

Asthma: The Soap Opera

Study Guide

SEASON 1

STUDY GUIDE CONTENTS

The Story	Pages	1 - 10
Exercises	Pages	11 - 27
Helpful Information	Page	28
Dictionary	Pages	29 - 30
Dear Mario	Page	31
Answers	Page	32

Watch · Read · Learn

www.nyc.gov/WeSpeakNYC

Asthma: The Soap Opera

Mario is the star of a TV love story...

...and his son has asthma!
What will Mario do?

Mario and Angela

Mario and Angela are in love. But there is a problem.

I will think of you always.
I love you.
But our love can never be.

Mario is heartbroken.

heartbroken = very, very sad

Mario is alone with his sick baby.

WE SPEAK NYC * SEASON 1 ASTHMA: THE SOAP OPERA * 2

Mario and María

The doorbell rings.

María is Mario's ex-girlfriend.

María loves Mario, but Mario loves Angela. And he has to take care of his sick baby!

At the Doctor's Office

Mario takes his baby to the doctor. María goes with him.

Here! Take these for your son.

María notices the doctor! The doctor notices María!

WE SPEAK NYC * SEASON 1 ASTHMA: THE SOAP OPERA * 4

The nurse gives Mario advice about controlling his son's asthma.

But Mario doesn't know what "manage" means.

Managing Asthma

Mario talks to a man who has asthma. Mario gets advice.

Yeah, manage...
There are things
you must do
to help your son
control his asthma.

triggers = things that make asthma get worse: dust, cigarette smoke, cats, feather pillows and cockroaches (for example)

WE SPEAK NYC * SEASON 1 ASTHMA: THE SOAP OPERA * 6

Cleaning Mario's House

Mario cleans his house. He has to get rid of the dust. María helps him.

María is in the bedroom, cleaning. The doorbell rings.

get rid of = remove

It's Angela - Mario's true love! She's back!

The doctor came to see María. They have a date!

Mario and Angela Forever

Mario and Angela are alone.

Yes. I'm back.
I'm yours.
I'll be with you
forever.

Who We Are

Complete the sentences. Follow the example.

Angela · doctor · María · Mario · nurse

1. My name is _____Mario

I have a very complicated life. My wife died in a car crash. My girlfriend, Angela, is leaving me. My ex-girlfriend, María, wants to come back. My baby son has asthma. I need help!

2. My name is ______.
I'm in love with Mario, but I have to leave him. I have no choice. My father thinks Mario is not a good man. What can I do?

3. My name is ______.

I am Mario's ex-girlfriend. But I never stopped loving him. I want to take care of Mario, but he still loves Angela. Now, I met the doctor! What should I do?

4. I'm the _______. Asthma is a serious illness, but there is medicine that will help. Mario has to make a plan to manage his son's asthma. And I hope to make a plan to see María!

5. I am the ______.

I help Mario make a plan to manage his son's asthma. I like the doctor, but the doctor likes María.

6. I have asthma. Most of the time I feel fine. I take medicine every day, and my wife quit smoking. Now, she can breathe again, and so can I!

Here are some other characters in Asthma: The Soap Opera. Watch the show and meet them.

I am the director of the TV soap opera.

We have asthma, too. We can give Mario advice.

What Happens?

Complete the sentences. Follow the example.

	get back • is •	leaves • loves • must take • says	S
1.	Mario <u>loves</u> because of her father.	_ Angela, but Angela ł	nim
2.	María	_ Mario's ex-girlfriend.	
3.	María wants to	together with Mario,	
	but Mario	no.	
4.	Mario	his baby to the doctor.	
		nes back • get rid of • gets advice ed • is shocked • manage • think	s
5.	The doctor says Mario mus	st his son medicine ev	ery day.
6.	The nurse says Mario must asthma.	t make a plan to his so	on's
7.	Mario	from a man who has asthma.	
8.	María helps Mario	the dust in his house.	
9.	When Mario and María are	cleaning, Angela	
10.	Angela	and jealous when she sees María.	
11.	Angela	Mario and María are in love.	
12.	But María	in the doctor.	
13.	Mario and Angela	together at last.	

Where Is It?

Find these things in the story.

Write the page number(s). Follow the example.

1.	flower earring	pages 1, 2
2.	suitcase	
3.	stethoscope	
4.	x-ray	
5.	inhaler (asthma pump)	
6.	vacuum cleaner	
7.	pillow	
8.	"No Smoking" sign	

Find the meaning. Follow the example.

1.	asthma		control asthma
2.	get sick	1	lung disease that makes it hard to breathe
3.	get worse		things that make asthma worse
4.	inhaler		small pieces of dirt
5.	manage asthma		become ill
6.	get rid of		become sicker
7.	triggers		pump for asthma medicine
8.	dust		remove

Complete the sentences. Follow the example.

