

CHANGING LANES

English as a Second Language Reading Series - 3

CANADA MANASCOTIA HALIFAX

Amela Goes to the Dentist

Acknowledgments

Developed by Sanja Pecelj, Project Coordinator

Special thanks to Javne Geldart, Project Supervisor Carol MacAskill, ESL Literacy Instructor and the members of the Advisory Group: Huiling Zhuang, ESL Instructor Kelly Jordin, ESL Instructor Farida Miri, RAP Support Worker Sarah Cooper, Life Skills Link Coordinator

This project would not have been possible without the support, talent and commitment of the people below.

Gerry Mills, Executive Director of the Halifax Immigrant Learning Centre

Seven immigrant families for sharing their stories and their experience in Canada: Avdic, Monirshah/Shapur Romero/Sanchez, Wahidi, Jandat/Jallah and Jung/Yoon.


Laurie Omstead and her NSCAD University students for art work: Heather Young -Book 1 and Benita Hutchison -Book 2.

Heidi Verhoul for art work in Books 3 and 4

Hangama Atiqulloh for art work in Books 5, 6 and 7

Sean Liang for cover design

Denise AuCoin for layout design


Mission Statement

Halifax Immigrant Learning Centre is a non profit community based organization that provides language and orientation programs to newcomers to Canada. It develops and delivers language learning programs along the continuum of learning including ESL literacy, settlement, community, workplace and profession specific language training programs.

For more information or comments contact: Halifax Immigrant Learning Centre 7105 Chebucto Road Suite 201 Halifax, Nova Scotia B3L 4W8

Phone: (902) 443-2937 Fax: (902)423-3154 Email:info@hilc.ns.ca

Website: http://www.hilc.ns.ca

Reproducible for educational use only

Funded by:


Ressources humaines et Social Development Canada Développement social Canada

November 2007© Halifax Immigrant Learning Centre

Welcome to Changing Lanes

Changing Lanes is a seven-book reading series for adult ESL literacy learners and can also be used in a low level ESL classroom as a supplementary reading and writing resource.

Changing Lanes was developed to address the need for relevant adult ESL literacy resources for both newcomers and instructors. The stories are about and for new immigrants who are still adjusting to a new life in Canada.

To the Teacher

Changing Lanes is a seven book ESL reading series.

These books are essentially "stand-alone" and do not need to be taught in the order in which they are presented. The title indicates the theme of each story.

- Book 1: Housing and Family Life "A Day at Razia's Home"
- Book 2: Getting Around: "Farid Takes the Bus"
- Book 3: Dental Health: "Amela Goes to the Dentist"
- Book 4: ESL in Schools: "Daniela Goes to School"
- Book 5: Banking/Budgeting: "Fatima Goes to the Bank"
- Book 6: Grocery Shopping: "Wahida is at the Supermarket"
- Book 7: Dressing for the Weather: "From Liberia to Nova Scotia"

Changing Lanes has been aligned to the Canadian Language Benchmark ESL Literacy Phase 1 and 2.

The ESL Literacy Benchmarks lay out the progression of reading, writing and numeracy skills for ESL adults who have little or no literacy skills in their first language. The benchmarks are descriptors of what ESL Literacy students are able to do at various stages of their development.

Each book deals with one or more life skills, for example: dressing for winter, eating well, taking a bus etc.

Each book is divided into two components: reading material and learning activities.

Stories are authentic and personal. They are repetitive in structure with a high-frequency vocabulary.

The learning activities are designed to provide speaking, writing and reading comprehension practice.

The teacher introduces the chapter with a set of activities where new vocabulary is presented. As part of the introduction, students may be asked to fill in the missing letters and copy the words to practice writing.

The after- reading set of activities is designed to check comprehension and to make the story personally relevant.

