

My Name is Fatima

Short story based on "Welcome Parents"

We Speak NYC • Season 1

Watch · Read · Learn

All **We Speak NYC** short stories and episodes are available on the website:

www.nyc.gov/WeSpeakNYC

SEASON 1

Short Stories Corresponding Episodes

My Name Is Anya No Smoking

My Name Is Fatima Welcome Parents

My Name Is Lupe Stay in School

My Name Is Sue Love and Money

My Name Is Eddie New Life Café

My Name Is María Asthma: The Soap Opera

My Name Is Lucía The Wedding

My Name Is Yumi Respond to Domestic Violence

My Name Is Daniel The Hospital
My Name Is Aku The Storm

SEASON 2

Short Stories Corresponding Episodes

My Name Is Umme Shumi's Pantry

My Name Is Gabriela The Seed for a Good Life

My Name Is Silvia Rolando's Rights

My Name Is Irina Making New Friends

My Name Is Giddel Sonam's Mom

My Name Is Martin Crossing the Street

My Name Is Alicia Rafaela's Test

My Name is Fatima

My name is Fatima.

This is my friend, Carmen.

We are at my son's school.

We are talking to the parent coordinator.

This is my son's school.

My son goes to school in Brooklyn.

My son's name is Ismael.

Ismael likes school.

But, he likes soccer more than school!

This is my son, Ismael.

Ismael is watching soccer on TV with his dad.

I have a letter from school.

I show my husband, Sayeed, the letter.

The letter says the parent-teacher conferences are next week.

I want to be prepared.

I call my friend Carmen for advice.

Carmen's daughter goes to my son's school.

Maybe Carmen has good advice.

Carmen and I decide to call 311.

311 is the telephone number for New York City information.

Carmen calls 311 and asks for the phone number of the parent coordinator at our children's school.

Carmen says,

"Can I have the telephone number of the parent coordinator for P.S. 303 in Brooklyn?"

Carmen writes down the number for the parent coordinator at the school.

The next day, Carmen and I meet with the parent coordinator of our children's school.

Her job is to help parents with questions about school.

She is very helpful.

She listens to all our questions.

She has useful information.

She gives us the New York City Family Guide.

The guide has information for parents with children in New York City public schools.

The Family Guide is available in eight languages.

The parent coordinator gives me a Family Guide in Arabic.

She gives Carmen a Family Guide in Spanish.

She says, "You are natural leaders.

If you can speak with me,
you can speak with anyone."

Carmen and I are happy.

But, we are still nervous about using English at the parent-teacher conferences.

Last year we didn't understand anything.

I have an idea...

"Let's call some other parents. We can prepare for the parent-teacher conferences together."

Carmen agrees.

We make a list of questions to ask the teacher at the parent-teacher conferences.

Carmen says, "Let's practice them together."

This is Pierre.

Pierre's son goes to my son's school.

He meets us in the park on Saturday to practice.

At first Pierre says, "I don't think I can do it."

But I say, "Yes, you can."

Pierre practices the questions:

Is there any extra reading I can give my son?

Is my child doing his homework every night?

Can you please slow down and explain

what you mean?

This is Ming.

Ming's daughter goes to my son's school.

Ming is worried, too.

She says,

"Sometimes asking questions is not easy."

We all agree it is not easy.

We make a plan.

We will meet again next Saturday.

We will practice asking questions out loud together.

When Carmen gets home, she talks to her husband, Juan.

She explains the plan.

"I met with the other parents.

We are getting ready for the parent-teacher conferences."

Carmen says,

"We are getting together next Saturday and you should come.

Parents need to get involved.

You should get involved, too.

We need to help our daughter."

The next week, Juan and Sayeed come to the park with us.

But, they don't want to practice questions.

They want to play soccer!

We start to practice our questions.

We laugh at our mistakes.

We have a good time.

Now, Juan and Sayeed want to get involved!

Finally, the night of the parent-teacher conferences arrives.

Sayeed and Juan are ready.

Juan asks,

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

Sayeed asks,
"How can I help my son with his reading?"

The teacher is very happy.

She says, "My door is always open."

Carmen and I are very proud.

We are proud of our husbands.

And, we are proud of each other.

Words used in this story

□ advice	□ help	□ plan
agree	homework	play
anyone	□ idea	practice
anything	information	prepare
arrive	□ job	question
□ ask	languages:	report card
□ be	Arabic, English,	reading, extra
🗆 call	Spanish	reading
□ can	□ laugh	□ say
come	□ leader	□ school
□ day	□ letter	□ show
decide	□ like	slow down
□ do	□ list 	□ soccer
□ door	□ listen	□ speak
explain	□ make	□ start
family: child,	□ mean	□ talk
children, dad,	□ meet	teacher
daughter, husband,	□ mistake	□ think
parents, son	□ name	□ time
□ friend	□ need	□ TV
get involved	□ night 	understand
get ready	number: phone	□ use
get together	number, telephone number	□ want
□ give	parent coordinator	□ watch
□ go	parent-teacher	□ week
□ guide	conferences	write down

Visit www.nyc.gov/WeSpeakNYC Read all the short stories based on "We Speak NYC"

□ park

have

year

Watch Read Learn

www.nyc.gov/WeSpeakNYC