Mario:	Doctor, is it (1) <u>serious</u> ?
Doctor:	You must give your son (2) every day to control the (3)
	Here! Take these for your son.
Nurse:	And you will have to make a (4) to (5) your son's asthma.
Mario:	Manage?

manage • medicine •

asthma •

plan • serious

WE SPEAK NYC * SEASON 1 ASTHMA: THE SOAP OPERA * 16

Complete the sentences. Follow the example.

control • dust • get worse • manage mean • medicine • triggers

Mario: The nurse said I have to (1) manage my baby's

asthma. What does that (2) _____?

Man with asthma: Yeah, manage... There are things you must do to help vour son (3) ______ his asthma.

There are many (5) ______ that can make your son's asthma (6) ______. For me, it's

17 · ASTHMA: THE SOAP OPERA

must = necessary doesn't have to = not necessary

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

- 1. Mario must doesn't have to take his baby to the doctor.
- 2. Mario must / doesn't have to give his son medicine.
- 3. Mario must / doesn't have to make a plan to manage his son's asthma.
- 4. Mario <u>must / doesn't have to</u> find out what makes his son's asthma get worse.
- 5. Mario must / doesn't have to get rid of the dust in his house.
- 6. Mario must / doesn't have to cry anymore.

How Does Mario Feel?

Look at the pictures. Say the words.

shocked = very surprised
in a panic = when you are suddenly afraid

How Did You Feel, Mario?

confused	•	heart bro ken • in a panic
in love	•	interested • shocked

You are Mario. Say how you felt! Follow the example.

1.	How did you feel when Ang	gela was leaving you?
	I was <u>heartbroken</u>	_ because I love her.
2.	How did you feel when the	e nurse said you had to "manage" your son's asthma?
	l was	because I didn't understand.
3.	How did you feel when you	u were listening to the man with asthma?
	l was	because he gave me good information.
4.	How did you feel when Ma	ría asked about the bedroom?
	l was	_!
5.	How did you feel when An	gela saw María with the pillows?
	l was	because I didn't want Angela to get the wrong idea.
6.	How did you feel when Ang	gela kissed you?

You are Mario! Say the words out loud.

Look into the Crystal Ball See the Future

Angela • The baby • The doctor • Maria • Mario

Complete the sentences about the future. Follow the example.

- **1.** ______ **Mario** _____ **will make** a plan to manage his son's asthma.
- 2. _____ will forget Mario eventually.
- **3.** _____ will go on many dates with María.
- 4. Mario and _____ will be together forever.
- **5. will feel** better when Mario gives him the medicine and gets rid of the asthma triggers at home.

Good Question!

You are Mario. Ask about asthma. Follow the example.

1.	Mario: What does "manage" mean?
	Man with asthma: It means to control the asthma.
2.	Mario:
	Man with asthma: Yes, I have to take two kinds of medicine.
3.	Mario:
	Man with asthma: The things that make asthma worse.
4.	Mario:
	Man with asthma: Dust, cigarette smoke, cockroaches, feather pillows, cats and other things.
5.	Mario:

You are Mario! Ask your questions out loud.

Man with asthma: Call 311 to learn about free or low-cost health care

for your child.

What Can You Say?

You are a soap opera star! What can you say? Follow the example.

1. You are Mario. Angela is leaving you. Tell Angela not to break your heart.

Please don't do this to me!

- 2. You are Angela. Tell Mario you will always remember him.
- 3. You are María. Tell Mario your love for him never died.
- 4. You are **Mario**. María is holding your pillow. Tell Angela not to get the wrong idea.
- 5. You are Angela. Tell Mario that you will never leave.

You are a soap opera star! Say the words with emotion!

What Can You Do?

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

Problem

- Your son can't breathe.
 The asthma medicine isn't helping.
- 2. You sometimes have trouble breathing.
- 3. You need to find a doctor for your child.

- 4. You or your family don't have health insurance.
- 5. Your child has asthma. You are a smoker.

Solution

• Call 311.

Say: I need a doctor for my child.
Ask: Is there a children's health
clinic in my neighborhood?

 Call 911 or go to the hospital right away.

Say: My son is having an asthma attack.

• Call 311.

Say: I don't have health insurance.
Ask: Is there a special program
for me?

• Go to: www.nyc.gov/HealthStat

• Call 311.

Say: I need help to quit smoking.

Ask: Can you help me?

Make a doctor's appointment.

Say: I have trouble breathing.

Ask: Can you test me for asthma?

Go to www.nyc.gov/LearnEnglish to learn more.

Watch the Show Who says it?

Watch Asthma: The Soap Opera. Listen carefully.
Find out who says these lines.

		•
1.	"Cut! Cut! Cut!"	
2.	"I don't think you know enough about asthma."	
3.	"Just read your lines, what's written on the paper."	
4.	"If you call 311, you can get health insurance for your son."	
5.	"And there are special clinics just for kids, too."	
6.	"I never leave home without my inhaler."	
7 .	"I used to have a cat. But then. I had to say	

the director

boy with asthma

Who says it?

