

Learn English
for free.

The Seed for a Good Life

Study Guide

SEASON 2

STUDY GUIDE CONTENTS

The Story	Pages 1–13
Exercises	Pages 14–28
Dictionary	Pages 29–30
Helpful Information	Page 31
Answers	Page 32

Watch • Read • Learn

www.nyc.gov/WeSpeakNYC

The Seed for a Good Life

César loses his job...

**Now he's in search of the seed
for a good life.**

The Story of My Life

César gets bad news from his boss.

César breaks the news to his wife, Gabriela.
She reminds him of all his skills and experience.

César Starts His Search for a Job

César goes to a restaurant where he used to work.
The manager, Flor, offers him a temporary job.

One of my cooks will be out for a few weeks. It's not permanent, but the job is yours if you want it.

The job doesn't start right away. César can't wait.

Of course, I want it. I can start right now.

I'm sorry, César... But it doesn't start until the end of next week.

Flor, I need a job *right now*.

César, you put the audio system in this restaurant, remember? Have you ever put a radio into a car?

Flor has an idea for César.

Yes. I've done that. I used to help my friend who works with cars back in Ecuador.

I just got a new car stereo. They put it in at a shop near the baseball stadium. There are a lot of car shops in that area. You might find something there.

That's a great idea!

The Search Continues

César goes to three car shops.

At the third shop, the manager offers César a chance for a job.

At the End of a Long Day

César has another skill. He's an artist.

He is on the phone with a friend who can sell his paintings.

18

Gene, if you can sell any of my paintings, that would be great. I need the money.

That was Gene. He is going to take some of my paintings to sell again.

That's great! How did it go at the restaurant?

19

The manager offered me a temporary job. But I might have another part-time job too—putting in car stereos.

Gabriela invites César to visit the library career center with her.

20

That's fantastic. Let's go into the library. They have a career center.

I don't have time for the library.

21

I'm exhausted. Maybe some other time.

Back home, César makes some paintings for his friend to sell.

22

The Best News All Week

César shows his skills and gets the job.

You did well, César! The job is three days a week. You can start the day after tomorrow.

Great! That's the best news I've heard all week.

How much is the pay?

It's minimum wage. Talented guys like you get tips too.

The Seed for a Good Life

César is more relaxed now. He enters a community garden close to home.

Do you own all of this land?

No. This is a community garden. It belongs to the community.

César meets Simon. He is an organizer of the community garden.

I'm César.

Nice to meet you, César. My name is Simon. I'm one of the organizers of the garden.

What do you do for a living?

Good question. I just lost a job at a hardware store. But I got a new part-time job, putting in car radios. I'm also going back to work at a restaurant.

César wants a career. Simon asks him a good question.

I'm always going from one job to another. I'm tired of it. I want a career.

Have you gone back to school or done any career training?

Simon gives César a big idea.

No.

What are you waiting for? You have to plant seeds for a garden to grow...

Education is the seed for a career—a good life!

They talk about resumes.

You are going to need a resume too.

What do you put on a resume?

Oh, you know... Your work experience and skills. A person with your skills can make a good resume.

Wise man!

Do You Have a Resume?

Gabriela takes a free class at the library. She is going to learn about resumes.

César is interested in the class. Gabriela can't believe her ears.

César has a big idea. His daughter, Xio, wonders where her dad got the idea.

can't believe her ears = very surprised by the words she hears

Meet Nana Aidoo

A woman from the career center in the library, Nana Aidoo, is teaching Gabriela's class what to put on a resume.

44 This is what you put on a resume...

45 **Who you worked for**—the employer, the company.

46 **What you did**—your job title and a short work description.

47 **Where you did it**—New York City, Santa Domingo, Shanghai...

48 **When you did it**—the months and years.

49 Together... **Who, What, Where, When!**

50 That's what you put on a resume.

Students ask some questions.

50 Is that it? Is that all you put on a resume?

51 You can also put your education and the languages you speak.

52 What about your romantic experience?!

53 And your picture?

54 No pictures!
A resume is not for online dating!
The purpose of a resume is to get a job interview.
You don't put information about your private life on a resume.

