

Families

Joan Acosta

bestofthereader.ca

Best of the Reader series of books by Joan Acosta is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 2.5 Canada Licence.

joan@joanacosta.ca

Copyright 2009

The image is a Creative Commons license card for Attribution-NonCommercial-NoDerivs 2.5 Canada. It has a yellow header with the Creative Commons logo and the text 'creative commons Attribution-Noncommercial-No Derivative Works 2.5 Canada'. Below the header, it says 'You are free:' followed by a Canadian flag icon and a 'to Share' icon with the text 'to Share — to copy, distribute and transmit the work'. Underneath, it says 'Under the following conditions:' followed by three icons and their descriptions: 'Attribution' (person icon) with the text 'You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).', 'Noncommercial' (dollar sign icon) with the text 'You may not use this work for commercial purposes.', and 'No Derivative Works' (equals sign icon) with the text 'You may not alter, transform, or build upon this work.'. At the bottom, there are three bullet points: 'For any reuse or distribution, you must make clear to others the licence terms of this work.', 'Any of the above conditions can be waived if you get permission from the copyright holder.', and 'The author's moral rights are retained in this licence.'

Contents

Welcome	4
 A family farm	5
 Baby names	7
 Helping children learn	9
 Readers write about their grandmothers ..	13
 Trinidadian family is happy in B.C.	15
 Sikh family celebrates	17
Family life with Baby Blues	19
Answers for exercises	26

Welcome

This e-book is part of a series called Best of The Reader. The stories in the e-books are from *The Westcoast Reader*. It is a newspaper for adults who are improving their English reading skills.

To the reader

- ✓ You can use this book in a classroom, with a tutor, or on your own.
- ✓ Each story has exercises to go with it. These exercises can help you improve your English and reading skills.
- ✓ You can check your answers at the end of the book.

Three reading levels

There are three reading levels in this book. Here are the symbols for each level:

Level 1

Level 2

Level 3

To the teacher

Learners can read the articles and do the exercises individually, in pairs, or in groups.

The topics can be explored further through discussion or follow-up activities.

Teachers' Guide

Watch for a Teachers' Guide on this website. The guide will have ideas on how to use the e-books with students.

Acknowledgements

The author gratefully acknowledges the financial support of Capilano University for this project.

A special thank you to the learners and teachers who helped choose the articles for this book.

All of the material in this book first appeared in *The Westcoast Reader* (1982 to 2009). Some of the articles have been updated. Most of the exercises and activities for learners are based on material from *The Westcoast Reader Teachers' Notes* (1982 to 2009).

Credits

Photos

Front cover—All photos: *The Vancouver Sun*

Page 5: *The Vancouver Sun*; Page 7—left: iStockphoto ©Rosemarie Gearhart, right: *The Province*; Page 9: iStockphoto ©Joanne Green; Page 10: David Porter; Page 13: child, iStock ©mammamaart; Page 22: *The Vancouver Sun*; Page 24: *The Vancouver Sun*

Illustrations

Page 5 (map), 9, 10, 11, 12, 13, 23 (map): Nola Johnston; Page 6, 14, 22, 23; Guy Parsons; Page 13 (grandmother) Edith Schermer <www.edithsart.nl>, Page 15–21: ©King Features Syndicate. Reproduced with permission—Torstar Syndication Services

A family farm

Len and Gerda Kooyman and their seven sons.

Len and Gerda Kooyman have a farm near Chilliwack. The Kooymans have seven sons. Everyone in the family helps on the farm.

The Kooymans have 2,000 cows. They milk the cows every day.

Chilliwack is 100 kilometres east of Vancouver. It is in the Fraser Valley.

Unscramble the words

Put the words in the right order to make sentences.

1. family farm Kooyman a has The

2. Chilliwack near The is farm

3. have The 2,000 Kooymans cows

Baby animals

Match each adult animal with the correct baby animal.

- | | |
|---------------|------------|
| 1. cow ____ | a. kitten |
| 2. dog ____ | b. lamb |
| 3. sheep ____ | c. fawn |
| 4. cat ____ | d. gosling |
| 5. hen ____ | e. puppy |
| 6. deer ____ | f. chick |
| 7. bear ____ | g. calf |
| 8. goose ____ | h. cub |

Animal sounds

Match the animals with the sounds they make.

