[bookmark: _GoBack]Supplementary materials

Appendix A Pointing coding scheme

Articulator
B Full hand
IX Index finger

Form of index finger
In the normal case the index finger is straight and this was therefore not coded.
b bent
l lax

Arm
L upper arm is lifted

Dominant versus non-dominant hand
In the normal case the pointing sign is produced with the dominant hand and this
was therefore not coded.
n non-dominant hand

Palm orientation
S supinated (upward)
P pronated (downward)
N neutral

Fingertip orientation
n the index finger is in line with the rest of the hand
u index finger tip is pointing upwards
d index finger tip is pointing downwards

Movement
+m the pointing sign has a movement of its own
+mr repeated movement
-m the pointing sign has no movement of its own

Path of movement
s straight movement
a arched movement
u upward
[bookmark: 474]d downward
zz zigzag
e east
w west

Eye gaze
+e eye gaze is in the same direction as the point
+ea eye gaze is directed towards the addressee
-e eye gaze is not directed in the direction of the point nor the addressee

Appendix B Transcription conventions

The glosses throughout this paper are presented on three independent rows: firstly, NM (Non-Manual) indicates non-manual signals such as facial expressions and body movements; secondly, MG (Main Gloss) is used for signs produced by the dominant hand, or signs that are two-handed; and thirdly, signs produced with the non-dominant hand are presented on the bottom row ND (Non-Dominant hand). In line with conventions used in the field of sign language linguistics, glosses for lexical signs are presented in capital letters. The transcription on multiple independent rows allows for the visual representation of simultaneous signals in the signed sentences.The pointing signs (glossed as IX) in Example 1, for instance, are produced with a lipsmack (pah). A list of the non-manual signals relevant to this paper is provided below.

Facial expressions
RB raised brows
PL pursed lips
PT protruded tongue
SQ squinted eyes

++ Reduplication

