 11. How fast was the second driver going when stopped by the policeman?
- 12. When the second driver was stopped by the police, what did he plan to do?
- 13. Why did his plan not work?

- 10. Why did the two switch places? *The driver got tired and wanted to sleep.*
- 11. How fast was the second driver going when stopped by the policeman? He was speeding...at 90 mph.
- 12. When the second driver was stopped by the police, what did he plan to do?
- 13. Why did his plan not work?

- 10. Why did the two switch places? *The driver got tired and wanted to sleep.*
- 11. How fast was the second driver going when stopped by the policeman? He was speeding...at 90 mph.
- 12. When the second driver was stopped by the police, what did he plan to do? *Pretend he is Deaf.*
- 13. Why did his plan not work?

- 10. Why did the two switch places? The driver got tired and wanted to sleep.
- 11. How fast was the second driver going when stopped by the policeman? He was speeding...at 90 mph.
- 12. When the second driver was stopped by the police, what did he plan to do? *Pretend he is Deaf.*
- 13. Why did his plan not work? When the cop used ASL with the hitchhiker, he couldn't respond.

- 14. What did he get?
- 15. What can we learn from this story?

- 14. What did he get? *A speeding ticket.*
- 15. What can we learn from this story?

- 14. What did he get? *A speeding ticket.*
- 15. What can we learn from this story? It doesn't pay to pretend to be someone you are not. It doesn't pay to lie. It is not a good idea to try to fool the cops.