

DOCUMENT RESUME

ED 426 253

CE 077 933

AUTHOR Cwach, Marlin Day; Gravely, Mary Liles
TITLE More Water, Madam? An ESL Curriculum for Service Helpers in Full-Service and Fast-Food Restaurants.
INSTITUTION Denver Public Schools, CO.
SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. National Workplace Literacy Program.
PUB DATE 1997-01-15
NOTE 82p.; A publication of the Workplace Education Project Emily Griffith Opportunity School.
PUB TYPE Guides - Classroom - Teacher (052)
EDRS PRICE MF01/PC04 Plus Postage.
DESCRIPTORS Adult Basic Education; *Adult Literacy; Behavioral Objectives; Classroom Techniques; Demonstration Programs; *English (Second Language); *Food Service; Hotels; Learning Activities; Learning Modules; Lesson Plans; Limited English Speaking; *Literacy Education; Program Effectiveness; Spelling Instruction; Vocabulary Development; *Workplace Literacy

ABSTRACT

This document, which was developed as a cooperative effort between the business and education communities in Denver, presents an English-as-a-second-language curriculum for service helpers in full-service and fast food restaurants. The curriculum consists of five lessons targeted toward high intermediate to advanced nonnative speakers who work in peripheral hotel food service jobs and have limited but important contact with hotel guests. Each lesson contains some or all of the following: lesson plan detailing lesson objectives and the step-by-step procedures entailed in conducting the lesson activities; learning activities; student handouts; teacher's suggestion page(s); and narrative for teachers to read to their class. Topics covered in the five lessons are as follows: favorite restaurants; proper demeanor of a restaurant helper; good image and polite language; a birthday meal at a fast service restaurant (the deli menu and food orders, ordering food when dietary restrictions are an issue, and creating and practicing dialogues); and an anniversary meal at a full-service restaurant (special meals, the menu, creating dialogues). Appended are the following: guidelines for teaching vocabulary and spelling; optional activity devoted to image, impression, reputation, and polite language; "chunking" activities to aid reading and speaking; and technique for teaching words of frequency. (MN)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

More Water, Madam?

An ESL Curriculum for Service Helpers in Full-Service and Fast-Food Restaurants

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

*Workplace
Education*

PROGRAM

Emily Griffith
Opportunity School

Marlin Day Cwach
Mary Liles Gravelly

Emily Griffith Opportunity School
1250 Walton Street
Denver, Colorado 80204

January 15, 1997

BEST COPY AVAILABLE

More Water, Madam?

The activity which is subject of this report was supported by the U.S. Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education or Emily Griffith Opportunity School , Denver Public Schools, and no official endorsement by these agencies should be referred.

© 1997 by
Workplace Education Project
Emily Griffith Opportunity School
Denver Public Schools
All Rights Reserved
Denver, Colorado

**Marlin Day Cwach
Mary Liles Gravely
January 1997**

INTRODUCTION TO THE WORKPLACE LITERACY PROJECT

This module was developed by educators from Emily Griffith Opportunity School as part of a National Workplace Education grant funded by the U.S. Department of Education. A cooperative effort between the business and education communities, the program was designed specifically to enhance employees' literacy skills.

Direct benefits to the workforce include improved morale and motivation, self-esteem, team work, and promotional opportunities.

We gratefully acknowledge the assistance of our partners. In addition, we recognize all of the students who participated in classes, and who provided us with invaluable feedback for future strengthening future classes.

We hope partnerships such as these will provide the catalyst for developing new or continued on-site educational opportunities.

TABLE OF CONTENTS

INTRODUCTION	V
LESSON 1: Favorite Restaurants	3
Teacher's Suggestion Page	5
LESSON 2: Proper Demeanor of a Restaurant Helper	9
Handout 2-1	11
Handout 2-2	12
LESSON 3: Good Image and Polite Language	15
Handout 3-1	18
Teacher's Suggestion Page	19
Handout 3-2	20
MARGARITA'S CHALLENGE	23
LESSON 4: Birthday at the Trading Post Deli: A Fast-Service Restaurant	
A. The Deli Menu and Food Orders	27
Handout 4-1	29
Handout 4-2	31
B. Birthday Lunch : A Reading	33
Handout 4-3	34
C. Creating and Practicing Dialogues	37
Handout 4-4	38
MARC AND GRETA	43
LESSON 5: An Anniversary at Compari's: A Full Service Restaurant	
A. That Special Night	47
Handout 5-1	49
Handout 5-2	50
B. The Menu	51
Teacher's Suggestion Page	59
C. Creating Dialogues	61
Handout 5-3	62
Answer sheet 5-3	63
Handout 5-4	64
KEEPING UP WITH OUR STUDENTS	67

APPENDIX

A-1. Teaching Vocabulary and Spelling75
A-2. A Picture Is Worth a Thousand Words78
A-3. Chunking: An Aid in Reading and Speaking 83
A-4. Words of Frequency86

MORE WATER, MADAM?

HOTEL FOOD SERVICE

Communication Skills for Restaurant Helpers
in Full and Fast Service Restaurants

Curriculum Design: This curriculum is designed to help meet the communication needs of high intermediate to advanced non-native speakers who work in peripheral hotel food service jobs and who have limited but important contact with hotel guests.

Though server's helpers do setups and cleanups, bus tables, serve water and refill beverage glasses, these employees often have the need to speak with dining customers. They greet diners and exchange pleasantries. They are sometimes mistaken for servers. They may be given special requests, and they occasionally may have to respond to customers' needs in minor food service emergencies such as spills or tableware replacements. They are important for the comfort of the guests and the image of the hotel.

Since the associates who work in the peripheral jobs of dining service are also an important personnel resource for the food service managers, they are considered to be in training for promotion. The managers in the hotel where we worked wanted the employees to speak English well enough to be promotable. Some teachers may wish to extend the curriculum along this line if they have students interested in the immediate goal of moving up to servers.

At our hotel site, the various menus included Breakfast Express (room service), The Trading Post Deli, Allie's American Grill (breakfast

and lunch), and Compari's (fine Italian dining). Our teaching materials will draw from the menus of Compari's and The Trading Post Deli.

Focus: Our main focus in this curriculum is to teach the concepts and the language one needs to be a positive contributor to the service and image of a hotel restaurant. Our secondary focus is to teach the exchange of pleasantries as well as to help students develop the skills of clarifying and verifying menu orders. This curriculum also demonstrates ways for the teacher to adapt sample hotel menus for good ESL workplace use. We hope that teachers can use our methods and ideas for developing strategies to fit their particular needs.

