

The Wedding

WE ARE NEW YORK

Study Guide

**LEARN
ENGLISH!**

STUDY GUIDE CONTENTS

The Story	Pages 1 - 10
Exercises	Pages 11 - 26
Helpful Information	Pages 27 - 28
Dictionary	Pages 29 - 30
Dear Mohammed	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 (The Wedding episode): Created by Leslee Oppenheim and Anthony Tassi. Produced by Andrzej Krakowski and Bob Perkis. Directed by Katja Esson. Written by David Hellman, Kayhan Irani and Sandra Sollod Poster.

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.

The Wedding

**The band is lost.
The photographer is sick.
The dress is too big.**

The wedding is... tomorrow?!!!

The Wedding

The bride tries on her wedding dress.

It's a big job. But Mrs. Lee, the dressmaker, can fix the dress.

The Wedding Photographer

Uncle Sasha is supposed to take pictures at the wedding.
But Sasha is sick.

Sasha gives the job to Tanya.

Tanya is excited. But she will have to practice her English.

big break = big job opportunity

The Band

Manny works in a restaurant. He also has a band.
They have a job!

13

Carlos,
we got a job.
Tomorrow.
A wedding.

Excellent!

14

Tomorrow, Tito!
I o'clock sharp.
Get the drums ready.
We'll meet
at the subway.

The band needs a guitar player. Will Chi do it?

15

Chi, my band got a job.
I need a guitar player.
Tomorrow.

16

It's our big break.
Come on, Chi.
Help us out!

17

I'm in. I'll do it!

The Head Waiter at the Wedding

Ahmed calls his cousin, Mohammed. He needs help at his food cart.

Ahmed is the head waiter at the wedding tomorrow. It's his big break!

head waiter = most important waiter

Tanya Practices English for the Job

Mrs. Lee Has to Work All Night

She calls her husband to tell him.

The Wedding Day

Ahmed waits at his food cart for Mohammed.

Mohammed is late, and he needs directions.

Ahmed tells him which way to walk.

The Band Is Lost

Manny and the band go to 2564 Eighth Avenue in Manhattan.

But something's wrong. They can't find the wedding.

Manny explains the mistake.

Mohammed Is Also Lost

Ahmed doesn't want to be late for his job at the wedding.

Mohammed Asks for Help

A blind man helps him.

On the way, Mohammed practices his English.

**The band arrives on time. The dress fits.
Tanya takes pictures. Ahmed serves champagne.**

**New York is like one big wedding...
Lots of people working day and night to make it all happen.**

Who We Are

Complete the sentences. Follow the example.

Ahmed • band • bride • Mrs. Lee
Manny • Mohammed • Sasha • Tanya

1. I am the bride. I'm getting married tomorrow. But I have a problem. My wedding dress is too big. It's my grandmother's dress. It just arrived from Ecuador!

2. I'm _____. I am a dressmaker. I have a little problem. My husband's family is coming from China tonight, but I have to fix a wedding dress. It's a big job. It's a big dress! It will take all night.

3. My name is _____. I'm a photographer. Tomorrow I have a big job—a wedding. My problem is my English. I just arrived in New York. What do you say in English to make people smile?

4. You say, "Say cheese!" to make people smile. I'm a photographer, too. My name is _____. I'm Tanya's uncle. I'm supposed to take pictures at the wedding, but I'm sick. It's a good thing Tanya can do it!

5. **My name is** _____. Tomorrow, my band is playing at a wedding. This is our big break. We can't be late. I'm meeting my band at the subway. The wedding is on Eighth Avenue. I've got the address.

6. **We are in Manny's** _____.

Our names are Tito, Chi, Carlos and Ramon. Tomorrow we have a big job—a wedding. We're meeting Manny at the subway. He's got the address. He knows where we're going.

7. **My name is** _____. Tomorrow is my big break. I'm the head waiter at a wedding. But what about my food cart? My cousin, Mohammed, can help me. I hope he finds the cart.

8. **My name is** _____. I will help my cousin, Ahmed. I'll be there on time. Don't worry. No problem.

What Happens?

The Day Before the Wedding

Complete the sentences. Follow the example.

calls • gives • says • take • ~~tries on~~

1. The day before the wedding, the bride tries on her dress.
It is too big. The dressmaker, Mrs. Lee, _____ she can fix it.
2. Uncle Sasha is a photographer. He is supposed to _____ pictures at the wedding, but he's sick. Sasha _____ Tanya on her cell phone and tells her that he's sick. He _____ the job to her.
It's Tanya's big break.

has • needs • plays • tells

3. Manny works in a restaurant, and he also _____ music in a band.
Manny calls his friends in the band and _____ them they have a job.
It's their big break.
4. Ahmed _____ a food cart. He is also the head waiter at the wedding tomorrow. Ahmed _____ his cousin Mohammed to work at his food cart so he can do his job at the wedding.

What Happens?