- | | |
|----------------|----------|
| 1. cows ____ | a. quack |
| 2. dogs ____ | b. oink |
| 3. ducks ____ | c. buzz |
| 4. lions ____ | d. hiss |
| 5. bees ____ | e. bark |
| 6. pigs ____ | f. moo |
| 7. frogs ____ | g. roar |
| 8. snakes ____ | h. croak |

Baby names

What did parents in British Columbia name their babies in 2008?

This chart shows the top 10 names.

#	Girls	Boys
1	Ava	Ethan
2	Emma	Nathan
3	Emily	Jacob
4	Olivia	Lucas
5	Sophia	Logan
6	Chloe	Matthew
7	Isabella	Benjamin
8	Hannah	Joshua
9	Abigail	Liam
10	Madison	James

Source: www.vs.gov.bc.ca/babynames/baby2008.html

Name quiz

The FIFA U-20 World Cup was in Canada in 2007.

Soccer teams from 24 countries played in the tournament. Most of the players were 18 and 19 years old.

The eight names below are the first names of some of the players. Can you match the names with the countries?

- | | |
|------------------|--------------|
| ___ 1. Masato | a. Nigeria |
| ___ 2. Tomasz | b. Jordan |
| ___ 3. Nduka | c. Portugal |
| ___ 4. Alejandro | d. Korea |
| ___ 5. Calum | e. Japan |
| ___ 6. João | f. Poland |
| ___ 7. Abdallah | g. Scotland |
| ___ 8. Jin Hyun | h. Argentina |

The Westcoast Reader 9/2007 • Source: www.fifa.com/u20worldcup

Baby names

Fill in the blanks with information from the chart on page 7.

1. Four names with double letters

2. Three names that start with "E"

Alphabetical order

Put these eight names in alphabetical order.

Masato _____

Tomasz _____

Nduka _____

Alejandro _____

Calum _____

João _____

Abdallah _____

Jin Hyun _____

Helping children learn

 Families use language every day. They speak, listen, read, and write.

Children begin to learn at home. How can you help children learn?

- Read to your children. Start when they are babies.
- Teach your children nursery rhymes and songs.

Pat-a-cake,
Pat-a-cake . . .

■ Tell your children stories. They can also make up their own stories.

■ Read a recipe and cook together.

■ Go for a walk with your children. Talk about the things you see.

■ Talk about family photos and special traditions.

The Westcoast Reader 3/2007 • Adapted from English Express

Make a scrapbook with your child

Many children like to make scrapbooks. They can work on their scrapbooks with a parent or relative. They often like to look at the scrapbook again and again.

You and your child can make a scrapbook together.

You will need

- ✓ a scrapbook or large notebook
- ✓ glue or tape
- ✓ scissors
- ✓ markers
- ✓ photos, cards, postcards, and drawings

Devan and her mom are making a scrapbook together.

What to do

Collect the things you want to put into the scrapbook.

Glue these things into the scrapbook.

Help your child write in the scrapbook.

Glue an empty envelope on one page. Your child can put special things in the envelope.

Devan likes to talk about the things in her scrapbook.

The Westcoast Reader 3/2005 • Adapted from English Express

Finish the sentences

Fill in the blanks with words from the box.

1. There are many things you can do to help your children _____.
2. Read to your _____. Start when they are _____.
3. _____ your children stories.
4. Talk about _____ photos and special _____.
5. Read a _____ and cook _____.
6. Go for a _____ with your children. Talk _____ things you see.
7. Teach your children _____ rhymes.

nursery	together	babies	Tell	their	songs	traditions
about	language	recipe	walk	family	learn	children

Unscramble and match

Unscramble the letters to make a word.
Then match the word to the correct drawing.

1. kerrmas _____

2. epat _____

3. sosrsics _____

4. legu _____

Rhymes, songs, and lullabies

■ Rhymes and songs are fun for children. They help children learn.

