

Welcome Parents

WE ARE NEW YORK

Study Guide

**LEARN
ENGLISH!**

STUDY GUIDE CONTENTS

The Story	Pages 1 - 10
Exercises	Pages 11 - 25
Helpful Information	Pages 26 - 28
Dictionary	Pages 29 - 30
Dear Carmen	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 (Welcome Parents episode): Created by Leslee Oppenheim and Anthony Tassi. Produced by Andrzej Krakowski and Bob Perkis. Directed by Luis Argueta. Written by David Hellman, Kayhan Irani and Sandra Sollod Poster, with additional writing by K Webster.

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.

Welcome Parents

The parent-teacher conferences are next month...

But it's not easy to talk to the teachers in English.

**What can you do
to help your children in school?**

Carmen and Juan

Carmen reads a letter about the parent-teacher conferences.
Juan is watching soccer on TV.

Juan, the school is having the parent-teacher conferences again.

That's nice.

It's difficult for Carmen to talk to the teacher.
Their daughter, Lupe, needs help in school.

Nice?
Last time was a disaster.
I couldn't understand anything the teacher said.

Juan, I'm worried about Lupe's reading. She's having trouble.

Juan is not worried. He says the teacher will help Lupe.

If Lupe's having trouble, the teacher will take care of it. That's her job.

We have to help Lupe. Why did we come to this country? For her education!

Fatima and Sayeed

Fatima's family gets the same school letter.
Sayeed is watching the same soccer game.

Carmen and Fatima decide to get ready
for the parent-teacher conferences.

Fatima tells Carmen about the parent coordinator.
Carmen calls 311 to get the number.

The Parent Coordinator

Carmen and Fatima go to the school together.

They meet with the parent coordinator.
They talk about the parent-teacher conferences.

The parent coordinator helps parents.

She says Carmen and Fatima are leaders!

They decide to talk to other parents.

Taking Action

Carmen and Fatima meet other parents in the park.

They talk about the parent-teacher conferences.

Pierre and Carmen have good ideas.

Carmen and Juan at Home

Carmen comes home. She tells Juan about the meeting.

Carmen thinks Juan should get involved, too.

Saturday in the Park

Juan and Sayeed practice soccer.
The other parents practice asking questions.

Okay, everyone,
we have good questions.
Now we have to practice
asking them out loud.
Like actors on TV.

Is there
any extra reading
I can give
my son?

Is my son doing
his homework...

...every night?

Juan and Sayeed get interested.

That Night At Carmen and Juan's Apartment

Juan reads with Lupe.

What is this a picture of, Lupe?

It's the princess.

And what is she doing?

Read the words, Papi!

And the prince said...

"I love you, princess!"

Conference Night

It's the big night. Is Juan coming? Of course he is!

Do you know what time it is?
The conferences are starting.

Are you coming or not?

I can't decide.

I'm leaving.

Wait! I can't decide.
Which tie
will the teacher like?

It doesn't matter.
You don't need
to wear a tie.
Let's go.

Carmen! This is important.
This is our daughter's education!

The Parent-Teacher Conferences

Everyone goes. Everyone asks good questions.

How can I help my son with his reading?

Can you please slow down and explain what you mean?

Of course.

Oh! You didn't tell me, Jean-Claude. You won the poetry contest?!

Can I get my daughter's report card in Spanish?

Of course. You can also call me anytime. The door is always open.

Who We Are

Complete the sentences. Follow the example.

~~Carmen~~ • Fatima • Juan • Lupe • Sayeed
Lupe's teacher • parent coordinator • Pierre and Ming

1. I'm Carmen. The parent-teacher conferences are next month! Last year was a disaster. I couldn't understand the teacher. This year will be different. My friends and I are practicing our lines. Like actors on TV!

2. I'm _____. Our daughter, Lupe, is a good student. But this year she's having trouble with reading. My wife wants me to get involved!

3. I'm _____. I'm in second grade. My father calls me the "Princess of Sunset Park." I like it when he reads to me. Soccer is my favorite sport.