The Wedding Day

Complete the sentences.

asks • calls • can't find • gives • goes • is

5. On the wedding day, Mohammed _____ Ahmed's food cart. Mohammed _____ Ahmed on his cell phone to ask for directions. Ahmed _____ Mohammed directions, but Mohammed gets lost. He _____ a blind man to help him.
6. The band _____ also lost. The band _____ to 2564 Eighth Avenue in Manhattan. But the wedding is on Eighth Avenue in *Brooklyn*.

Talking about The Wedding

Circle the word that is different. Follow the examples.

1. uptown
downtown
cell phone

2. street
avenue
wedding

3. which way
when
what direction

4. address
location
late

5. turn left
walk straight
get sick

6. food cart
musician
photographer

7. wedding
bride
pizza

8. on time
one o'clock sharp
big break

Talking about The Wedding

is supposed to = is expected to
isn't supposed to = isn't expected to

Circle **is supposed to** or **isn't supposed to**.
Follow the example.

- The bride is supposed to / isn't supposed to wear her grandmother's dress, but it's too big. Mrs. Lee has to fix the dress.
- Sasha is supposed to / isn't supposed to take pictures at the wedding, but he is sick. He has to ask Tanya to do the job.
- Tanya is supposed to / isn't supposed to practice her English before the wedding. She has to know what to say.
- Manny is supposed to / isn't supposed to know where the wedding is, but he doesn't. He has to call someone to find out the correct address.
- The band is supposed to / isn't supposed to go to Manhattan. The wedding is in Brooklyn!
- No one is supposed to / isn't supposed to be late. Everyone has to be at the wedding on time.

Where Is It?

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

1. engagement ring page 1
2. box of tissues _____
3. scarf _____
4. Tanya's camera _____
5. food cart _____
6. park bench _____
7. sewing machine _____
8. subway map _____
9. street sign _____
10. champagne glasses _____

Where Is Mohammed?

Complete the sentences. Follow the example.

north • numbers • Street • uptown • ~~Where~~ • which way

Ahmed: Mohammed, what's going on? (1) Where are you?

Mohammed: 59th (2) _____ and Lexington. Where do I go?

Ahmed: North. You have to walk (3) _____ to 63rd Street.

Mohammed: Ahmed, (4) _____ is north?

Ahmed: Uptown. Walk (5) _____.

Mohammed: Which way is uptown?

Ahmed: Look at the street (6) _____ —59th, 60th, 61st...

Avenue • blocks • lost • walking • way

Mohammed: Help me. I am (7) _____. I need to go to Madison (8) _____.

Blind Man: Sure. It's two (9) _____ that way.

Mohammed: Which (10) _____?

Blind Man: I'm (11) _____ that way. Come with me.

Asking for Directions

**Manny has another wedding job.
This time, he asks more questions to get the right address.**

- Manny:** Hello. I am supposed to play music for the wedding this afternoon. *Can I have your address?*
- Wedding Coordinator:** It's 1336 Sixth Avenue.
- Manny:** *Can you repeat that, please?*
- Wedding Coordinator:** Sure. Our address is 1336 Sixth Avenue.
- Manny:** *That's 1336 Sixth Avenue, right?*
- Wedding Coordinator:** That is correct.
- Manny:** *Which borough is that in—Brooklyn or Manhattan?*
- Wedding Coordinator:** Brooklyn.
- Manny:** *Which train do I take?*
- Wedding Coordinator:** Take the R train.
- Manny:** *Okay. Let me make sure I got that right.
1336 Sixth Avenue, Brooklyn. Take the R train.*
- Wedding Coordinator:** Exactly!

Wedding Coordinator = person in charge of a wedding

Good Question!

Put the words in order. Follow the example.

1. have • Can • I • address • your • ?

Can I have your address?

2. Avenue • , • right • That's • Sixth • 1336 • ?

3. that • Can • please • you • , • repeat • ?

4. I • do • get • there • How • ?

5. Which • I • do • take • train • ?

6. Can • me • you • help • ?

7. way • Which • uptown • is • ?

Practice the questions. Say them out loud!

What Can You Say?

What can you say? Follow the example.

1. You are **Sasha**. Tell Tanya why you can't work tomorrow.

I have a fever.

2. You are **Mohammed**. You need to go north. Ask where to go.

3. You are **Manny**, and you are lost. Ask for the address of the wedding.

4. You are **Mohammed**. Tell Ahmed you are coming.

5. You are **Tanya**. Tell the bride to smile.

You are an actor! Say the words.

Reading the Subway Map

True or False? Look at the subway map.
Follow the example.

1. True The A train stops at 125th Street.
2. _____ There are two different stops called Grand Concourse.
3. _____ You can take the 4, 5 or 6 train to 103rd Street.
4. _____ You can take the 2 train to Central Park and 110th Street.
5. _____ The A train stops at 103rd Street.
6. _____ Most of the subway stops on this map are in Manhattan.

Watch the Show

Who says it?

Watch **The Wedding**. Listen carefully.
Find out who says these lines.

Who says it?