We are grateful to the hotel personnel with whom we worked and to the staff of Emily Griffith Opportunity School who were encouraging and helpful throughout the process of our curriculum writing.

Marlin Day Cwack
Mary Liles Gravely

LESSON 1

FAVORITE RESTAURANTS

LESSON 1: FAVORITE RESTAURANTS

Objectives: To identify the qualities of a good restaurant

To use conversational English to describe a situation

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Draw a series of pictures that help show something about their favorite restaurant.</p> <p>Talk about their favorite restaurant and a time they spent there.</p> <p>Describe their job in the restaurant.</p>	<p>Before class draw a picture of a situation you experienced at a favorite restaurant. Use this picture to tell students about your experience. (See Teacher's Suggestion Page, p. 5.)</p> <p>Using your demonstration as a model, students will show the picture they drew to the class and tell about an experience they had.</p> <p>You can help students give a full picture of their work by asking questions such as:</p> <ul style="list-style-type: none"> • <u>How do you set up the table?</u> • <u>What other duties do you have?</u> • <u>Do you take orders over the phone?</u> • <u>Describe how phone orders work?</u> <p>note: Try to visit the restaurant or deli while your students are working to get a better picture of their duties.</p>

A VISIT TO COMPARI'S

One Sunday night Marlin and I decided to take our husbands to dinner at Compari's. We had heard wonderful things about the food, and since two of our students worked there, we thought it would be fun to see them.

When we arrived, I immediately saw Marc, our student. He saw me and motioned to his wife Greta. They both came over and greeted us. Then the Maitre d' showed us to our table. It was one of the tables assigned to Marc and Greta. As they were pouring our water, our waiter walked over to our table and to take our order. Greta introduced him as the best waiter at Compari's. He was an excellent waiter, and he took care of all of our needs. As we enjoyed our various courses, Greta and Marc spent time talking with us about their work and their family. After a delicious meal, we ordered two desserts which we shared.

It was a wonderful evening, and our students had made sure that we received outstanding service.

LESSON 2

PROPER DEMEANOR FOR A
SERVER'S HELPER IN A
RESTAURANT OR DELI

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Compare the visited restaurant with their worksite restaurant.</p> <p>Point out the problems in the caricature of the busser HO 2-2, p. 12. Describe the proper attire and demeanor of a restaurant worker.</p>	<p>Teacher may list similarities and differences on the board. Ask students to describe the ideal restaurant.</p> <p>Distribute caricature of the busser. Ask students how this restaurant worker should correct her appearance.</p>

HO 2-1

THE LAST RESTAURANT I WENT TO

NAME OF RESTAURANT _____

PEOPLE WHO SERVED ME	WHAT THEY DID	THEIR CLOTHING	THEIR GROOMING	THEIR MANNERS	HOW THEY MADE ME FEEL
WAITER					
CASHIER					

More Water, Madam?

I will NOT
come here
again.

HO 2-2

This place makes me
feel so uncomfortable.

I don't
want to
eat
here!

What's wrong here?

LESSON 3

GOOD IMAGE AND POLITE LANGUAGE

LESSON 3: GOOD IMAGE AND POLITE LANGUAGE

Objectives: To demonstrate an understanding of the concepts of image, impression, and reputation of a hotel restaurant

To recognize the difference between rude and polite language and to demonstrate polite usage

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Copy words and definitions of image, impression, reputation.</p>	<p>On the board or flip chart, write out and then discuss these simplified definitions:</p> <p>image - the way someone or something looks, acts, speaks.</p> <p>impression - a feeling you have from the way something looks and sounds or from your experience of it.</p> <p>reputation - a judgment or opinion about what something is worth.</p> <p>Explain that in the U.S. businesses grow or fail according to the above. The impression customers get is most important for business reputation. Customers' word of mouth advertisement or recommendation is valuable for future business.</p>

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Look at the picture strip and tell the action taking place in each frame. HO 3-1, p. 18</p> <p>Personalize the discussion</p>	<p>(At this point you may wish to include the optional activity in Appendix A-2, <u>A Picture is Worth a Thousand Words</u>, p. 78.)</p> <p>Distribute picture strip: <u>Good Business for Everyone</u>. Make the following points:</p> <ul style="list-style-type: none"> • <u>Serving persons are a very important part of the picture or image of the hotel, restaurant or deli.</u> • <u>They give the customer an impression of the restaurant.</u> • <u>They add to the reputation of the hotel or restaurant.</u> <p>Ask the following questions:</p> <ul style="list-style-type: none"> • <u>How do you project the image of your hotel?</u> • <u>How do you impress the customers?</u> • <u>How do you add to the reputation of the hotel and the restaurant?</u> <p>Emphasize that language is an important part of their image and of the impression they give.</p>

GOOD BUSINESS FOR EVERYONE

POLITE LANGUAGE

Polite language is an important part of a good image.

EVERYDAY LANGUAGE	VERY POLITE LANGUAGE
will	would
can	could
want	would like

Examples: I would be glad to get more silverware for you.
Could I bring you another napkin?
Would you like more water?

FOR REQUESTS OR PERMISSION use: may
let

Examples: May I get a booster chair for your child?
Let me call your waiter, please.

FOR COURTEOUS EXPRESSIONS TO GET ATTENTION

or OFFER A SIMPLE APOLOGY use: Excuse me.
I'm sorry.
Pardon me.

Examples: Excuse me, would you like cream for your coffee.
Pardon me, the teapot is very hot.
I'm sorry, I'll bring you an ashtray right away. (apology)

TO GET SOMEONE'S ATTENTION, wait until that person finishes a sentence or stops talking. Do not interrupt. When the time is right, you may get their attention by looking at them directly and saying quietly:

Excuse me.
I'm sorry.
or Pardon me.

Next, tell them what you need. Wait for their reply. Then end the conversation or request with "Thank you."

POLITE LANGUAGE IS BETTER THAN RUDE LANGUAGE

RUDE or POLITE

Your customer has a problem at his table and needs your attention. Your job is to be polite and helpful. You want him to be happy and come back again.

English sentences may be rude or polite. Learn the difference and always speak politely to your customers.

DIALOGUE PRACTICE

Directions:

Read the examples of rude and polite questions and answers. Then, **DRAW A LINE THROUGH THE RUDE EXAMPLE** because you do not want to use this language. **PRACTICE THE POLITE EXAMPLES** with a partner.

1. **RUDE:** Do you want water?
POLITE: Would you like a glass of water?
May I please serve you a glass of water?
2. **RUDE:** I don't know. That's not my job.
POLITE: Sir (Madam, Miss), I'll get your server right away.
Please wait one moment.
3. **RUDE:** What a mess! You spilled your water. I'll have to clean it up now.
POLITE: Are you okay? Please don't worry. I'll clean that up right away. Let me get you a clean napkin and another glass of water.
4. Now, you write an example of rude and polite restaurant language. Practice the polite language with your partner.