4. I'm _____. I teach the students, and I also talk with their parents. If the parents get involved, the children do better in my class. That makes me happy.

5. I'm _____. Carmen and I have a plan. We're meeting with other parents in the park to get ready for the parent-teacher conferences. We want our husbands to join us.

6. I'm _____. I'm married to Fatima, and we have a son. I know it's important to get involved in my child's education, but sometimes I don't know what to say.

7. Our names are _____. We are parents, like Carmen and Fatima. We all want to help our children do well in school.

8. Hello, I'm the _____ at the school. I help parents with questions about school. Parents can ask for an interpreter. They can also get the NYC Family Guide in eight languages.

What Happens?

Complete the sentences. Follow the example.

calls • get involved • gives • is
make an appointment • receives • says

1. Carmen receives a letter from her daughter's school.
2. The letter _____ the school is having the parent-teacher conferences again.
3. Carmen _____ concerned. Last year she couldn't understand anything the teacher said.
4. Fatima gets the letter, too. She _____ Carmen to talk about it.
5. Carmen and Fatima _____ to see the parent coordinator.
6. The parent coordinator _____ Fatima and Carmen the NYC Family Guide.
7. The parent coordinator encourages Fatima and Carmen to _____ in the school.

asks • convinces • doesn't think • meet • practice

8. Carmen and Fatima _____ other parents in the park.
9. Together, they make a list of questions, and they _____ asking the questions out loud.
10. At first, Carmen's husband, Juan, _____ it is important to get involved.
11. But in the end, Carmen _____ Juan to get involved.
12. At the parent-teacher conference, Juan _____ Lupe's teacher many good questions. Carmen is very proud!

Where Is It?

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

1. letter from the school page 1
2. fire hydrant _____
3. NYC Family Guide _____
4. picnic table _____
5. Pierre's notebook _____
6. soccer ball _____
7. Juan's ties _____

Talking about School

Find the meaning. Follow the example.

- | | | |
|------------------------------|----------------------|--|
| 1. parent-teacher conference | _____ | tells about a child's progress in school |
| 2. parent coordinator | _____ | a competition |
| 3. NYC Family Guide | _____ | having problems |
| 4. report card | _____ 1 _____ | a meeting between parents and teachers |
| 5. a contest | _____ | information for families in eight languages |
| 6. nervous | _____ | a person who helps parents with questions about school |
| 7. having trouble | _____ | anxious, worried, concerned |
| 8. get ready | _____ | prepare |
| 9. get together | _____ | meet with other people |
| 10. get involved | _____ | participate or take action |

Talking about School

Complete the sentences. Follow the example.

get involved • getting ready • getting together
parent • school • ~~worried~~

Juan: Carmen, where were you? I was (1) worried.

Carmen: I met with the other parents. We are (2) _____
for the parent-teacher conferences.

Juan: I keep telling you... Let the people at the (3) _____
do their work. You are just a (4) _____.

Carmen: Exactly. And parents need to (5) _____.
Juan, we are (6) _____ again on Saturday,
and you should come.

Juan: Me?

Carmen: Yes, you!

Talking about School

Complete the sentences. Follow the example.

~~conferences~~ • decide • doesn't matter
education • teacher

Carmen: Do you know what time it is? The (1) conferences are starting.

Juan: Carmen, take it easy.

Carmen: Are you coming or not?

Juan: I can't (2) _____.

Carmen: I'm leaving.

Juan: Wait! I can't decide. Which tie will the (3) _____ like?

Carmen: It (4) _____. You don't need to wear a tie. Let's go.

Juan: Carmen! This is important. This is our daughter's

(5) _____.

Talking about School

You are **Carmen**. Talk about last year and this year. Complete the sentences. Follow the example.

- ask the teacher questions

Last year, I couldn't ask the teacher questions.

This year, I can!

- read the NYC Family Guide in English

Last year,

This year,

- understand my child's report card

Last year,

This year,

- help my daughter with her homework

Last year,

This year,

- get involved at my child's school

Last year,

This year,

Good Question!