This is the first verse of a song for children. Choose the rhyming word to finish each line. Then read the verse out loud. Can you hear the rhyme and rhythm? Do you know the melody? Can you sing it?

Twinkle, twinkle, little _____

How I wonder what you _____

Up above the world so _____

Like a diamond in the _____.

are
star
high
sky

■ Lullabies are songs that parents sing to babies and young children at bedtime. They help children relax and go to sleep.

Choose a word to complete each line. Do you know the melody?
Can you sing it?

Rock-a-bye _____ in the treetop

When the _____ blows, the cradle will rock,

When the bough breaks, the cradle will _____

And _____ will come baby, cradle and all.

wind
fall
down
baby

■ Do you know a lullaby or a song for children?

Write the words on the lines.

Readers write about their grandmothers

I remember the smell
of cherry blossoms
on my grandmother's farm
in Kazakhstan.

Eduard Damrin
Nanaimo

The Westcoast Reader 5/2002

My Greek grandmother

My grandmother was born
in a small town in Greece.
Her name was Litsa. My sisters
and I called her Yia Yia.

Yia Yia was superstitious.
She always told me to be careful
on Tuesday the 13th. In Greece,
many people believe it is an
unlucky day.

She gave my sisters
and me a clove of garlic
to carry in our pockets.

She said it would keep away evil.
My grandmother died almost
20 years ago, but I still think
about her.

Ionna Pappas
Vancouver

The Westcoast Reader 4/2004

Grandmother's kitchen
smells like baking.
She cuts a thick slice
of bread for me.
I eat it with honey.

Jelena Mihalic
Vancouver

The Westcoast Reader 4/2004

Find the words

Find these words in the puzzle.
Some words go across and
some go down.

bread	kitchen
cherry	pocket
clove	sister
garlic	slice
grandmother	smell
honey	unlucky

g	r	a	n	d	m	o	t	h	e	r
m	s	b	c	l	o	v	e	s	e	b
h	i	s	e	t	w	a	p	u	t	r
o	s	k	i	t	c	h	e	n	g	e
n	t	h	v	s	m	e	l	l	a	a
e	e	i	j	z	r	l	h	u	r	d
y	r	x	s	l	i	c	e	c	l	a
p	o	c	k	e	t	p	l	k	i	i
e	n	r	c	h	e	r	r	y	c	t

Superstitions

In Canada, some people believe that Friday the 13th is an unlucky day.
This belief is a superstition. Do you know the superstitions below?

Fill in the blanks with the correct words.

1. It is bad luck to walk
under a _____.
2. You will have bad luck
if a _____ cat
crosses your path.
3. Knocking on _____
will protect you from bad luck.
4. Crossing your _____
will make a wish come true.

wood fingers black ladder

Do you know any superstitions?

Michael

Megan

Joann

Mikayla

Trinidadian family is happy in B.C.

 The Haynes family came to Canada from Trinidad in 2001. They settled in Toronto first. After two years, they moved to British Columbia.

Hard to find a job

Michael and Joann Haynes say life in Canada was rough at first. It was not easy for Michael to find a job. He says, “Employers said I had good qualifications, but I had no Canadian experience. Of course, I needed a job to get Canadian experience!”

More opportunities

Michael and Joann both have jobs now. They are happy that they immigrated. Joann says there are more opportunities for their children in Canada.

Still miss Trinidad

Michael and Joann still miss Trinidad. Joann misses the beaches and the food. Her favourite food is shark fried in batter.

Michael jokes, “Trinidad is the only place in the world where sharks run away from people.”

The Westcoast Reader 6/2007 • Adapted from *The Vancouver Sun*

Nationalities

This chart shows seven countries and the nationality of the people from each country. Fill in the blanks to complete the chart.

Country

Nationality

1. Trinidad

2. _____

Canadian

3. Japan

4. Greece

5. _____

Polish

6. Sweden

7. France

Did you know?

■ Trinidad and Tobago are islands. They are off the coast of South America.

■ Tobago is much smaller than Trinidad.

■ Both islands are in the Caribbean Sea.

Some of Braim Singh Sangha's descendants got together to celebrate.

Sikh family celebrates

 In 2006, the Sangha family celebrated its first 100 years in B.C.