RUDE:

POLITE:

MARGARITA'S CHALLENGE

MARGARITA'S CHALLENGE

Margarita had worked behind the counter of the Trading Post Deli in the food preparation section long enough to be very familiar with the food items on the menu. She had a reading knowledge of the menu and a deli worker's sure knowledge of the various ingredients. In addition to being a very pleasant and energetic person, she loved her job and was most enthusiastic about learning more English.

Margarita's need was to overcome her shyness and to speak more comfortably with the customers who came to the counter to order. As the class proceeded, she further wanted to be able to take the telephone orders that occasionally came directly to the Deli.

Her managers' goals for her were to gain enough confidence to be comfortable speaking to and taking orders from the customers and to become more self-reliant, less dependent upon peer translators, and better able to handle the pressure of rush periods. He praised Margarita as an outstanding and highly motivated worker.

I felt Margarita's specific challenges were greeting customers who came to her counter and pronouncing clearly and correctly the menu items. Special requests and substitutions were a problem for her. Therefore, she needed to improve listening and clarification and verification skills. She also needed practice in giving certain instructions to the customer, such as how long the order would take and where to pay. I hoped that practice in these areas would increase her communication skills and, subsequently, her

More Water, Madam?

level of confidence. A familiar verbal routine for taking the food orders and a higher comfort level in conversing with customers should then ease the pressure she felt when meeting the demands of rush periods.

The Deli Service Activities were designed to teach all class members how to use a deli menu as employees or customers and, in particular, to help Margarita meet her specific challenges.

LESSON 4

Birthday at the Trading Post Deli

ACTIVITIES FOR A FAST SERVICE RESTAURANT

The Deli Menu and Food Orders
Birthday Lunch: A Reading
Creating and Practicing Dialogues

LESSON 4: BIRTHDAY AT THE TRADING POST DELI

Session A: The Deli Menu and Food Orders

Objective: To demonstrate a knowledge of the Deli Menu vocabulary

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Discuss menu sections.</p> <p>Identify specific items on the menu; define new vocabulary.</p> <p>Practice pronunciation.</p>	<p>Distribute menu copies of your students' restaurant. (A Trading Post menu is included in this lesson as a sample, HO 4-1, pp. 29 & 30.) Explain SIDES and any other unfamiliar terminology on the menu.</p> <p>Go over difficult words, i.e., <i>croutons, julienne</i>. Explain cultural references such as Dagwood or Ruben sandwich. Use visuals if possible. (See Sully's Sandwich Shop strip included in this section. HO 4-2, p. 31.)</p> <p>note: You may also want to bring in a Dagwood strip with one of his sandwiches.</p> <p>Model pronunciation. Students echo.</p>

THE TRADING POST DELI MENU

Name _____ Take Out Eat Here

SOUPS & SALADS

- Chef's Salad** - Julienne Ham, Turkey, Provolone, Cheddar, Egg and Shredded Carrots over Fresh Tossed Greens. Choice of dressing. **\$ 4.75**
- Fresh Garden Salad** - Fresh Greens with Cucumbers, carrots, cherry Tomatoes, croutons garnished with whole olives. Choice of Dressing. **\$2.95**
- Caesar Salad** - Chopped Romaine with shredded Parmesan cheese, Sour Dough croutons with Caesar Dressing. **\$ 3.75**
- Fresh Fruit Salad** - Seasonal fresh fruit diced and served with a honey yogurt dressing. **\$3.50**
- Oriental Chicken Salad** - Sliced Grilled Chicken Breast served over fresh Greens and Egg Noodles with peanuts, Green Onions and a Oriental dressing. **\$6.25**
- Tuna Salad** - Tuna Salad served on Tomato Crowns with chopped Iceberg Lettuce and Quartered boiled Eggs. Served with Pita Bread. **\$ 5.25**
- Seasonal Soup** - Hearty, Homestyle and seasoned Just Right. **\$ 2.95**
- Chili Grande** - Spirited Double Bean Chili Topped with Cheddar Cheese and Sour Cream. Served with Tortilla Chips. **\$ 2.95**

SPECIALTY SANDWICHES

- ___ **The Hero** - Thinly sliced Ham, Salami, Pepperoni, Provolone, Lettuce and Tomatoes and marinated red onions on a French Roll with Red Wine Vinegarete. **\$ 5.95**
- ___ **Chicken Monterey** - Grilled Chicken Breast with Monterey Jack Cheese, Pancetta, Lettuce, Tomato and herb mayonnaise on Kaiser Roll. **\$ 7.00**
- ___ **Smoked Turkey Croissant** - Sliced Smoke Turkey with Cambozola Cheese, Mayonnaise, Lettuce and Tomato on a sliced Croissant. **\$ 6.95**
- ___ **Dagwood Sub.** - Thinly Sliced Turkey, Ham, Salami, Swiss, Cheddar, Lettuce, Tomato and Muffuletta mix with a Lite Italian Dressing (olive relish). **\$ 6.95**
- ___ **Gourmet Hot Dog** - Our special kosher all Beef Frank served on a French Roll. **\$ 3.50**
Sauerkraut - extra .95
- ___ **BBQ Beef Sandwich** - Slowly Basted Roast Beef smothered in a Smokey BBQ Sauce. Served on an onion Kaiser Roll. **\$ 5.95**
- ___ **Ham & Swiss** - Triple layer smoked ham and Swiss on sliced Rye bread with Russian Dressing and Cole Slaw. **\$ 5.25**
- ___ **Roast Beef Sandwich** - Thinly sliced Roast Beef on a whole wheat roll with white cheddar cheese, lettuce, Tomato and a Ranch Dressing. **\$ 5.95**
- ___ **Chicken Salad Sandwich** - Diced Chicken with herb mayonnaise, chopped green onions, celery and cashews with lettuce, tomato on a onion kaiser. **\$ 5.50**
- ___ **Veggie Sandwich** - Grilled Eggplant, sliced Tomatoes, Spinach, Roasted Red Peppers, Provolone with a Pesto Dressing on a Seven grain Roll. **\$ 5.95**
- ___ **Pastrami & Swiss** - Hot Pastrami & Swiss Cheese with thinly sliced Deli Pickles, marinated Red Onions and Tomato with Mustard (Regular or Spicy) on a Rye Roll. **\$ 5.95**

