

New Life Café

WE ARE NEW YORK

Study Guide


STUDY GUIDE CONTENTS

The Story	Pages	1 - 11
Exercises	Pages	12 - 25
Helpful Information	Pages	26 - 28
Dictionary	Pages	29 - 30
Dear Rosa	Page	31
Answers	Page	32

Read

the story in the Study Guide.

Watch

the show on TV.

Learn

English with our stories.

Acknowledgments

We Are New York Study Guides: Created and written by David Hellman, Rebecca Leece and Hillary Gardner of The City University of New York. Designed by Renée Skuba and Christian Luis. Screen captures by Hiroko Takeda and Matt Harvey. Cover art by Stedroy Cleghorne. Translations by Eriksen Translations Inc. Design Director: André Pennycooke. Senior Advisor and Editor: Leslee Oppenheim. Project Director: David Hellman.

We Are New York TV (New Life Café episode): Created by Leslee Oppenheim and Anthony Tassi. Produced by Andrzej Krakowski and Bob Perkis. Directed by Jose Luis Orbegozo. Written by David Hellman, Kayhan Irani and Sandra Sollod Poster, with additional writing by Campbell Dalglish, LisaBeth Kovetz, and Michael Niederman.

Special Thanks: Dennis Walcott and John Mogulescu; Fatima Ashraf, Elyse Barbell, Kate Brandt, Gayle Cooper, Ken English, Vicki Herschman, Steve Hinds, Kayhan Irani, Marilyn Rymniak, Sam Seifnourian, Hilary Sideris, Moira Taylor, Ramon Tercero and K Webster; and Linda Avitabile, Lalit Bajaj, Carlo Baldi, Natalie Bredikhina, Bruce Carmel, Lynn Corwin, Bidyut Das, Caryn Davis, Laura Dotterer, Victor Edrosolan, Larry Fish, Maggie Gilliam, Erna Golden, Lizelena Iglesias, Andrea Lawrence, Elke Lerman, Osmara Lopez, Paula Michelin, Nick Miraflores, Doug Montgomery, Melissa Nieves, Joachim Oppenheim, Jennifer Outlaw, Mary Poole, Ellen Quish, Diana Raissis, Mara Raizer, Eric Rosenbaum, Susanna Stefanovic and Qinghong Wang.

New Life Café

Rosa Dominguez has a dream to open her own café. She also has diabetes. Is it the end of her dreams?


New Love...


New Life...


New Café...

Or is it the start of a long and beautiful story?

At Rosa's New Café

Rosa visits her new café. Fernando is the construction manager. The café will open soon.


Rosa brings lunch for Fernando and the workers. Fernando asks Rosa to stay for lunch.


At the Doctor's Office

Rosa goes for her check-up. First, she speaks to the receptionist.


The receptionist gives Rosa important information.


Then Rosa sees the doctor. She doesn't understand him.


After the check-up, Rosa meets her grandson, Eddie, on the street.


At Rosa's Apartment

Fernando visits Rosa. Her daughter, Luz, opens the door.


The "Sugar Disease"

Rosa goes back to the doctor's office. Eddie goes with her.
Rosa asks the doctor to slow down.


Rosa finds out she has diabetes.


'Buela or Abuela = Spanish for "grandmother"

Rosa has to make some changes.


That Night at the Café

Rosa and Fernando have a date for dinner. They meet at the café. Fernando has good news. Rosa has bad news.


I have to change everything. I can't do it!

Rosa, that's not true.

You've worked so hard

Fernando doesn't agree. He thinks Rosa can do it.


Fernando has an idea.


He plays some music. They dance.


In the Park with Ying

Rosa meets her friend, Ying. Ying offers Rosa a cookie.


Ying doesn't know about Rosa's diabetes. Rosa tells her the news.


encourage = give hope

Fresh and Healthy

Back at home, Eddie has a surprise for his grandmother.


Eddie hopes his Abuela will try some new healthy recipes.