The family's ancestor, Braim Singh Sangha, came from India in 1906. He was one of the first Sikhs to settle in Vancouver.

Braim helped build the first Sikh temple in Canada. In 1941, he started a lumber company. He hired many Sikh immigrants. Braim died in 1973.

In 2006, 119 descendants of Braim and his wife Joginder lived in British Columbia.

Did you know?

- Sikhism began in the Punjab area of India about 500 years ago.
- Followers of Sikhism are called Sikhs.
- There are about 25 million Sikhs in the world.
- About 150,000 Sikhs live in British Columbia.

The Westcoast Reader 9/2006 • Adapted from The Vancouver Sun

True or false

Write T if the sentence is true. Write F if the sentence is false (not true).

1. Braim Singh Sangha was from Iran. _____
2. He came to Canada in 1906. _____
3. He was one of the first Muslims to settle in Vancouver. _____
4. Braim helped build one of the first Sikh temples in Canada. _____
5. Joginder was the name of Braim's wife. _____
6. Braim Singh Sangha died in 1993. _____

Vocabulary

■ An ancestor is a relative who came before you. For example, your parents or grandparents.

■ A descendant is a relative who comes after you. For example, your daughter or grandson.

Circle the correct answers.

1. Mario's _____ are from Italy.
 - a. ancestors
 - b. descendants
2. Queen Elizabeth II has eight grandchildren. They are her _____.
 - a. ancestors
 - b. descendants

Numbers

Write the correct numbers on the lines.

1. There are about _____ million Sikhs in the world.
2. Braim Singh Sangha came to B.C. in _____.
3. Sikhism began about _____ years ago.
4. The Sangha family celebrated its first _____ years in B.C. in 2006.
5. There are about _____ Sikhs in B.C.

Family life with Baby Blues

Family life with Baby Blues

1

2

www.babyblues.com

3

4

© 2006, BABY BLUES PARTNERSHIP. DIST. BY KING FEATURES! SYNDICATE 8-14

KIMMUNAN & SCOTT

Family life with Baby Blues

Family life with Baby Blues

1

2

3

Family life with Baby Blues

Family life with Baby Blues

1

2

3

4

Family life with Baby Blues

1

2

3

Answers for exercises

Unscramble the words (p 6)

1. The Kooyman family has a farm.
2. The farm is near Chilliwack.
3. The Kooymans have 2,000 cows.

Baby animals (p 6)

1g 2e 3b 4a 5f 6c 7h 8d

Animal sounds (p 6)

1f 2e 3a 4g 5c 6b 7h 8d

Name quiz (p 7)

1e 2f 3a 4h 5g 6c 7b 8d

Baby names (p 8)

1. Emma, Isabella, Hannah, Matthew
2. Emma, Emily, Ethan

Alphabetical order (p 8)

Abdallah
Alejandro
Calum
Jin Hyun
João
Masato
Nduka
Tomasz

Finish the sentences (p 11)

1. learn
2. children, babies
3. Tell
4. family, traditions
5. recipe, together
6. walk, about
7. nursery

Unscramble and match (p 11)

1. d—markers
2. c—tape
3. b—scissors
4. a—glue

Rhymes, songs, and lullabies (p 12)

Twinkle, twinkle little star
How I wonder what you are
Up above the world so high
Like a diamond in the sky.

Rock-a-bye baby in the treetop
When the wind blows, the cradle will rock
When the bough breaks, the cradle will fall
And down will come baby, cradle and all.

Find the words (p 14)

Superstitions (p 14)

1. ladder
2. black
3. wood
4. fingers

Nationalities (p 16)

- | | | |
|----------------|------------|-----------|
| 1. Trinidadian | 4. Greek | 7. French |
| 2. Canada | 5. Poland | |
| 3. Japanese | 6. Swedish | |

True or false (p 18)

1F 2T 3F 4T 5T 6F

Vocabulary (p 18)

1a 2b

Numbers (p 18)

- | | | |
|---------|--------|------------|
| 1. 25 | 3. 500 | 5. 150,000 |
| 2. 1906 | 4. 100 | |