55 I heard that in an interview in this country, the employer cannot ask you about your private life— if you are married or single or about your sexuality or religion.

César introduces himself to a classmate, Jian.

César tells Jian about IDNYC—an ID card for all New Yorkers.

Interview Workshop

César returns to Gabriela's class to learn about interviews.

In a job interview, you introduce yourself with a strong handshake and a smile.

You make eye contact. You look at the person when you introduce yourself. You don't look down or look away.

63

Okay... What are some things you can say in an interview to sell yourself—to convince an employer to give you a job?

I will say I'm a quick learner.

64

65

Wonderful, César. But the employer will ask you to give an example. So, César, can you give an example of when you learned something quickly on a job?

Yes. In my job, I put radios into cars. The other day, I had to put in a new kind of radio. I asked my coworker to show me and I learned very fast.

Nana tells the students other useful things to say in an interview. The students practice saying the lines.

These are some other things you can say in a job interview.

I'm a good team player.

I'm a good problem solver.

67

68

I'm a good problem solver.
I'm a good team player.
I'm a very hard worker.

I'm a very hard worker.

66

69

70

Great! Remember to give examples like César did.

Nana gives examples of careers.

Nana recommends a free NYC service called Workforce1.

* **Workforce1** provides career counseling and help with resumes for everyone with an ID card. It also helps people who are authorized to work to find jobs.

Look Who's Here!

After class, Gabriela shows Jian some information about IDNYC.

César recognizes a friend.

77 IDNYC has many benefits. You can use it to open a bank account, to get into buildings. It makes you feel like you are a New Yorker.

78 Simon! What are you doing here?

78 César! Good to see you, my friend. I'm here to pick up some books.

78 Simon, this is my wife...

78 Nice to meet you, Gabriela.

78 How do you know my name?

Gabriela meets Simon.

79 I met César at the community garden. We talked about careers and many things.

80 What's the matter, César? You don't talk to your wife?!

81 No, I do... I asked her if she has a resume!

81 So, you are the one who told my husband about resumes and education.

Simon has a big idea. Gabriela has heard it before!

82 Yes! Education is the seed for a good life.

82 Right, César?! Right... Let me introduce you to my friend, Jian. We're getting information about IDNYC.

83 I've decided... I'm going to get one!

83 IDNYC is a great thing! It opens many doors.

83 Yes. It makes you feel like you belong here.

The Right Place

César goes to Workforce1. He asks about career counseling and finding a job.

Welcome to Workforce1.

Thank you. My name is César Cielo. I want to find out about career training and job opportunities.

Very good. Do you have a resume?

Yes, I do.

Beautiful. Fill out a registration form and you will meet with a career counselor. The counselor will help you find a career that is right for you.

Do you know about any specific career opportunities? And, can you help me get an interview?

Yes. We have a calendar with new career opportunities every month. The career counselor will tell you more. You came to the right place.

César takes a deep breath and smiles. He's on the path to a career.

Who We Are

Complete the sentences. Follow the example.

Nana • Simon • ~~César~~ • Gabriela • manager
Jian • Xio • Flor • Workforce1 staff member

1. My name is César. It's a hard week. I lose one job. But I hustle and find two part-time jobs. That's the story of my life—always changing jobs. I want a career.

2. My name is _____. I am married to César. We have one child. We are expecting another one. I am a domestic worker. I take classes at the library too.

3. My name is _____. I am the daughter of César and Gabriela. They are my parents. I am going to have a baby sister or brother soon.

4. My name is _____. I am the manager of a small restaurant. César used to work for me. He is a great worker with many skills.

5. I am the _____ of a car audio shop. I hire César to put radios in cars. He's a hard worker and a quick learner.

6. **My name is** _____. I am retired after a career in business. I spend a lot of time in the community garden now. Planting seeds and growing things are my passion.

7. **My name is** _____. I work in the career center at the library. Sometimes, I visit the ESL classes there to teach about resumes and interviews. I love teaching.