SIDES

Potato Salad	\$1.25	Pasta Salad	\$.75
Cole Slaw	\$.95	Chips	\$.50
Cottage Cheese	\$.95	Extra Pickle	\$.50
Assorted Peppers	\$.50	Sliced Jalepeños	\$.50

Sully's SANDWICH SHOP

LESSON 4: BIRTHDAY AT THE TRADING POST DELI

Session B: Birthday Lunch: A Reading

Objective: To practice reading techniques

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Read the story silently. HO 4-3, p. 34</p> <p>Read story aloud as a group.</p> <p>Discuss story. Relate personal feelings and experiences to the story characters.</p> <p>Discuss ordering problems.</p>	<p>Distribute Handout "Birthday Lunch."</p> <p>Model reading. Students echo.</p> <p>Ask comprehension questions. Ask</p> <ul style="list-style-type: none"> • <u>Do you have a fear of going to an English-speaking Deli and ordering?</u> <p>At this point you may wish to include a chunking activity to improve speech rhythm and reading comprehension. See Appendix A-3, p. 83</p> <p>Tell of a personal experience with an incorrect food order. Ask students to relate their experiences. Ask why problems happen. Explain the need for clarifying and verifying orders. Also discuss special requests and substitutions.</p>

BIRTHDAY LUNCH

Roza and Zhanna are good friends. They both work at the Marriott Hotel in the housekeeping department, and they almost always have lunch together. They meet at 11:00.

Sometimes they bring their lunch and eat in the employees' cafeteria. They often buy a soft drink from the vending machine and once in a while a bag of potato chips to share.

At other times they go to the deli for lunch. At the deli they usually order a slice of pizza and ice water because it's easy to say, "one slice pizza. Supreme. Water, please."

This month it's Roza and Zhanna's birthdays. They decided to have a birthday lunch together at the deli. They want to order something special. They look at the menu and think they want to order Oriental Chicken Salad for Roza and a Veggie Sandwich for Zhanna. But, they are not sure what some of the ingredients are.

Roza is allergic to nuts, and Zhanna doesn't like hot peppers. They need to ask some questions. They're both a little nervous about speaking in English to the deli clerk.

HERE ARE THE MENU ITEMS THAT ZHANNA AND ROZA ARE GOING TO ORDER:

___ **Oriental Chicken Salad** - Sliced Grilled Chicken Breast served over fresh Greens and Egg Noodles with peanuts, Green Onions and a Oriental dressing.

\$6.25

___ **Veggie Sandwich** - Grilled Eggplant, sliced Tomatoes, Spinach, Roasted Red Peppers, Provolone with a Pesto Dressing on a Seven grain Roll. \$ 5.95

1. Read the menu items. Do you know the ingredients? Ask about the ones you don't know.
2. What are some questions that Zhanna and Roza need to ask? Practice asking these questions.
3. What will the clerk tell them? Practice saying what she will tell them.

LESSON 4: BIRTHDAY AT THE TRADING POST DELI

Session C: Creating and Practicing Dialogues for Deli Orders

Objective: To demonstrate ordering and receiving orders from a deli menu

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Participate in a review.</p>	<p>Begin by reviewing clarification techniques (asking the customer questions to be sure the order is understood correctly) and verification techniques (repeating the order and asking if it is correct).</p>
<p>Practice dialogues. HO 4-4, pp. 38 & 39</p>	<p>Distribute copies of dialogues. Have pairs or triads practice, alternating as customer and deli clerk. Remind students to speak moderately loud to be heard across the deli counter.</p>
<p>Make food orders and take orders.</p>	<p>Distribute menu copies from your students' workplace. (See a Trading Post menu HO 4-1, pp. 29 & 30.) With pairs or triads alternating as clerk and customers, have students order and take orders from the menu. Use the variations and techniques practiced in the dialogue handout.</p>

DELI DIALOGUES

DIALOGUE 1: CLARIFYING AN ORDER

Clerk: Good morning. May I take your order?
Guest: Yes, I'd like a Ham and Swiss.
Clerk: Fine. Would you like a drink?
Guest: Yes, I'll have a coke with that, please.
Clerk: Excuse me, would that be a small, medium,
or large?
Guest: Small.
Clerk: Thank you. A Ham and Swiss with a small coke.
Here's your cup for the coke. You can pay
at the cash register.

DIALOGUE 2: VERIFYING THE ORDER

Clerk: May I please help you?
Guest: Yes, I would like to order the roast beef sandwich.
Clerk: Would there be anything else?
Guest: Yes, a side of potato salad and a medium Sprite.
Clerk: Fine. A roast beef sandwich, a side of potato salad,
and a medium Sprite. Is that correct, Sir?
Guest: Yes, it is.
Clerk: Thank you. Here's your cup for the Sprite.
Please pay the cashier. Your order will be ready
in a few minutes.

DIALOGUE 3. A SPECIAL REQUEST

Clerk: Good afternoon. May I help you?
Guest: Yes, I would like a Chef Salad, but leave off
the egg, please.
Oh, and a glass of iced tea.
Clerk: What kind of dressing would you like on your salad?
Guest: Give me Ranch.
Clerk: Okay, Madam. A Chef Salad, no egg, Ranch dressing
and iced tea. Is that all?
Guest: Yes, thank you.

DIALOGUE 4: GIVING AN EXPLANATION
MAKING A SUBSTITUTION

Clerk: Good evening. How may I help you?
Guest: What's the Seasonal Soup?
Clerk: It's fresh vegetable soup.
Guest: Okay. I'd like that and a hot dog, no onions.
And can you give me sweet pickle instead of dill?
Clerk: Sure. Would you like a drink?
Guest: Have you got milk?
Clerk: Yes sir, I can get that for you.
Let's see, that'll be vegetable soup, a hot dog, no onions,
sweet pickle instead of dill, and milk.
Is that all, sir?
Guest: Yes, that's it.
Clerk: Please pick up and pay for your order at the cash register.
It will be just a few minutes.

MARC AND GRETA

MARC AND GRETA

The afternoon English class at the Marriott had students from the housekeeping and food service departments. Some of these students had few English skills while others could understand and speak English fairly well.

Marc and Greta, a husband and wife who had immigrated from Russia, were two of our students. They worked at Compari's, an award winning Italian restaurant located in the hotel. Greta could understand and speak English fairly well. Marc often relied on her to translate English into Russian.

Since the class had a large range of abilities, Marlin and I divided the class into beginning and intermediate speakers. Greta went into the advanced group, and Marc stayed with the beginning students. When Marc could no longer depend on Greta for translation, he gained confidence and began to feel free to practice his English skills in the comfortable environment of the classroom. In the intermediate group Greta demonstrated her desire to learn. She showed a curiosity about new words, and she searched for new ways to express her ideas.