Put the words in order. Follow the example.

1. give • the parent coordinator • you • me • Can • the number of • ?

Can you give me the number of the parent coordinator?

2. my son • give • any extra reading • there • Is • I • can • ?

3. my son • help • How • I • can • with his reading • ?

4. in Spanish • my daughter's • I • Can • report card • get • ?

5. his homework • my son • doing • every night • Is • ?

6. an interpreter • I • Can • have • ?

Say the words out loud—like actors on TV!

Good Question!

You are Juan. You are reading a story with your daughter. What can you say? Follow the example.

1. You point to the cover of the book. You ask:

What do you think this story is about?

2. You point to a picture. You ask:

3. You point to a letter. You ask:

4. You point to a word. You ask:

5. You are in the middle of the story. You ask:

6. You finish the story. You ask:

What Can You Say?

What can you say? Follow the example.

1. You are **Carmen**. Tell Fatima you want to take action.

We must do something!

2. You are **Carmen**. Tell Fatima you will call 311 immediately.

3. You are **Juan**. Tell Carmen to relax.

4. You are **Carmen**. Tell Juan it's not important which tie he wears.

5. You are **Carmen**. Tell Juan it's time to leave.

You are an actor—say the words out loud.

What Can You Do?

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

Problem

1. You couldn't understand very much at the parent-teacher conference last year.
2. You don't know the parent coordinator at your child's school.
3. You are worried about your child's reading.
4. You can't read a letter your child brought home from school.
5. Your child is not doing well in school.

Solution

- A**
- **Call 311.**
Ask: *Can I have the number of the parent coordinator at my child's school?*
 - **Visit the school or the school's website.**
- B**
- **Call the parent coordinator.**
Ask: *Can I have an interpreter?*
 - **Practice asking questions with other parents.**
- C**
- **Call the parent coordinator.**
Say: *I don't understand the letter.*
Ask: *Can I have this letter in my language?*
- D**
- **Talk to the parent coordinator and teacher.**
Ask: *What can I do to help my child? What more can the school do?*
 - **Go to the parent-teacher conferences.**
 - **Ask other parents what they do.**
- E**
- **Speak with your child's teacher.**
Say: *I am worried about my child's reading.*
Ask: *Is there any extra help for my child?*
 - **Read to your child every night.**

Watch the Show

Who says it?

Watch **Welcome Parents**. Listen carefully.
Find out who says these lines.

Who says it?

1. "Sweet dreams."
2. "Think of the questions to ask the teacher and say them out loud. You have to practice, just like soccer."
3. "If you need an interpreter, just ask for one."
4. "Sometimes your daughter's homework is late, and sometimes she doesn't answer all of the questions. And sometimes, it's a mess!"
5. "Repeat that, Ming, like a movie star!"
6. "That year, I fell in love with my teacher."
7. "And the princess said, 'I want to play soccer!'"

Carmen

Fatima

parent coordinator

Lupe

Pierre

Juan

Ming

Watch the Show

What's going on?

What do you think is going on in these pictures?

Watch **WE ARE NEW YORK • Welcome Parents**
to find out what is going on.

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

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 **Welcome Parents**.

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 Prepare for Parent-Teacher Conferences

Carmen

Write down what you want to say.

Fatima

Get together with friends and practice asking questions.

Pierre

Take your notebook with you.

Juan

Don't forget your pen!

Ming

Repeat back what you hear.

Sayeed

Ask questions!

What You Can Do

To Get Involved in Your Child's Education

- **Read a story together** with your child every night. Visit the public library with your child.
- **Meet** your child's teachers and the school's parent coordinator. Call 311 to get the parent coordinator's telephone number.
- **Get** the NYC Family Guide from the parent coordinator.
- **Find out** what your child is learning in school. Go to: <http://schools.nyc.gov/Academics> and click on "Great Expectations Learning Guides."
- **See** your child's test scores. Visit: www.arisparentlink.org. Ask the parent coordinator if you need help.
- **Learn** more about New York City schools. Visit: www.nyc.gov/schools/ParentsFamilies.
- **Visit** www.homeworknyc.org to help your child with homework.
- **Find out** how fathers can get more involved at: www.nyc.gov/nycdads.