8. **My name is** _____. I want to learn about resumes and interviews. I meet César in class at the library. He tells me about IDNYC. It has a lot of benefits. I'm going to get one. *Do you have your IDNYC?*

9. **I am a** _____. Workforce1 has free career counseling. At Workforce1, César is starting a new chapter in the story of his life.

hustle = take action with a lot of energy
retired = not working anymore
my passion = my joy; something I love to do

What Happens?

Complete the sentences. Follow the example.

hires • ~~loses~~ • needs • offers • looks

1. César loses his job at a hardware store.
2. César _____ money. He _____ for work in a restaurant and at car audio shops.
3. His old boss at the restaurant _____ him a temporary job, but it doesn't start right now.
4. The manager of a car audio shop _____ César after César proves his skills.

says • talk • meets

5. César _____ Simon in a community garden.
6. Simon and César _____ about jobs and careers. Simon _____, "Education is the seed for a career – a good life!"

meets • have • helps • learn • teaches • goes

7. César _____ to Gabriela's class at the library. He wants to _____ about resumes and interviews.
8. Nana Aidoo _____ the students about resumes and interviews.
9. César _____ a student named Jian in the class. Jian doesn't _____ an ID card, so César tells him about IDNYC.
10. Nana Aidoo tells the students about Workforce1. It is a free service that _____ people find out about careers.

Where Is It?

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

1. keys page 1
2. fly swatter on a wall page
3. two flower pots on a sidewalk page
4. César's paintings page
5. community garden sign page
6. jar of seeds page
7. piece of chalk page
8. useful things to say in an interview page
9. Workforce1 web address page
10. IDNYC sign page

Talking about Work

Definitions I

Find the meaning.
Follow the examples.

- | | | |
|---------------------------|--------------|---|
| 1. career | _____ | things you can do; your abilities |
| 2. resume | _____ | your work history |
| 3. skills | _____ | a document with your work history and related information |
| 4. work experience | _____ | a meeting with an employer when you apply for a job |
| 5. interview | <u> 1 </u> | a job with benefits and opportunities for growth |

- | | | |
|---------------------------|--------------|---|
| 6. job description | _____ | a job that has fewer hours than a full-time job |
| 7. salary | <u> 6 </u> | a short summary of the things you do in a job |
| 8. minimum wage | _____ | advantages and services |
| 9. benefits | _____ | the lowest amount of money for an hour of work according to state law |
| 10. part-time job | _____ | the money you earn; your wages; your pay |

Talking about Work

Dialogue I

Complete the sentences. Follow the example.
Find the meaning. Follow the example.

seed • career • experience • ~~community garden~~
resume • training • part-time

César: Do you own all of this land?

Simon: No. This is a (1) community garden.
It belongs to the community.

César: I like that!
(César introduces himself.) I'm César.

Simon: Nice to meet you, César. My name is Simon. I am one of the organizers of the garden. What do you do for a living?

César: Good question. I just lost a job at a hardware store. But I got a new (2) _____ job, putting in car radios. I am also going back to work at a restaurant. I am always going from one job to another. I am tired of it. I want a (3) _____.

Simon: Have you gone back to school or done any career (4) _____?

César: No.

Simon: What are you waiting for? You have to plant seeds for a garden to grow... Education is the (5) _____ for a career— a good life! You are going to need a (6) _____ too.

César: What do you put on a resume?

Simon: Oh, you know... Your work (7) _____ and skills.
A person with your experience can make a good resume.

Talking about Work

Definitions II

Find the meaning. Follow the examples.