This couple's friendly, refined manner and their interest in people make them an asset to Compari's. Because they are such good employees, their manager hopes to see them promoted from bus persons to servers. Knowing this, we developed a restaurant unit specifically for the two of them which involved and benefited all of the class members. This unit allowed all of the students to practice their English as they alternately took the roles of servers and customers.

More Water, Madam?

We started with a general discussion of restaurants. Then we focused on Compari's, first studying its menu, and then practicing conversations that a server or bus person could have with a customer.

The following activities allowed Marc, Greta, and the other members of the class to become more familiar with Compari's menu and encouraged them to practice conversations that they could use with customers.

LESSON 5

An Anniversary at Compari's

ACTIVITIES FOR A FULL SERVICE RESTAURANT

That Special Night

The Menu: Its Organization and Vocabulary

Creating Dialogues for the Restaurant

The Anniversary

HO 5-1

Yesterday Frank and Marian went to Compari's for dinner to celebrate their 25th wedding anniversary. This restaurant was a special place to them because they had met there on their first date 23 years ago.

Frank and Marian sat at a romantic table in the corner. They ordered two glasses of wine. Then they ordered dinner. For an appetizer they ordered Frutti di Mare which they shared. Then Marian ordered Scaloppine di Pollo for her main course, and Frank ordered the Cioppino. For dessert Marian had Tiramisu, and Frank had Chocolate Mousse.

They had a wonderful dinner. This was a very special anniversary which they would remember for a long time.

The Anniversary

1. The server comes up to the customers as they are finishing their meal.

What will Frank say?

How will the server answer?

How will the conversation end?

Server: How was the Scaloppine di Pollo?

Marian: It was wonderful

Server: It is always a favorite meal with our customers. And Sir, I heard that this was a special day for the two of you.

Frank: _____

2. Interview your partner about an anniversary or special birthday celebration. Use some of the following questions to help you find out information.

Where did you go? What was the place like? Noisy? Relaxing?

Were you with your spouse, a special friend, or with several people?

What did you order? How long did you stay?

What made the night special?

LESSON 5: AN ANNIVERSARY AT COMPARI'S ITALIAN RESTAURANT

Session B: The Menu - Its Organization and Vocabulary

Objectives: To become familiar with the organization of the restaurant menu

To become familiar with the vocabulary necessary to be effective employees

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Look at the organization of the menu from their restaurant.</p> <p>Go over the menu vocabulary.</p>	<p>Distribute menus from the restaurant where your students work.</p> <p>(Included in this lesson is a sample menu from Compari's, pp. 54 & 55, that will be used as a model for instruction.)</p> <p>Point out the various sections on the menu and explain each one. For example, Compari's menu is divided into the appetizers, the second course (pasta), the main course, and dessert.</p> <p>Give students a vocabulary sheet taken from their workplace menu. (See the sheet Vocabulary Words from the Menu, p. 56 included with this lesson.) The teacher should model pronunciation and students repeat.</p>

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Practice ordering items from the menu.</p> <p>Identify the categories in which certain menu words belong.</p>	<p>Discuss students' understanding of the word and give the correct definition.</p> <p>Students should pair practice, alternating the role of customer and server.</p> <p>For a sample, see the sheet and answer sheet entitled Identify the categories for the following menu words . . . (p. 58) included in this lesson. Also see Teacher Suggestion Page, (p. 59) for games students could play with words from the menu.</p>

Manu

Compari's

Italian

Restaurant

More Water, Madam?

Antipasti

Prosciutto

Served with gorgonzola and asiago cheeses with dried fruit and fresh lime 6.00

Insalata Compari's

Mixed field greens, toasted garlic walnuts and chive basil vinaigrette 3.50

Insalata di Spinaci

Spinach leaves, pancetta, roma tomatoes, herbed gorgonzola dressing 4.75

Insalata Caprese

Roma tomatoes, fresh mozzarella and field greens drizzled with balsamic vinegar and olive oil 5.75

Polenta

Soft polenta, gorgonzola and reggiano parmesan cheeses with cracked black pepper 4.50

Zuppa del Giorno

Soup of the day 2.95

Calamari Fritti

Seasoned fried calamari with marinara sauce and lemon 6.75

Insalata Caesar

Crisp romaine lettuce, reggiano cheese, garlic croutons and house-made caesar dressing 4.75

Melanzane Griglia

Grilled eggplant filled with warm goat cheese and served with tomato vinaigrette over baby greens 5.25

Carpaccio Classico

Thinly sliced raw tenderloin of beef with capers, red onions, balsamico sauce and sundried tomato relish 7.00

Torte di Granchio

Spicy crab cakes with sundried tomato vinaigrette and lemon 7.25

Frutti di Mare

Shrimp, scallops, mussels and calamari in a spicy herb and tomato broth 6.95

Secondi Piatti

Lumache Bolognese

Pasta shells with a spicy Italian sausage meat sauce with gorgonzola cheese 11.50

Fettuccine Verde e Bianco

Smoked breast of chicken with pine nuts, asparagus, mascarpone cheese and cream 13.00

Penne Rigate con Gamberi

Penne pasta, shrimp, arugula, plum tomatoes and roasted garlic olive oil 16.25

Cappellini

Angel hair pasta with garlic, virgin olive oil, roma tomatoes and fresh basil 9.75

Lumache di Mare

Pasta shells, shrimp, scallops and saffron in a lobster-sherry cream sauce 16.50

Tagliatelle Alla Primavera

Ribbon pasta, spinach, onions, roasted garlic, julienne sweet carrots and peppers in a chianti flavored vegetable broth 10.25

Ravioli

Cheese raviolis with a prosciutto cream sauce, forest mushrooms, spinach and roma tomatoes 11.25

Cannelloni

Crepe-wrapped chopped roast chicken, prosciutto, sweet onions and three cheeses in a Bechamel sauce 12.50

Linguini alle Vongole

Clams, garlic, thyme, cracked red pepper, white wine and tomatoes in a clam broth 12.50

Piatti Principali

Pollo Arrosto

Grilled free range chicken marinated in lime, garlic, olive oil and sage 13.75

Saltimbocca

Veal scaloppini with prosciutto ham and fontina cheese, accompanied by a marsala demi glaze .. 16.75

Fracosta di Manzo

Grilled ribeye with sauteed garlic, green onions, roma tomatoes and house-made Worcestershire sauce 16.00

Scaloppine di Pollo

Chicken breast sauteed with garlic, mushrooms, white wine, mushrooms, parsley and prosciutto 13.50