Mario

girl with asthma

'goodbye' to her."

Watch the Show What's going on?

What do you think is going on in these pictures?

Watch
We Speak NYC • Asthma: The Soap Opera
to find out what is going on.

Go to www.nyc.gov/WeSpeakNYC

Tell the Story

Use these words to tell a friend about Asthma: The Soap Opera.

5.

Find 5 health words.

Find 5 characters from the story.

1.	1.
2.	2.
3.	3.
4.	4.

Word picture: www.wordle.net/

5.

What You Can Do To Learn More English

- ✓ Get together with friends who are learning English, too.Watch We Speak NYC together. Do the exercises together.
- Read the story out loud with a friend—like actors on TV!
 It's a good way to learn.
- 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 Asthma: The Soap Opera.

Visit the We Speak NYC website.

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

www.nyc.gov/WeSpeakNYC

Dictionary: Translation of Key Words

English	Español	中文
I. asthma	asma	哮喘
2. asthma attack	ataque de asma	哮喘發作
3. asthma triggers	desencadenantes del asma	哮喘誘因
4. avoid	evitar	避免
5. breathe	respirar	呼吸
6. dust	polvo	灰塵
7. get rid of	deshacerse; eliminar	消除
8. health clinic	clínica médica	健康診所
9. inhaler	inhalador	吸入器
IO. manage asthma	manejar el asma	掌控哮喘
II. medicine	medicamento	藥物

Go to www.nyc.gov/We SpeakNYC to learn more.

Русский	বাংলা	العربية
астма	অ্যাজমা বা হাঁপানি	الربو
приступ астмы	অ্যাজমার আক্রমণ, হাঁপানির টান	نوبة ربو
факторы, вызывающие обострение астмы	অ্যাজমার ট্রিগার, হাঁপানির অনুঘটক	مسببات الربو
избегать	এড়িয়ে চলা	تجنب
дышать	শ্বাস–প্রশ্বাস প্রক্রিয়া	تن <u>ف</u> س
ПЫЛЬ	ধূলা–বালি	تراب
избавиться от	মুক্তি পাওয়া	تخلص من
клиника	স্বাস্থ্য ক্লিনিক, স্বাস্থ্য কেন্দ্ৰ	عيادة صحية
ингалятор	ইনহেলার	منشاق
контролировать астму	অ্যাজমা / হাঁপানি নিয়ন্ত্রণ	السيطرة على الربو
лекарство	ওমুধ	دواء

WE SPEAK NYC * SEASON 1 ASTHMA: THE SOAP OPERA * 30

Dear Mario

Write a letter to Mario.
Ask him a question.
Give him advice.
Tell Mario **your** story!

Answers

Pages 11-12

- 1. Mario
- 2. Angela
- 3. María
- 4. doctor
- 5. nurse

Page 13

- 1. loves, leaves
- 2. is
- 3. get back, says
- 4. must take
- 5. give
- 6. manage
- 7. gets advice
- 8. get rid of
- 9. comes back
- 10. is shocked
- 11. thinks
- 12. is interested
- 13.can be

Page 14

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

Page 15

- 1. lung disease that makes it hard to breathe
- 2. become ill
- 3. become sicker
- 4. pump for asthma medicine
- 5. control asthma
- 6. remove
- 7. things that make asthma worse
- 8. small pieces of dirt

Page 16

- 1. serious
- 2. medicine
- 3. asthma
- 4. plan
- 5. manage

Page 17

- 1. manage
- 2. mean
- 3. control
- 4. medicine
- 5. triggers
- 6. get worse
- 7. dust

Page 18

- 1. must
- 2. must
- 3. must
- 4. must
- 5. must
- 6. doesn't have to

Page 20

- 1. heartbroken
- 2. confused
- 3. interested
- 4. shocked
- 5. in a panic
- 6. in love

Page 21

- 1. Mario
- 2. María
- 3. The doctor
- 4. Angela
- 5. The baby

Page 22

- 1. What does "manage" mean?
- 2. Do you have to take medicine?
- 3. What does "triggers" mean?
- 4. Which triggers make your asthma get worse?
- 5. How can I pay for health care for my son?

Page 23

- 1. Please don't do this to me!
- 2. I will think of you always.
- 3. I have never stopped loving you.
- 4. It's not what you think!
- 5. I'll be with you forever!

Page 24

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

Page 25: Watch the show for these answers.

- 1. the director
- 2. Mario
- 3. the director
- 4. girl with asthma
- 5. boy with asthma
- 6. girl with asthma
- 7. boy with asthma

Page 27: There are other correct answers.

Health words: breathe, health, asthma,

doctor, medicine

Characters: Mario, María, Angela, doctor, nurse

Watch Read Learn

www.nyc.gov/WeSpeakNYC