Go to www.nyc.gov/LearnEnglish. Learn more about helping your children in school. Get information in Arabic, Bengali, Chinese, Russian and Spanish.

Dictionary: Translations of Key Words

English	Español	中文
1. get involved	participar	參與
2. get ready	prepararse	準備好
3. homework	tarea	家庭作業
4. interpreter	intérprete	翻譯員
5. notebook	cuaderno	筆記本
6. parent coordinator	coordinador de padres	家長專員
7. parent-teacher conference	reunión de padres y maestros	家長教師會議
8. to practice	practicar	練習
9. principal	director	校長
10. report card	boletín/reporte de calificaciones	成績報告卡

Русский	বাংলা	العربية
принимать участие	সম্পৃক্ত হওয়া	شارك
готовиться	তৈরি হওয়া	استعد
домашняя работа	বাড়ির কাজ	واجب منزلي
переводчик	দোভাষী	مترجم
тетрадь	নোটবুক	كراسة
координатор по работе с родителями	প্যারেন্ট কোঅর্ডিনেটর	منسق شؤون الآباء
встреча родителей с учителями	পিতামাতা-শিক্ষক বৈঠক	اجتماع الوالد والمعلم
практиковаться	অনুশীলন করা	يتمرن
директор	প্রিন্সিপ্যাল	مدير المدرسة
табель успеваемости	প্রতিবেদনপত্র	كشف الدرجات

Dear Carmen

**Write a letter to Carmen.
Ask her a question.
Give her advice.
Tell Carmen **your** story!**

Dear Carmen,

A large rectangular area with horizontal orange lines for writing.

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. Carmen
2. Juan
3. Lupe
4. Lupe's teacher
5. Fatima
6. Sayeed
7. Pierre and Ming
8. parent coordinator

Page 13

1. receives
2. says
3. is
4. calls
5. make an appointment
6. gives
7. get involved
8. meet
9. practice
10. doesn't think
11. convinces
12. asks

Page 14

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

Page 15

1. a meeting between parents and teachers
2. a person who helps parents with questions about school
3. information for families in eight languages
4. tells about a child's progress in school
5. a competition
6. anxious, worried, concerned
7. having problems
8. prepare
9. meet with other people
10. participate or take action

Page 16

1. worried
2. getting ready
3. school
4. parent
5. get involved
6. getting together

Page 17

1. conferences
2. decide
3. teacher

4. doesn't matter
5. education

Page 18

1. Last year, I couldn't ask the teacher questions. This year, I can!
2. Last year, I couldn't read the NYC Family Guide in English. This year, I can!
3. Last year, I couldn't understand my child's report card. This year, I can!
4. Last year, I couldn't help my daughter with her homework. This year, I can!
5. Last year, I couldn't get involved at my child's school. This year, I can!

Page 19

1. Can you give me the number of the parent coordinator?
2. Is there any extra reading I can give my son?
3. How can I help my son with his reading?
4. Can I get my daughter's report card in Spanish?
5. Is my son doing his homework every night?
6. Can I have an interpreter?

Page 20

1. What do you think this story is about?
2. What is this a picture of?
3. What letter is this?
4. What word is this?
5. What do you think happens next?
6. What is your favorite part of the story? Why?

Page 21

1. We must do something.
2. I will do it right now.
3. Take it easy.
4. It doesn't matter.
5. Let's go.

Page 22

1. B
2. A
3. E
4. C
5. D

Page 23: Watch the show for these answers.

1. Carmen
2. Juan
3. parent coordinator
4. Ming
5. Fatima
6. Pierre
7. Lupe

Page 25: There are other correct answers.

School words: homework, school, coordinator, teacher, conference

Names: Carmen, Juan, Fatima, Ming, Pierre

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