Rosa makes some changes.


Watch the show to see what happens.

Rosa's New Life

Match each sentence with a picture on page 11. Follow the example.

		Picture
I.	Rosa and Ying walk fast to get exercise.	Picture G
2.	Ying gives Rosa a gift.	
3.	Rosa takes medicine for her diabetes.	
4.	Rosa and her daughter, Luz, eat a healthy breakfast.	
5.	Rosa practices tai chi (a Chinese form of exercise).	
6.	Rosa tries a new recipe.	
7.	Rosa admires Ying's gift—a pair of exercise shoes.	
8 .	Rosa and Fernando dance together at the new café	

Who We Are

Complete the sentences. Follow the example.

doctor • Eddie • Fernando • Luz • receptionist • Rosa • Ying


I. My name is Rosa.

I love to cook delicious Dominican food for my family. I want to open a café, but I have diabetes. Do I have to change all my recipes? How can I open my café?

2. My name is _______.

I am the construction manager for Rosa's new café. I like my job. I also like Rosa. When Rosa finds out she has diabetes, she is very upset. She says it's the end of her dreams! But I disagree.


3. My name is ______

Rosa is my grandmother. I call her "Abuela" or "Buela." That means "grandmother" in Spanish. I go with her to the doctor and write down what the doctor says. I also buy her healthy food. She's the best cook in the world!

4. My name is ______. Rosa is my mother, and I'm concerned about her health. It's not easy to change, so I encourage her. I tell her, "Little by little, one day at a time." I know she can do it!


- 5. My name is ______. I'm Rosa's friend. Do you like Rosa's shoes? I got them for her. I help Rosa manage her diabetes—we go on fast walks and do tai chi together.
- 6. I am the ______ at the doctor's office. Every day, I help people like Rosa Dominguez. If you don't have health insurance, you can ask for a special program. If you need an interpreter, you can get one—for free!


7. I am Rosa's ______. I'm very glad that Rosa came to see me. Diabetes is a serious illness, and Rosa needs to make some changes. But it's not the end of Rosa's dreams. I help lots of people with diabetes. I can help Rosa, too.

Here is another character in New Life Café. Watch the show and meet him.

I meet Rosa
in the doctor's office.
She helps me
get an interpreter.


What Happens?

Complete the sentences. Follow the example.

g	et exercise • goes • has to • is b	uilding • like • show • will be
ı.	Rosa is starting her own business. It	will be a Dominican café.
2.	Fernando the café.	
3.	Rosa and Fernando	each other.
4.	Rosa to the doctor	for a check-up.
5.	She get lab tests.	
6.	The lab test results	that Rosa has diabetes.
7.	The doctor says that Rosa must take mediand change her diet.	cine,,
	doesn't think • encourage •	is • manage • opens
8.	Rosa upset.	
9.	She she can change	her recipes.
10.	Rosa's family and friends	her.
11.	Ying tells Rosa that she can	her diabetes.
12.	Rosa learns to manage her diabetes and _	her new café.

Where Is It?

Find these things in the story.
Write the page number(s). Follow the example.


ı.	Social Security card	page 2
2.	medical form	
3.	street crosswalk	
4.	flowers	
5.	CD player	
6.	broccoli	
7.	medication	
8.	exercise shoes	

Talking about Health

Find the meaning. Follow the example.


ı.	diabetes		sickness, illness
2.	disease		an official paper with blank spaces to complete
3.	doctor's appointment		a regular doctor's exam
4.	check-up	1	a disease that makes it hard for your body to use sugar
5.	a form		medicine (pills, for example)
6.	lab test results		a date and time to see the doctor
7.	manage diabetes		what you eat and drink
8.	medication		list of ingredients and instructions for cooking
9.	diet		what the lab tests show
10.	recipe		control diabetes

Talking about Health

Complete the sentences. Follow the example.