Scaloppine con Gamberi

Veal medallions and shrimp in a light garlic cream sauce with fresh chives 17.25

Cioppino

Italian fisherman's stew of seasonal seafood, vegetables, herbs, saffron and white wine 17.95

Scaloppine alla Milanese

Lightly breaded veal scaloppine with parmesan cheese, herbed bread crumbs, topped with fresh lemon wedges, parsley and capers 16.50

Costolette di Agnello alla Griglia

Grilled lamb chops with roasted tomato and onion relish, topped with goat cheese 17.00

Dolci

Tiramisu

Espresso flavored lady fingers
with rich mascarpone cheese 4.00

Crostata di Mascarpone

A smooth and rich baked
mascarpone cheese cake
with a chocolate cookie crust 4.95

Panna Cotta

Light, creamy custard with
a caramelized sugar topping 3.75

Fresh Seasonal Berries

With our housemade sabayon .. Market Price

Chocolate Mousse

Rich chocolate mousse flavored
with rum and espresso 4.50

Biscotti con Vino Santo

Crisp almond cookies accompanied
by a sweet Italian dessert wine 4.95

Torta di Mele

Compari's special apple cake with
caramel and vanilla sauces 4.50

Torta Zuccotto

Grand Marnier soaked sponge cake
with dark and white chocolate
mousses and toasted almonds 3.95

**Compari's house-made
Gelati and Sorbetti**

Ask your server for today's
assorted flavors 3.50
With seasonal fresh berries Market Price

Caffe et Bevande

Espresso Romano

Espresso with lemon peel 2.50

Espresso Royale

Whipped cream atop
a glass of espresso 2.75

Cappuccino

Espresso topped with steamed milk 3.00

Cappuccino Milano

Espresso, chocolate, cinnamon
and whipped cream 3.25

Caffe Frangelico

Espresso, Frangelico
and whipped cream 4.25

Cappuccino Venetia

Espresso, chocolate,
steamed milk and brandy 4.25

Caffe Compari's

Espresso, Tia Maria, Amaretto,
Frangelico and whipped cream 5.00

Caffe Mocha Frappè

Espresso, chocolate and
raspberry sauces, blended
with crushed ice and topped
with whipped cream 3.50

Caffe Sambuca

Espresso, Sambuca Romano,
whipped cream and nutmeg 4.25

We also have a cordial list available

BEST COPY AVAILABLE

VOCABULARY WORDS FROM THE MENU

Antipasti -- Appetizer -- food served before the meal

Secondi Piatti -- Second Course

Piatti Principali -- Main Course

Dolci -- Dessert/sweets

Caffe et Berande -- After-dinner coffee

Salad Dressings

balsamic vinegar and olive oil
herbed gorgonzola dressing
chive basil vinaigrette
caesar dressing

Cheeses

gorgonzola
asiage
reggiano
parmesan
mascarpone
mozzarella

Other words on the menu

mixed field greens
roma tomatoes
croutons
tenderloin of beef
pasta
mushrooms
sauteed

Herbs

garlic
chives
basil
saffron
thyme
sage

Sauces

bechamel
marinara
cream

spinach leaves
calamari, shrimp, scallops
eggplant
spicy crab cakes
asparagus
prosciutto ham
veal scaloppine

Other Words from Compari's Menu . . .

coffee

espresso
cappuccino
decaf
regular

cakes

mascarpone cheese cake
apple cake
sponge cake

sauces

caramel
vanilla
chocolate
raspberry

Gelati (Italian) - gelatin (jello)

Sorbette (Italian) - sorbet

Other words . . .

whipped cream
caramelized sugar
crust

cookies

lady fingers
almond cookies

nuts

toasted almonds

liquor

Grand Marnier
Tia Maria
amaretto
brandy

spices

cinnamon

custard
topping
chocolate mousse

Identify the categories for the following menu words . . .

Words from the menu

mixed field greens

garlic

scallops

bechamel

gorgonzola

shrimp

basil

chives

calamari

mascarpone

vinaigrette

Insert the menu word under the appropriate category.

cheeses	salad dressings	sauces	spices	lettuce	seafood

Games Students Can Play . . .

- Grab Bag -** List categories of foods on the board. Then write specific foods from the menu on slips of paper and put them in a bag.
- Divide the class into two teams, team A and team B. Let one member from team A draw the name of a food from the bag and put it in the correct category. If that team member misses, a member of team B gets to put that food in the proper category. If that person misses, the food word goes back to team A, and the entire team decides on the proper category.
- If an individual selects the correct category, the team gets 2 points. If the whole team decides, the team gets 1 point. The team with the most points wins.
- Pass It On -** Have the class members get in a circle. Using a ball, throw it to someone and say, "I would like a vegetable. Could you recommend one?" The person who catches the ball says, "I will recommend eggplant." Then that person throws the ball to someone and says, "I would like _____ (a category). Could you recommend one?" and the person who catches the ball must name something in that category. The game continues as long as people are interested.

RESTAURANT CONVERSATIONS

HO 5-3

Read the following conversation between a server and a bus person. Fill in the words that are missing.

Server: Hi, Antonio.

Bus person: Hi, Mario.

Server: _____ you set up all _____ the tables in your _____?

Bus person: Yes, I did that _____ before I left.

Server: Good! _____ you know that our _____ is bringing his wife _____ for their anniversary _____ evening, and they will _____ sitting in our section? _____ must give them our _____ best service tonight.

Bus person: We _____ give excellent service, but I will _____ sure that everything goes _____ well tonight.

Server: Be sure to check _____ number 5. That is where _____ will be sitting. Make _____ the table is set _____ and that there are _____ flowers on the table.

Bus person: _____ will make sure everything _____ where it should be _____ the table. Is there _____ I can help you _____ to get ready?

Server: Yes, _____ can help me get _____ salads ready, so we _____ serve them as soon _____ they order. Our supervisor _____ me earlier the type _____ salad they would want.

Bus person: _____, let's get started.

ANSWER SHEET

RESTAURANT CONVERSATIONS

HO 5-3

The blanks have been filled in with words that fit the situation; however, there are other words that would work as well. If a student fills in the blank with a word or words that work, consider the answer correct. This exercise provides an excellent opportunity to discuss the various words that would work in a situation.

Read the following conversation between a server and a bus person. Fill in the words that are missing.

Server: Hi, Antonio.

Bus person: Hi, Mario.

Server: Did you set up all of the tables in your section?

Bus person: Yes, I did that yesterday before I left.

Server: Good! Did you know that our supervisor is bringing his wife here for their anniversary this evening, and they will be sitting in our section? We must give them our very best service tonight.

Bus person: We always give excellent service, but I will make sure that everything goes very well tonight.