- | | | |
|-----------------------------|--------------------|---|
| 1. career training | _____ | a free career counseling service in New York City |
| 2. career counseling | _____ | learning skills for a career |
| 3. Workforce1 | _____ ¹ | someone who hires employees |
| 4. apply | _____ | when an employer gives you a job |
| 5. hire | _____ | complete an application for a job or service |
| 6. employer | _____ | getting advice about entering and growing in a career |

- | | | |
|---|--------------------|--|
| 7. handshake | _____ | looking in the eyes of another person |
| 8. eye contact | _____ | someone who works well in a group |
| 9. healthcare, medical billing, hospitality and security | _____ | persuade someone to do something |
| | _____ | say something specific that shows what you mean |
| 10. give an example | _____ ⁷ | a greeting with your right hand when you introduce yourself to someone |
| 11. team player | _____ | four examples of career fields with many job opportunities in NYC |
| 12. convince someone | _____ | |

Talking about Work

Dialogue II

Complete the sentences. Follow the example.

interview • ~~eye contact~~ • team • convince • quick
 employer • worker • apply • problem • example

Nana Aidoo: In a job interview, you introduce yourself with a strong handshake and a smile. You make (1) eye contact. You look at the person when you introduce yourself. You don't look down or look away. Okay... What are some things you can say in an interview to sell yourself—to (2) _____ an employer to give you a job?

César: I will say I'm a (3) _____ learner.

Nana Aidoo: Wonderful, César. But the (4) _____ will ask you to give an example. So, César, can you give me an (5) _____ of when you learned something quickly on a job?

César: Yes. In my job, I put radios into cars. The other day, I had to put in a new kind of radio. I asked my coworker to show me and I learned very fast.

Nana Aidoo: Good! ... These are some other things you can say in a job (6) _____. Remember to give examples like Cesar did.

Nina: I'm a good (7) _____ solver.

Diego: I'm a good (8) _____ player.

Jenny: I'm a very hard (9) _____.

Ida: I don't know where to (10) _____ or what kind of job to look for.

Nana Aidoo: At the library career center, you can learn about hospitality, security, medical billing, health care—lots of careers.

Talking about Resumes

What do you put on a resume? What do you not put on a resume?
Look at the list below and make two new lists. Follow the examples.

~~a picture of yourself~~
~~companies you have~~
~~worked for~~

how many children you have
the country you come from
job titles at each job
duties at each job

when you had each job
the location of each job
your marital status
your schools and training
your sexual orientation
volunteer work you have done

your age
foods you like to eat
languages you speak
your religion
your email address
your phone number

Put on a Resume

companies you have worked for

Do Not Put on a Resume

a picture of yourself

Good Question!

Choose a good question. Follow the example.

1. You are César. You are searching for a job and you want to know if there are any job openings. **You ask a manager:**

Are you hiring?

2. You speak with a manager who isn't hiring right now, but you want her to contact you when there is an opening. **You ask:**
-

3. You want to know how much a job pays. **You ask:**
-

4. You want to know what benefits a company offers. **You ask:**
-

5. You are hired and you want to know when the job starts. **You ask:**
-

6. You want to know the work schedule. **You ask:**
-

What Can You Say?

You have a job interview. An employer asks you, “Why should I hire you?” What can you say? Nana has some great ideas for you.

1. You always work hard.

I'm a hard worker.

2. You learn things in a short time.
-

3. People follow what you do and say.
-

4. You speak well in front of a group.
-

5. You can do many things at the same time.
-

6. You take the time to hear what other people say.
-

7. You know how to fix problems.
-

8. You work very well with other workers.
-

What Can You Do?

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

Problem

1. B You are not sure what career would be good for you, and you want help writing a resume too.
2. _____ You do not have an ID card.
3. _____ You started college in your home country and you want help applying for college here.
4. _____ You want to get a High School Equivalency diploma.
5. _____ You have an idea for a business but you need help to start it.

Solution

- A.** The City University of New York (CUNY) Welcome Center offers help applying to CUNY. Get more information at: <http://www2.cuny.edu/admissions/undergraduate/welcomecenter/>
- Also, you can **call 1-800-CUNY-YES**. Tell them you want help applying for college.
- B.** You can get career counseling and help with resumes at the library. **Call 311** to find a library career center near you.
- Workforce1 also has career counseling and provides help with resumes. Find a Workforce1 center near you at: <https://www1.nyc.gov/site/sbs/careers/careers.page>. When you go
- to Workforce1, bring an ID card. Also, bring a resume if you have one.
- C.** You can get good information about starting a business at: <https://www1.nyc.gov/site/sbs/businesses/businesses.page>
- D.** You can get an IDNYC card, and it has many benefits. Go to www.nyc.gov/idnyc to make an appointment for your free IDNYC. Remember, immigration status does not matter to get an IDNYC.
- E.** Find a free High School Equivalency program at: nyc.gov/findaclass

Watch the Show

Who says it?

