Criteria for Sign Language badge
Sign Language Badge

This badge shows that the handler has taught his or her dog to respond to certain signed, visual cues without the use of sounds, and that the handler has learned several signs for conveying information to the dog. This can come in handy if the dog were to go deaf.
Dog Requirements: Dog will perform the behavior requested, or react to signs given with appropriate behavior (suggestions below):

Car- the dog can go to the car or retrieve the keys
Walk- dog can go to the door, to his leash or retrieve his leash

Outside- dog can run to the door to the outside or get excited or go through a dog door
Quiet- given when dog is barking and dog should stop barking

Ball- dog can retrieve the ball (or nose touch the ball) when it is placed with several other toys.

Cookie- dog can go nose touch your treat pouch (that is not on you)
Mommy/daddy- dog goes to the appropriate person

Bed/sleep- dog lies on side as if tired or goes to his/her bed

Bark- dog barks

Shoes/slippers- dog can do a nose touch or retrieve

Finish/ok- An end signal like “we are done, go do your own thing” dog should react in a way that shows he understands that the session is over
Play- dog gets excited or goes to get a toy

No/stop/all done- dog shows that he understands the training session is over or stops what he is doing. This can be used to get the dog to stop when he is performing a recall.
Owner Requirements: Owner must learn all of the signs in the booklet, and select 6 from the sign language list and 4 from the obedience signals list, in addition to the “I love you” sign and visual “click” signal. Totaling 12 signs all together that the dog needs to be taught to understand.
Equipment Needed: None needed for checkout. If Scout Evaluator is teaching the course, the booklet showing the signs and how to do them should be used in addition to demonstrating the signs.

For video submissions: The dog should show clear reactions to the signs/signals required. Handler needs to show how to sign all the words. Be sure both the dog and handler are visible at the same time when signing or signaling to the dog.
For evaluator status- need to see a short session in which you teach someone to do the signs. Then show how you would conduct a badge check out (having the person demo all of the signs as well as the signing to the dog and the dog’s reactions).

Allowable:

Learning ASL for other cues/behaviors you use frequently and using that in place of some of

the non-obedience cues listed. Still need to show that you know how to sign the ones listed.
Not Allowable:

Using a lure during the performance

Any use of voice, noises or gestures that are not part of the sign or signal.
