Then and Now

Lynn Frankland and Pat Wepprecht

Objective:
Encourage students to apply new techniques for writing a compare and contrast essay.

Topic:

Then and Now

Level:
Mixed. All levels have ideas and experiences to express. Some can write on their own; others need a friend or instructor to translate and write as they dictate their thoughts.

Time:
This may take two to three lesson times depending on duration of class time.

Introductory Activities:
We set up this writing experience with a lesson on past and present tense verbs, a Venn diagram for comparing or contrasting, and a story about immigration experiences.
Brainstorm:
Encourage students to talk together about their own experiences as newcomers. It may help to put topics on a white board or overhead projector such as food religion, work, child rearing, housing, friendliness, money, fun or entertainment and so on. Go wherever the students want to lead the discussion. If you use a Venn diagram as the students make their observations, it will help to clarify their thoughts for comparison and contrast writing. It will also show a systematic approach they can use in other instances. (Note: If you use your favorite search engine online, you can locate a multitude of Venn diagram explanations, worksheets, and examples.)
Vocabulary: The following vocabulary is pertinent to the writing done in this particular class. The vocabulary identified by teachers who replicate this writing exercise will reflect the discussion generated in brainstorming discussions in their own classes.

	People

	Work

	Weather

	stingy

generous

happy

content

	construction

farming

mining

fishing
	cold, rainy

hot ,wet

humid, dry

sunny, cloudy

	religious

not so religious
	restaurant

cooking

housekeeping

sales

	

Write and Revise: This lesson follows the process of many others in this writing compilation:

· Students speak their ideas, and then they write their ideas.

· They read their ideas and get feedback and help from peers and instructors to correct their writing.

· They may then cut out pictures or draw their own illustrations for their papers.

A sample student composition follows this lesson plan. It has been typed, preserving the spelling, capitalization, punctuation, paragraphing, and sentence structure of the handwritten original. Microsoft clip art has been used to comply with copyright law.

Observations and Recommendations: It is important for the writing experience to be satisfying for all involved. Writing should flow naturally with the lessons. Because writing is a great deal of work for some, make it as much fun as possible: serve snacks, furnish new pens or pencils, or play music. Have clip art from the web or old magazines for the students to cut pictures to illustrate their writing in the classroom. (Note: If you plan to reproduce their work, be careful to observe copyright law.)

As an ESL instructor, be ready to accept that your students’ ideas may differ emotionally, culturally, economically and spiritually from your own. Maintain a positive environment where learners may express themselves in their new language freely. By offering such a forum, you better prepare them to speak their true thoughts in this newly acquired language. What a wonderful outcome for all!

My life then and Now

Beatriz Bonifacio

[image: image1.jpg]

Where I came from, Mexico, our weather is normally hot, but in December is cold, and in January is rainy.

The people are very religious, usually Catholic. We are hard workers, friendly and I think, generous, too.

We work in agriculture, in factories and many people have professions.

Our food is different in each of the states. Where I came from, Puebla, Mexico, we continue eating Mexican food: mole, tacos, tamales, pork, sometimes, pizza fish, shrimp and lobsters. And normally, all the people eat hot sauce.

Now, I am living in North Carolina everything is little different, overall the weather, the people, the work, the food. In the summer it is very hot, but in December it is very cold. The people are more or less religious, some people are good workers and are generous. Here our people work in plumbing, landscaping, as cooks in restaurants, in construction, and in house keeping.

Now we eat a little different. We eat more pizza, hamburgers, spaghetti and bagels.

About the author: Her teacher writes, “Beatriz Bonifacio has regularly attended English as Second Language classes for a number of years. I have watched her progress from a tentative young woman to a self-assured veteran of the immigration transition routine. Her insights are telling of what those transitions hold for many who take the chance on a new life in this country.”

Graphics from Microsoft Clip Art and Media at www.office.microsoft.com