Here are a few possibilities when supplementing this material:


- 1. Discuss the situations in the stories with the students: visit to the dentist, calling a superintendent etc.
- what has been their experience?
- write group or individual language experience stories
- write in a journal
- 2. Cut out pictures from story or parts of the story:
- sequencing
- discuss what is happening in the pictures
- retell the story
- directionality
- 3. Cut and enlarge the pictures:
- match sentences to the pictures from the story
- sequencing
- match to reading by teacher or taped story (individual or group)
- 4. Cut sentences into words:
- create awareness/stress words as parts that make up a sentence
- create awareness/stress words as different parts of sentence: adjective, pronoun etc.
- word order
- recreate the sentence recognizing meaning of words/what is happening in the picture
- spacing between words
- punctuation, capitalization
- change sentences by adding words not in the sto ry: adjectives, pronouns, etc.

- 5. Read/write /fill in the blanks:
- note to superintendent
- grocery shopping lists
- hours of business
- card for dental appointment
- personal information on form for dentist, etc.
- 6. Use high frequency words from one story or accumulate from series:
- Bingo
- enlarge to font 72, cut out and use pocket chart to review all vocabulary before reading each time
- 7. Use scenarios to discuss emotions/feelings
- 8. Use to teach instructions: read, circle, underline, copy, fill in, match, etc.

Have fun!


-1-


She calls her dentist.

She makes an appointment.

-2-


Amela goes to the dentist.

She talks to the receptionist.


-3-


The receptionist tells her to wait.

She sits down and waits.

- 4 -


The nurse calls Amela.

The dentist is ready to see her.


She sits in the chair.

She talks to the dentist.

-6


The dentist checks Amela's teeth.

One tooth hurts.

-7-


The dentist fixes her tooth.

She is a good dentist.


-8-


Her tooth is good now.

Amela is happy.


-9-


The dentist gives her a toothbrush.

She tells her to brush her teeth everyday.

-10-


Amela makes a new appointment.

She writes down her appointment.

-11-


She goes home.

Her parents are waiting.

-12-


Amela is home.

She is happy to see her parents.

-13-

The family eats dinner together.

They talk about her dentist appointment.

-14-


After dinner, she brushes her teeth. She brushes her teeth everyday.

-15-

Before reading pages 1-4

Look at the pictures, say the words.


Before reading pages 1-4

Repeat the phrases quickly (chant and clap).


- 1. She has a toothache.
- 2. She makes an appointment.
- 3. She goes to the dentist.
- 4. She talks to the receptionist.


After reading pages 1-4

Say the words. Fill in the blanks.	
tooth	toothache
appointment	dentist
Amela's	hurts.

She makes a dentist ______.

She calls her ______.

She has a ______.

After reading pages 1-4

Find the answer in the story.

1.	Where does Amela go?
	Amela goes to the
2.	Who does she talk to?
	She talks to the
3.	What does the receptionist tell her?
	The receptionist tells her to
4.	What does Amela do?
	She sits down and

Before reading pages 5-10

Look at the pictures. Say the words.


tooth


teeth


toothpaste


toothache


brush teeth

Draw a line to the opposite word.


After reading pages 5-10

Find the answer in the story.


1. Who calls Amela?	
The	calls Amela
2. Why does the nurse call Amela?	
The	to see her.
3. What does the dentist check?	
The dentist checks Amela's	
4. What does the dentist fix?	
The dentist fixes Amela's	
5. How is Amela's tooth now?	
Her tooth is	now.
6. What does the dentist give her?	
The dentist gives her a	


After reading pages 5-10

N	Write about you.				
۱	Answer with:	Yes, I do.	or	No, I don't.	
	1. Do you go to se	e the dentist?			
	2. Do you check y	our teeth?			
	3. Do you have a	toothache?			
	4. Do you like you	r dentist?			
	5 Do you brush yo	our tooth over	(day O		
	5. Do you brush yo	our reem every	/uuy?		

Before reading pages 11-16

Read.


After reading pages 11-16

Circle Yes or No.

1. Amela writes down her appointment.	Yes	No
2. Her friends are waiting.	Yes	No
3. She is sad to see her parents.	Yes	No
4. They talk about her school.	Yes	No
5. Amela eats her dinner with her parents.	Yes	No
6. She brushes her teeth everyday.	Yes	No

After reading pages 11-16

Ask your classmates.

1. Do you go to a dentist?

Classmates Name	Yes	No
Boima		

2. Do you brush your teeth everyday?

Classmates Name	Yes	No.
Boima		