• diabetes	• diet
• get exercise	• have to
 lab test results 	 medication
• recipes	• slow down
• sugar	understand

Doctor:	Your (1) <u>lab test results</u> show	
Rosa:	Could you please (2)	? I'm nervous. And when
	I'm nervous, I have trouble understar	nding English. Last time I was
	here, I didn't (3)	anything you said!
Doctor:	Okay, Mrs. Dominguez. Do you know	w what
	(4) is?	
Rosa:	Oh, the "sugar disease." So that mea	ins I (5)
	eat less (6), rig	ht?
Doctor:	Yes, but that's not all. You have to (7))
	every day. And take your (8)	every day.
	And you must change your (9)	—what you
	eat and what you cook.	
Rosa:	I have to change what I cook?! But I My recipes!	am about to open a café!
Doctor:	Make your (10)your heart.	low-fat. It's good for
Rosa:	What will I do? How can I open my	new café?

Talking about Health

Rosa has to manage her diabetes.

She has to make some changes.

But she doesn't have to give up her dreams.

has to = necessary doesn't have to = not necessary

Circle has to or doesn't have to. Follow the example.

- I. Rosa has to doesn't have to have a Social Security card to see the doctor. In New York City, she can see a doctor without a Social Security card.
- 2. Rosa has to / doesn't have to get exercise. She can go on a fast walk for 20 minutes, four times a week.
- 3. Rosa has to / doesn't have to ask questions when she doesn't understand. She can also ask the doctor to slow down.
- 4. Rosa has to / doesn't have to make some changes in her diet.

 She can use low-fat milk and eat smaller portions.
- 5. Rosa has to / doesn't have to eat less sugar. She can drink diet soda, not regular soda.
- 6. Rosa has to / doesn't have to pay a lot to get health care.

 She can call 311 to get information about free or low-cost health care.
- 7. Rosa has to / doesn't have to give up her dreams. She can change her recipes and open her café.

portion = amount of food for one person

Good Question!


Help Rosa ask questions.
Start with Do I have to...
Follow the example.


I. have a Social Security card to see the doctor

	Rosa: Do I have to have a Social Security card to see the doctor	?
	Receptionist: No, you don't.	
2.	fill out this form	
	Rosa:	. ?
	Receptionist: Yes, you do.	
3.	take my medication every day	
	Rosa:	_ ?
	Doctor: Yes, you do.	
4.	change my diet	
	Rosa:	_ ?
	Doctor: Yes, you do.	
5.	make another appointment	
	Rosa:	_ ?
	Doctor: Yes, you do.	

What Can You Say?


What can you say? Follow the example.

I. You are the receptionist. Ask Rosa about her health insurance.

What insurance do you have?

- 2. You are Rosa. Ask about a program for people without insurance.
- 3. You are Rosa. Ask the doctor to speak more slowly.
- 4. You are Eddie. Ask Rosa what the doctor said.
- 5. You are Fernando. Ask Rosa about her doctor's appointment.

Say the words out loud—like actors on TV!

What Can You Do?

Match the problem with the best solution. Follow the example.

Problem

You don't have health insurance.

2. You don't have a doctor.

3. You don't understand the doctor.

4. You want to know if you have diabetes.

5. You need more information about diabetes.

Solution

A

Ask the doctor:
 Can you please slow down?
 Can I have an interpreter?

- Bring a friend or family member.
- Call 311.

Say: I don't have health insurance.

Ask: Is there a special program for me?

- Go to: www.nyc.gov/HealthStat.
- Call 311.

Say: I need a doctor.
Ask: Is there a hospital in my neighborhood?

D • Call 311.

Say: I would like information about diabetes.

- Visit www.diabetes.org.
- Call 311.

Ask: Is there free diabetes testing in my neighborhood?

 Make an appointment with your doctor and get lab tests.

Ask: What do the lab test

Watch the Show Who says it?

Watch New Life Café. Listen carefully. Find out who says these lines.