Watch **The Seed for a Good Life**. Listen carefully.
Find out who says these lines.

Who says it?

1. "You were tired of that place anyway." _____
2. "What about my brother? He's quiet.
He must be sleeping." _____
3. "Remember, commission is 50 percent.
So, if I sell one for \$50, you'll get \$25." _____
4. "If they like what I do, they'll give me the job." _____
5. "I'm growing some cabbage, turnips and
tomatoes. The seeds have been in my family
for a very long time." _____
6. "I'm ready for a change." _____
7. "I should remember that line the next
time I have a job interview." _____
8. "Practice these lines at home. Prepare
an example for everything you say." _____
9. "Can I see your resume, please?" _____
10. "Love is blind." _____

César

Simon

Xio

Nana

Gene

Gabriela

customer

Watch the Show

What's going on?

What do you think is going on in this picture?

Watch **We Speak NYC • The Seed for a Good Life**
to find out what is going on.

Go to www.nyc.gov/WeSpeakNYC

Dictionary: Translations of Key Words

English	Español	中文
1. benefits	beneficios (beneficios laborales)	福利 (工作福利)
2. career	carrera profesional	职业
3. career counseling	consejería sobre carrera profesional	职业咨询
4. career training	capacitación de carrera profesional	职业培训
5. community garden	jardín comunitario	社区花园
6. discrimination	discriminación	歧视
7. employer	empleador	雇主
8. IDNYC	Documento de Identidad de la Ciudad de Nueva York (IDNYC, según sus siglas en inglés)	纽约市民卡 (IDNYC)
9. job interview	entrevista de empleo	工作面试
10. minimum wage	salario mínimo	最低工资
11. resume	currículo vitae	简历
12. Workforce1	Workforce1 (Servicio que prepara y conecta a candidatos calificados a oportunidades de trabajo en la Ciudad de Nueva York)	Workforce1 (为合格候选人准备和联系在纽约市工作机会的一项服务)

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

Русский	বাংলা	العربية
льготы (для работников)	বেনিফিট (চাকরি সংক্রান্ত বেনিফিট)	الاستحقاقات (استحقاقات الموظفين)
карьера	কর্মজীবন	المهنة
консультирование по вопросам трудоустройства и выбора профессии	কর্মজীবন সংক্রান্ত পরামর্শ	الاستشارات المهنية
профессиональная подготовка	কর্মজীবনের প্রশিক্ষণ	التدريب المهني
общинный сад	কমিউনিটির বাগান	الحديقة الأهلية
дискриминация	বৈষম্য	التمييز
работодатель	নিয়োগকর্তা	صاحب العمل
карта IDNYC (удостоверение жителя Нью-Йорка)	IDNYC	بطاقة الهوية الشخصية لمدينة نيويورك
собеседование	চাকরির ইন্টারভিউ	مقابلة شخصية
минимальная зарплата	ন্যূনতম পারিশ্রমিক	الحد الأدنى للأجر
резюме	জীবনপঞ্জী	سيرة ذاتية
Workforce1 служба (при Департаменте поддержки малого бизнеса с сетью центров по трудоустройству)	Workforce 1 (যোগ্য কর্মপ্রার্থীদের চাকরির সুযোগ সন্ধানের পরিষেবা)	مركز التوظيف قوة العمل 1 (Workforce1)

What You Can Do To Find a Job or Get Career Training

César

If you need help finding a job, visit a Library Career Center. If you are authorized to work, take your ID card and visit a **Workforce1** center. If you need help finding benefits like unemployment assistance, visit **Access NYC** online or **call 311**.

César's Auto Shop Manager

I like employees who can describe their strengths and who are not afraid to learn new things. Good customer service is important too.

