- St. Patrick's Day is Thursday
- Baseball on Tuesday 03/22
- Spring I Honor Roll
- CIES Voices

• Language & Culture Questions


Volume 7, Issue 3

CIES Nole News

The Weekly Publication for the FSU Center for Intensive English Studies

Luck of the Irish Celebrating a fun American holiday here at CIES

Saint Patrick was a Christian man who lived more

than 1500 years ago. He was a religious person who lived in Ireland, and he is considered a very famous person in Irish history. March 17th became a day that the Irish people celebrated the life of St. Patrick. Starting in the 1800s, over 4 million people in Ireland moved to the United States. When they came to the US, they brought their traditions of St. Patrick's Day with them. In cities such as Boston and New York, where many Irish moved, there is a parade to celebrate him. Over the years, St. Patrick's Day became a celebration for many Americans who are not Irish. Green shamrocks (a type of plant, seen on the hat above) can be found all over Ireland, so this has become a symbol for the holiday. If you go anywhere this week, you will probably see green decorations everywhere. Although people still have to go to school and work on St. Patrick's Day, it is an excuse for many people to have a party and celebrate.

Here at CIES we will be celebrating by having a **St. Patrick's Day party**. Most Americans will wear green on St. Patrick's Day, so we invite you to wear green on Thursday! We will have food and fun during lunch between reading and speaking class on Thursday. (**Don't forget to wear green!!**)

Take me out to the ballgame

Even though football is the most popular sport in the fall, baseball is the most popular American sport in the spring and summer months. FSU has one of the best college baseball teams in America, and we also have one of the most beautiful baseball fields. Baseball has been popular in America for over a hundred years, and baseball is a very important part of


American culture. CIES will be going to the game on Tuesday March 22nd when FSU will play the

University of Central Florida. This is a fun event that everyone should plan to attend. We will meet at the baseball stadium at 5:45 on March 22. (There will be directions on Facebook.) Go Seminoles!!

CIES Voices Competition

CIES Voices is a writing competition that we have three times a year. Everyone should plan to submit their best writing to this competition. The winners get recognized at the international dinner by Dr. Kennell, and the 1st place winner will have his or her name on a plaque. Please read the signs in the class or ask your composition teacher if you have any questions.

A/B Honor Roll for Spring I

In the last issue we honored those students who made an A in every class. In this issue we want to also recognize those students who made all A's and B's (with at least one A). Congratulations to all of these students!

Saif Al Khateri Hamdan Alajmi Sara Alahmadi Manal Alamri Salem Alamri Moroje Alharbi Mohammed Almanie Dalal Alnasser Abdulla Alsharhan Faisal Alsaif Abdulla Asswailem Ali Alshomrani Abdullah Alzawied Sarah Alzuwaidi Bader Alshatti Andrea Arredondo Cagla Aydin Mutaz Bakri Eder Bermudez Blanca Delgado Shaida Diawara Silvia Garcia Xiaolei Guo Lina Istomina Sang Hyun Kwon Eddie Kabore Juan Malave Abeer Mobarki Leila Nagarba Le Nguyen Nhan Nguyen Felix Olivo Samiratou Oubda Marthial Oubda Laura Pena Ngan Pham Patcharaporn Sangkasorn Sylvie Sanou Fadia Shuaib Hyunji Song Yue Sun Cherifa Traore Sv Aristide Traore Josiane Traore Raul Vasquez Lorenzo Hengwei Xing Dingjie Zhou Amal Yahya

Happy Birthday!

Happy birthday to those celebrating birthdays this week and a belated birthday to those who had birthdays during spring break!


Manal Alamri (March 9) Oumou Diarrah (March 17)

Culture Question

Question: Why are the restaurants in Tallahassee always so crowded?

Answer: If you ever go to a restaurant during lunch or dinner, chances are it will be rather crowded. Although fast food restaurants tend to be less crowded, most 'sit-down restaurants' tend to always be popular and many will have a wait.

The best answer to this question is that Americans don't cook as much as other countries. For starters, nearly 60% of women in America work. In years past, women would often stay at home and they would be more likely to cook. If you ask an American who is older than the age of 50, they will probably tell you that

they almost never ate outside of the home growing up.

Another reason is that grocery shopping is something that takes time and often times produce and meat can be rather expensive. Believe it or not, it is often cheaper (not to mention easier) for a family to go out to a restaurant than it is to cook a large meal.

A final reason is simply convenience. Most American families have children that are very involved in school, sports, and other extracurricular activities. Parents spend much of their time taking their children different places, and this can lead to less time being able to cook dinner.

Interestingly enough, immigrant families to America often cook more than non-immigrant families. If you ever cook dinner, you're more than welcome to invite your Nole News editor to eat!

Language Question

Ouestion: What is an abstract noun?

Answer: As you have learned in grammar class, a noun is a person, place, or thing. We can usually identify people and places because they are very often capitalized. (Examples: Victoria Davis, Monticello) Other types of nouns can be categorized as concrete or abstract. A concrete noun is something that

you can put your hands on (examples: book, chair, coffee cup). Most of these nouns take an article such as 'a', 'an', or 'the'. (Although there are a few non-count nouns, which we will discuss next week!)

Another type of noun is an **abstract noun**. With an abstract noun, you cannot put your hands on it. Some examples of abstract nouns are advice, courage, education, and trust. Abstract nouns do not use articles! Look at these sentences with abstract nouns.

<u>Incorrect</u>: The love is important to everyone. <u>Correct</u>: Love is important to everyone.

As you can see, the abstract noun in this sentence does not require an article.

<u>Practice</u>: In the following sentences, say if the sentence is correct **(C)** or incorrect **(I)**.

(C) or **(I)** A freedom has been a part of American life since the 1700s.

(C) or (I) I asked Mr. Wilson for an advice.

(C) or **(I)** Honor and bravery are two very important characteristics of soldiers.

Quote of the Week

As long as you live, keep learning how to live.

- Seneca


Center for Intensive English Studies

634 West Call Street

Tallahassee, FL 32306-1127 Phone: (850) 644-4797 Fax: (850) 644-7417

Email: cies@admin.fsu.edu www.cies.fsu.edu

www.facebook.com/CIES.FSU Nole News Editor: Andrew Wilson

strength. skill. character.

This week's vocabulary:

belated (adjective) – describing something (usually a birthday) that is late
crowded(adjective) – many people in a small area
sit-down restaurant (noun) – a type of restaurant where a waiter comes to a table (opposite of fast food)
produce (noun) – fruit and vegetables
extracurricular (adjective) – organizations or activities outside of school
immigrant (noun/adjective) – a person who comes to live permanently in another country