Server: Be sure to check table number 5. That is where they will be sitting. Make sure the table is set correctly and that there are fresh flowers on the table.

Bus person: I will make sure everything is where it should be on the table. Is there anything I can help you do to get ready?

Server: Yes, you can help me get the salads ready, so we can serve them as soon as they order. Our supervisor told me earlier the type of salad they would want.

Bus person: All right, let's get started.

RESTAURANT CONVERSATIONS CONTINUE . .

Dialogue 1:

Pretend you are a bus person in a very nice restaurant. Your supervisor and his wife have just finished their meal. You are pouring them a cup of coffee, and the wife begins to talk with you. What would you say to her?

Pair partner with another person in class. One can be the wife, and one can be the bus person. Together, complete the dialogue below.

Wife: That was a wonderful meal, and the service was excellent.

Bus person: I'm so glad you enjoyed everything. Can I _____
_____?

Wife: _____
_____.

Bus person: _____
_____.

Wife: _____
_____.

Bus person: _____
_____.

HO 5-4 cont'd.

With your partner finish the following dialogues. This will give you a chance to practice your English.

Dialogue 2:

Server: Would you check that table and let me know if they need anything?

Bus person: Yes.

Server: What do these customers need?

Bus person: _____
_____.

Server: _____
_____.

Dialogue 3:

Customer: Could we have more bread?

Bus person: _____
_____.

Customer: _____
_____.

Bus person: _____
_____.

Dialogue 4:

Situation: The customer has just turned over a glass of red wine. What would you and the customer say to each other?

Customer: _____
_____.

Bus person: _____
_____.

Customer: _____
_____.

Bus person: _____
_____.

Dialogue 5:

Situation: The customer is having a wonderful time and has begun to talk with you about your home country. What would you and the customer say to each other?

Customer: _____
_____.

Bus person: _____
_____.

Continue the conversation as you play the role of the customer or the bus person.

KEEPING UP WITH OUR
STUDENTS

KEEPING UP WITH MARGARITA

It was several months later, after the class had ended, when I caught up with Margarita. I went into The Trading Post Deli at 1:45. The lunch rush was over, and I had a chance to talk with Margarita. She looked up from her cleanup work with a bright smile to answer my hello. "Oh, good afternoon," she said. "How are you?"

After the usual exchange of pleasantries she told me that the summer had kept her very busy. In fact, she was working today on her usual day off. With ease, she asked me what I would like to order and checked the order adding, "Would you like a drink, too?"

As she prepared my sandwich order, she filled me in on her work activities. She was speaking more English with the customers, and it was easier now although "Oh, I need more practica!" came into the conversation several times. And yes, she sometimes took telephone orders now which she really liked to do. Also, she was handling the stress of rush periods better. "No more heart fast fast," she said. "I feel good." She looked as if she were enjoying her work.

After lunch I browsed a bit in the gift section of The Trading Post and found aspen leaf earrings that I couldn't resist. Taking them to Margarita, who was now polishing up the deli counter, I asked if I could pay her for the earrings. "Sure," she said, taking off her deli gloves.

At the cash register she punched in the sale, examined my check, and added my driver's license number. Her relative ease in the cashier's spot surprised me. "Do you work at the cash register often?" I asked. She nodded, "Sometimes I do." We said our thanks and then good-bye.

More Water, Madam?

"I'm glad to see you....Is that right?" Margarita asked.

"Yes, very good," I replied. "I'm glad to see you, too."

She smiled big, "I come to class in September. I need more practica English!"

I'm sure I'll see Margarita in September, and we'll practice more English, including some good review work on future and past tenses. And she'll continue to surprise me, as will her classmates, who, with more and more practice, will increase their English skills, their confidence, and their qualifications for promotion.

KEEPING UP WITH MARC AND GRETA

Marc and Greta continue to work in Compari's using English with both the staff and the customers. Their English skills improve as they speak with customers and coworkers.

About four weeks after our ESL course ended, Marlin and I had dinner at Compari's with our husbands. Greta and Marc helped serve our table. During the times they were serving us, they talked of what they had learned in the class and of their family and work. Marc demonstrated more confidence with his English as he conversed with us. He no longer depended on Greta to translate for him as he had when they first entered our class. When we were ordering our appetizers, Greta introduced our waiter to us as the "best waiter at Compari's." He told us that Marc and Greta were a wonderful asset to the serving staff; and while we were their customers, he allowed them to perform some of his usual responsibilities such as pouring the wine and taking our dessert orders. He saw our visit as an excellent opportunity to give them a wider range of serving experiences.

We hated to see the dinner end. We had had an excellent meal with outstanding service, and it was wonderful to see Marc and Greta using their English skills with such confidence.

APPENDIX

APPENDIX A-1

SUGGESTIONS FOR TEACHING VOCABULARY

Have a flip chart or chalkboard ready for listing new words before the discussion activity begins.

Ask students to raise their hand when they do not understand a word. Assure them that they will be helping others learn new words too when they do this. I have had success with the following teaching method:

1. Write new vocabulary words for all to see and copy as the words are encountered in the discussion.
2. Pronounce the word. Then write it in syllables, indicating the stressed syllable(s).
3. Next, **IN PARENTHESSES**, so it will not be mistaken for the proper spelling, write the word with very simple phonetic spelling. Long marks are sometimes helpful, though I do not use other phonetic markings.

Example: impatient
 im PA tient
 (im PA shent)

4. Practice pronunciation. With multi-syllable or otherwise hard to pronounce words, I often start with the last syllable and work forward, the preceding syllable being added to the last, to finally include the whole word. The class echoes each syllable and adds syllables as we proceed.

Example: shent
 PA shent
 im PA shent.

A light clap of the hand or a tap on the board helps emphasize the stressed syllable(s). I start with whole class echoing, half the class, and work down to small groups or individuals.

5. Discuss the meaning of the word and use it in several short sentences. Ask students questions which must logically be answered by use of the vocabulary word.

Example: At the end of a long work day, are you impatient to go home or are you not in a hurry? (Logical answer: I'm impatient to go home.)

6. An exercise to name and list synonyms often clarifies the meaning of new words and expands vocabulary in the process.

SOME USEFUL SPELLING TECHNIQUES are

1. Spelling the word in syllables as you pronounce it.
2. Drawing the shape around the word to become familiar with how the word looks.
3. Closing your eyes and visualizing the word, or looking up to visualize the word as if seeing it on a screen.
4. Boxing or circling embedded words.
5. A spelling bee or a simple spelling test.