Simon

Do you want to go back to school to study for a career? You can find continuing education opportunities at The City University of New York at www2.cuny.edu/academics/cpe/. Some are free and some have a fee. Find out if you are eligible for financial aid too.

Flor (the restaurant manager)

Learn to describe your transferable skills. Transferable skills are skills you use in one job that you can also use in a new job.

Gabriela

You can find a free English program near you. **Call 311** or go to www.nyc.gov/FindAClass. If you need more help, visit your local library.

Nana

When you share your contact information, make sure your email address sounds professional, not personal. And your voicemail message should sound professional too.

Xio

My dad has a motto for success. It's "Education is the seed for a good life." What's *your* motto?

Auto Shop Manager

Don't be afraid to call back if you leave your contact information at places where you would like to work. Sometimes managers get busy and it's good to remind them that you are serious about a job.

Jian

You can use your IDNYC card at any public library. You can use your IDNYC card to get many money-saving benefits and benefits for your family. Find information about IDNYC benefits online at www.nyc.gov/idnyc, or **call 311** to find out where to get your IDNYC.

Answers

Who We Are

1. César
2. Gabriela
3. Xio
4. Flor
5. manager
6. Simon
7. Nana
8. Jian
9. Workforce1 staff member

What Happens

1. loses
2. needs, looks
3. offers
4. hires
5. meets
6. talk, says
7. goes, learn
8. teaches
9. meets, have
10. helps

Where Is It?

1. page 1
2. page 1
3. page 2
4. page 4
5. page 5
6. page 6
7. page 8
8. page 10
9. page 11
10. page 12

Talking about Work: Definitions I

1. a job with benefits and opportunities for growth
2. a document with your work history and related information
3. things you can do; your abilities
4. your work history
5. a meeting with an employer when you apply for a job
6. a short summary of the things you do in a job
7. the money you earn; your wages; your pay
8. the lowest amount of money for an hour of work according to state law
9. advantages and services
10. a job that has fewer hours than a full-time job

Talking about Work: Dialogue I

1. community garden
2. part-time
3. career
4. training
5. seed
6. resume
7. experience

Talking about Work: Definitions II

1. learning skills for a career
2. getting advice about entering and growing in a career
3. a free career counseling service in New York City
4. complete an application for a job or service
5. when an employer gives you a job
6. someone who hires employees
7. a greeting with your right hand when you introduce yourself to someone
8. looking in the eyes of another person
9. four examples of career fields with many job opportunities in NYC
10. say something specific that shows what you mean
11. someone who works well in a group
12. persuade someone to do something

Talking about Work: Dialogue II

1. eye contact
2. convince
3. quick
4. employer
5. example
6. interview
7. problem
8. team
9. worker
10. apply

Talking about Resumes

Put on a Resume

companies you have worked for
job titles at each job
duties at each job
when you had each job
the location of each job

your schools and training
volunteer work you have done
languages you speak
your email address
your phone number

Do Not Put on a Resume

a picture of yourself
how many children you have
the country you come from
your marital status
your sexual orientation
your age
foods you like to eat
your religion

Good Question!

1. Are you hiring?
2. Can I leave my resume with you?
3. How much is the pay?
4. What are the benefits?
5. When can I start?
6. What are the hours?

What Can You Say?

1. I'm a hard worker.
2. I'm a quick learner.
3. I'm a leader.
4. I'm a good public speaker.
5. I'm a good multitasker.
6. I'm a good listener.
7. I'm a good problem solver.
8. I'm a good team player.

What Can You Do?

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

Watch the Show: Who says it?

1. Gabriela
2. Xio
3. Gene
4. César
5. Simon
6. César
7. customer
8. Nana
9. César
10. Gabriela

Tell the Story

1. César, Gabriela, Xio, Flor, Simon, Nana, Jian
2. experience, skills, education, languages (*There are other correct answers.*)
3. library, Workforce1
4. IDNYC
5. Arabic, Bengali, Chinese, Russian, Spanish, English

Watch
Read
Learn

www.nyc.gov/WeSpeakNYC