1. "Mrs. Lee can fix anything. She's the best!" _____
2. "Pay attention. I moved the cart. It is on the corner of East 63rd Street and Madison Avenue." _____
3. "You're late! You said 'American time,' didn't you?" _____
4. "Where's the guitar player?" _____
5. "Foot doctor!" _____
6. "They moved the wedding... to Brooklyn!" _____
7. "Sometimes, I think New York is like one big wedding." _____

Mr. Joseph

Mrs. Lee

Ahmed

Carlos

Tito

Ramon

Manny
(the band leader)

Watch the Show

What's going on?

What do you think is going on in this picture?

Watch **WE ARE NEW YORK • The Wedding**
to find out what is going on.

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

What Does This Mean?

Find the meaning. Follow the example.

1. Sasha says, "This is your **big break**."

What does "big break" mean?

a) It means
be serious.

2. Ahmed says, "Be here at **1 o'clock sharp**."

What does "1 o'clock sharp" mean?

b) It means
this is your big
opportunity.

3. Ahmed says, "Mohammed,
stop playing games with me."

What does "stop playing games" mean?

c) It means
you will join
the group.
You accept!

4. Chi says, "**I'm in**. I'll do it."

What does "I'm in" mean?

d) It means
be there at
exactly 1 o'clock.
You can't be late.

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 **The Wedding**.

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 Get Around New York City

Manny

Ask for a free subway map. Say: “*Can I have a map?*”

Find how to get from your home to these places:

- Central Park in Manhattan
- Borough Hall in Brooklyn
- Grand Central Station in Manhattan
- Flushing Meadows Park in Queens
- Yankee Stadium in the Bronx
- City Hall in Manhattan

Ahmed

Learn more about New York City’s subways and buses at these websites:

- www.mta.info
- www.hopstop.com
- www.straphangers.org

Mrs. Lee

Take a free ride on the Staten Island Ferry.

See the Statue of Liberty from the ferry.

Get the schedule at this website:

www.siferry.com

Mohammed

Write down addresses.

Ask for directions.

Dictionary: Translations of Key Words

English	Español	中文
1. address	dirección	地址
2. ask for directions	pedir direcciones	問路
3. downtown/uptown	parte baja/parte alta (de Manhattan)	下城/上城
4. early/late	temprano/tarde	早/晚
5. east/west	este/oeste	東/西
6. express/local	expreso/local	快車/慢車
7. on time	a tiempo	按時
8. lost	perdido	迷路
9. north/south	norte/sur	北/南
10. which way	en qué dirección	哪條路

Русский	বাংলা	العربية
адрес	ঠিকানা	عنوان
спрашивать дорогу	কোন পথে যেতে হবে তা জিজ্ঞাসা করা	سؤال عن الاتجاهات
южный/северный район (Манхэттена)	ডাউনটাউন/আপটাউন	جنوب مانهاتن / شمال مانهاتن
рано/поздно	তাড়াতাড়ি/দেরি	مبكراً/متأخراً
восток/запад	পূর্ব/পশ্চিম	شرق /غرب
экспресс/местный	এক্সপ্রেস/লোকাল	سريع /محلي
вовремя	সময়মত	في الوقت المحدد
потерянный, утраченный	হারিয়ে যাওয়া	تائه
север/юг	উত্তর/দক্ষিণ	شمال /جنوب
как добраться	কোন পথে	أي طريق

Dear Mohammed

Write a letter to Mohammed.

Ask him a question.

Give him advice.

Tell Mohammed **your** story!

Dear Mohammed,

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

Pages 11-12

1. bride
2. Mrs. Lee
3. Tanya
4. Sasha
5. Manny
6. band
7. Ahmed
8. Mohammed

Pages 13-14

1. tries on, says
2. take, calls, gives
3. plays, tells
4. has, needs
5. can't find, calls, gives, asks
6. is, goes

Page 15

1. cell phone
2. wedding
3. when
4. late
5. get sick
6. food cart
7. pizza
8. big break

Page 16

1. is supposed to
2. is supposed to
3. is supposed to
4. is supposed to
5. isn't supposed to
6. is supposed to

Page 17

1. page 1
2. page 2
3. pages 2, 5, 9
4. pages 2, 10
5. pages 4, 6, 8
6. page 4
7. page 5
8. page 7
9. page 8
10. page 10

Page 18

1. Where
2. Street
3. north
4. which way
5. uptown
6. numbers
7. lost
8. Avenue
9. blocks
10. way
11. walking

Page 20

1. Can I have your address?
2. That's 1336 Sixth Avenue, right?
3. Can you repeat that, please?
4. How do I get there?
5. Which train do I take?
6. Can you help me?
7. Which way is uptown?

Page 21

1. I have a fever.
2. Which way is uptown?
3. Can I have the address?
4. I am on my way.
5. Say cheese!

Page 22

1. True
2. True
3. False
4. True
5. False
6. True

Page 23: Watch the show for these answers.

1. Mr. Joseph
2. Ahmed
3. Tito
4. Carlos
5. Ramon
6. Manny
7. Mr. Joseph

Page 25

1. dress
2. tomorrow
3. bride
4. band
5. late
6. blind

Page 26

1. b
2. d
3. a
4. c

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