SOME GOOD FOLLOW-UP ACTIVITIES are

1. Cloze spelling lists for students to complete.
2. Matching synonyms or definitions to the key words.
3. Wordsearch and crossword puzzles based on definitions and synonyms.
4. A series of sentence dictations that include several spelling words in one sentence.
5. Writing each word five or more times and pronouncing the word in syllables as you write it.

APPENDIX A-2

A PICTURE IS WORTH A THOUSAND WORDS

An optional activity for Lesson 3: **Good Image and Polite Language**

activity	teacher's notes
<p><u>HAVE STUDENTS:</u></p> <p>Look carefully at the Norman Rockwell picture and tell their impression of it</p> <p>Look at and tell their impression of the American Gothic picture.</p> <p>Read and discuss the Image, Impression, Reputation page.</p>	<p>Bring in copies of a Norman Rockwell picture. Allow students time to understand the story behind the picture. Give hints about what might have happened.</p> <p>Follow the same procedure as above. (A copy of the American Gothic is included on the next page in this section. A-2, p. 79 Explain: <u>Another word for picture is image. How you look is a picture of yourself or your image. How a hotel looks is an image of itself - a picture of its quality of service and of its success. When you are at work in the hotel you are a part of the image of the hotel.</u></p> <p>Distribute the Image, Impression, Reputation page A-2, pp. 81 & 82.</p> <p>Use it as a reading and discussion exercise. Help students personalize the ideas presented by the handout.</p>

IMAGE, IMPRESSION, REPUTATION

IMAGE - the way something or someone looks, sounds, speaks.

IMPRESSION - a feeling you have from the way something looks, sounds, feels, i.e., from your "experience of it."

REPUTATION - a judgment or opinion about what something is worth.

Quack, quack.

QUACK, QUACK!

"If it walks like a duck, looks like a duck,
and sounds like a duck, it probably is a duck."

IMAGE, IMPRESSION, REPUTATION

The image of the hotel, its restaurants and its employees give an impressions to the guests. If it looks like a good restaurant, acts like a good restaurant, and sounds like a good restaurant, it probably is a good restaurant. Your job is to be part of the good image, impression, and reputation of your restaurant.

Good impressions build a good reputation.
A good reputation builds a good business.
A good business means more work for you
and perhaps a promotion to a better job.

APPENDIX A-3

CHUNKING ACTIVITY

An Aid in Reading and Speaking

Background information for the teacher:

Chunking is an exercise that allows students to practice the grouping of meaningful words to improve reading comprehension and rhythmic speech.

When we speak and read in our native language, we don't read and speak one word at a time. Our words and our thoughts roll together into meaningful phrases. The rhythm of our speech reflects the meaning of these word groups and makes it easier for people to understand us. Also the more we employ this grouping method or chunking, the more our reading ease and comprehension increases.

To visually separate the chunks, you may wish to use a slash mark between chunks or an arch from the first word to the last word in the chunk.

If the following sentence is read word by word without chunking, it is difficult to understand:

At / other / times / they / go / to / the / deli / together.

It is necessary to chunk words correctly. For instance, if the same sentence is read with incorrect chunking, it is again difficult to understand.

At other / times they / go / to the / deli together.

However, if you chunk the words correctly, the sentence is easy to understand.

At other times / they go / to the deli / together.

(Using arches)

At other times they go to the deli together.

CHUNKING ACTIVITY

The following general guidelines will help you divide the sentence into meaningful chunks. The rules may be broken when it is obvious that the natural flow of the sentence requires other phrasing. When rules overlap, choose the simpler, more natural sounding phrasing.

(Examples are taken from the story "Birthday Lunch." HO 4-3, p. 34)

RULE	EXAMPLE
1. the complete subject	Roza and Zhanna
2. the complete verb	decided to have
3. the complete phrase	at the deli
4. the complete object or complement	good friends
5. a one-word subject + a one-word verb	They both work*(an exception)
or	
a one-word verb + a one-word object	have lunch
6. a complete clause	When they go
7. the words between commas	, usually a Coke,
8. words between a period and a comma	. But,
9. a short simple sentence	They meet at 11:00.

CHUNKING ACTIVITIES

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>Mark the story, "Birthday Lunch," (HO 4-3, p. 34) into chunks, using slash marks or arches over the sentences</p> <p>Practice reading the story with a partner.</p> <p>Read out loud to the class, individually.</p>	<p>Introduce the concept of chunking. Distribute copies of the story. Using an overhead projector, board, or flip chart, work with the class to chunk the sentences of the story. Students mark their copies into chunks. As you proceed, discuss the rules for chunking.</p> <p>Tell students to read in chunks, not word by word. You may wish to demonstrate and have students echo your phrasing.</p> <p>Remind students to read in chunks and to stop only where there is a slash mark or the end of an arch.</p>

APPENDIX A-4

A TECHNIQUE FOR TEACHING WORDS OF FREQUENCY

activity	teacher's notes
<p><u>HAVE STUDENTS</u></p> <p>List all words of frequency in the story, "Birthday Lunch." These are words such as <u>never</u>, <u>always</u>, etc.</p> <p>Copy the line graph and place words of frequency from their list on the graph where they think they should be.</p> <p>Discuss the placement of words on the graph and the degree of frequency that they represent.</p> <p>Add other words of frequency not found in the story to the graph.</p>	<p>Distribute copies of "Birthday Lunch." (HO 4-3, p. 34)</p> <p>Draw a horizontal line graph on the board. See example given. (A-4, p. 87)</p> <p>Help students define the degree of frequency that the words represent.</p> <p>Help students define the degree of frequency for new words. Suggest new words from the list that is given</p>

ABOUT THE AUTHORS . . .

Marlin Day Cwach, MEd. English-Humanities, now working with the Customized Training Department at Emily Griffith Opportunity School, has taught various foreign student programs. She has taught ESL classes at hotel, hospital, and sewing manufacturing work sites. A previous curriculum, *Keeping a Good Production Record*, was designed for employees working in sewing manufacturing production lines. Presently Marlin is teaching ESL classes at Imperial Headwear, a sports hat factory, and at a Marriott Hotel.

Mary Liles Gravely, MEd. English education, has been working with the Workplace Education Program at Emily Griffith Opportunity School for the past three years. In addition to writing the curricula *Writing It Right: A Course for Police Report Writing*, *Memo Writing*, and *Descriptive Writing in the Workplace*, she has taught courses at various work sites which included communication, writing, ESL, and GED preparation. At present Mary is teaching GED preparation at Columbia Swedish Medical Center and ESL at Columbia Presbyterian/St. Luke's Medical Center and Imperial Headwear.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

- This document is covered by a signed “Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a “Specific Document” Release form.

- This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either “Specific Document” or “Blanket”).