"The interpreter is free. That means no fee. You see?"
 "I love you, New York!"
 "We are in Washington Heights, the Dominican capital of New York."
 "She teaches English to immigrants! She likes opera! She's perfect!"
 "Smaller portions!"
 "Little by little. One day at a time."

7. "What am I supposed to do with turkey sausage...
with broccoli?"

8. "My dream has come true."


Rosa


Eddie


Luz


Ying


receptionist


new patient


Who says it?

doctor

Watch the Show

What's going on?

What do you think is going on in these pictures?


Watch WE ARE NEW YORK • New Life Café to find out what is going on.

Go to www.nyc.gov/LearnEnglish.
Or watch the show on TV.

Tell the Story

Use these words to tell a friend about New Life Café.


Find 5 health words.	Find 5 words you want to learn.
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

Word picture: www.wordle.net/

What You Can Do

To Learn More English

- ✓ Get together with friends who are learning English, too. Watch We Are New York together. Do the exercises together.
- Read the story out loud with a friend—like actors on TV!
 It's a good way to learn.
- ✓ Take a free English class. Call 311 to get information, or go to www.nyc.gov/AdultEducation to find a program near you.
- ✓ Go to your local public library. To find the nearest library, call 311 or go to www.nypl.org, www.brooklynpubliclibrary.org or www.queenslibrary.org.
- If you have a high school diploma and want to improve your English and start college, go to www.clip.cuny.edu or www.cuny.edu.
- Make a list of words and expressions you learned from New Life Café.

Visit the We Are New York website.

- Read the Study Guides.
- Practice your English.
- Watch videos of all the episodes.
- Read about your favorite characters!

www.nyc.gov/LearnEnglish


What You Can Do

To Manage Diabetes

My self-management goal Eat a Healthy Diet Be Physically Active Take My Medicine Other Monitor My Blood Cope with Stress Limit Alcohol Stop Smoking Sugar and Blood Pressure One way I want to improve my health is (e.g., be more active): My goal for this week is (e.g., walk 2 times): When I will do it (e.g., mornings before breakfast):_ Where I will do it (e.g., at the park):_ How often I will do it (e.g., Monday and Thursday):___ What might get in the way of my plan (e.g., I have to take the children to school one day): What I can do about it (e.g., I'll choose days when I don't take them to school): How confident am I that I can reach this goal: circle one 0 1 2 3 4 5 Not Totally Follow-up plan (how and when): _ NYC Major P. Frieden, M.O., M.F.A.

Find this document at www.nyc.gov/health.
Search for "self-management goal."

goal = something you want to do
cope with stress = find ways to relax
monitor blood sugar = check your blood sugar

What Does This Mean?


What is a community health center?

A community health center gives low-cost or free health care. Anyone can go there. You do not need immigration papers. You do not need health insurance. You do not need a Social Security card.


What is a Social Security card?

A Social Security card is an official identification card. U.S. citizens and permanent residents have them. In New York City, you don't need a Social Security card to see a doctor.


What is health insurance?

Health insurance helps people pay medical bills. Some people get health insurance from their employers. If you don't have insurance, call 311 and ask for free or low-cost health insurance.


What is medication?

Medication is what the doctor gives to treat an illness. When a person has diabetes, it's important to take medication every day. Follow the doctor's instructions carefully.

Go to www.nyc.gov/LearnEnglish. Learn more about managing diabetes. Get information in Arabic, Bengali, Chinese, Russian and Spanish.

Dictionary: Translations of Key Words

English	Español	中文
I. blood pressure	presión arterial	血壓
2. check-up	chequeo	體檢
3. diabetes	diabetes	糖尿病
4. diet	dieta	飲食
5. fill out a form	llenar un formulario	填寫表格
6. get exercise	hacer ejercicio	獲得鍛鍊
7. health clinic	clínica médica	健康診所
8. health insurance	seguro médico	健康保險
9. interpreter	intérprete	翻譯員
10. manage diabetes	manejar la diabetes	掌控糖尿病
11. medication	medicamento	藥物
12. portion	porción	食量

Русский	বাংলা	العربية
давление	রক্তচাপ	ضغط الدم
осмотр (у врача)	চেকআপ/ পরীক্ষা করা	فحص
диабет	ডায়াবেটিস	مرض السكري
диета	খাবার	حمية
заполнять форму	ফরম পূরণ করা	ملء استمارة
делать физические упражнения	ব্যায়াম করা	مارسة التمارين الرياضية
клиника	স্বাস্থ্য ক্লিনিক, স্বাস্থ্য কেন্দ্ৰ	عيادة صحية
медицинская страховка	স্বাস্থ্য বিমা	تأمين صحي
переводчик	দোভাষী	مترجم
контролировать диабет	ডায়াবেটিস নিয়ন্ত্রণ করা	السيطرة على السكري
лекарство	ওমুধ	دواء
порция	প্রতি বেলার খাবার	كمية من الطعام

Dear Rosa

Write a letter to Rosa.

Ask her a question.

Give her advice.

Tell Rosa your story!


_	
Dear Rosa,	
	Sincerely yours,

Send your letter to www.nyc.gov/LearnEnglish. Click on Tell Us Your Story.

Or mail your letter to:

We Are New York P.O. Box 807 New York, NY 10116

Answers

Page 12

- I. Picture G
- 2. Picture E
- 3. Picture D
- 4. Picture B
- 5. Picture A
- 6. Picture C
- 7. Picture F
- 8. Picture H

Pages 13-14

- I. Rosa
- 2. Fernando
- 3. Eddie
- 4. Luz
- 5. Ying
- 6. receptionist
- 7. doctor

Page 15

- I. will be
- 2. is building
- 3. like
- 4. goes
- 5. has to
- 6. show
- 7. get exercise
- 8. is
- 9. doesn't think
- 10. encourage
- 11. manage
- 12. opens

Page 16

- 1. page 2
- 2. page 2
- 3. page 3
- 4. page 4
- 5. pages 7, 8
- page 10
- 7. page II
- 8. page II

Page 17

- a disease that makes it hard for your body to use sugar
- 2. sickness, illness
- 3. a date and time to see the doctor
- 4. a regular doctor's exam
- 5. an official paper with blank spaces to complete
- 6. what the lab tests show
- 7. control diabetes
- 8. medicine (pills, for example)
- 9. what you eat and drink
- 10. list of ingredients and instructions for cooking

Page 18

- I. lab test results
- 2. slow down
- 3. understand
- 4. diabetes
- 5. have to
- 6. sugar
- 7. get exercise
- 8. medication
- 9. diet
- 10. recipes

Page 19

- I. doesn't have to
- 2. has to
- 3. has to
- 4. has to
- 5. has to
- 6. doesn't have to
- 7. doesn't have to

Page 20

- I. Do I have to have a Social Security card to see the doctor?
- 2. Do I have to fill out this form?
- 3. Do I have to take my medication every day?
- 4. Do I have to change my diet?
- 5. Do I have to make another appointment?

Page 21

- I. What insurance do you have?
- 2. Is there a special program that can help me?
- 3. Could you please slow down?
- 4. What did he say?
- 5. Did everything go all right at the doctor's office?

Page 22

- I. B
- 2. C
- 3. A
- 4. E
- 5. D

Page 23: Watch the show for these answers.

- I. receptionist
- 2. new patient
- 3. Eddie
- 4. Ying
- 5. doctor
- 6. Luz
- 7. Rosa
- 8. Rosa

Page 25: There are other correct answers.

Health words: doctor, diabetes, check-up, exercise, medication

WE ARE NEW YORK

Learn English with our stories


Watch all nine episodes on TV.

Read the Study Guides.


Practice your English.


www.nyc.gov/LearnEnglish


Mayor's Office of Adult Education


