Japanese student bombs classroom – 11 June, 2005

www.Breaking News English.com
Ready-to-use ESL / EFL Lessons

Japanese student bombs classroom

 URL: http://www.breakingnewsenglish.com/0506/050611-classbomb-e.html
Today’s contents

	The Article
	2

	Warm-ups
	3

	Before Reading / Listening
	4

	While Reading / Listening
	5

	After Reading
	6

	Discussion
	7

	Speaking
	8

	Listening Gap Fill
	9

	Homework
	10

	Answers
	11

11 June, 2005

THE ARTICLE

	Japanese student bombs classroom

BNE: Japan is in a state of shock today after a high school student made a bomb and threw it into a classroom at his school. The homemade device was a jar full of gunpowder and other chemicals. It exploded with a deafening bang. Fifty-eight students received cuts from pieces of flying glass and metal. Others suffered from shock and earaches. One boy is in serious condition in hospital after suffering injuries to his stomach. An 18-year-old student was arrested on suspicion of assault. Police cannot release his name because he is a minor under Japanese law.

This bombing incident is the latest of many attacks and murders by young Japanese people. Japan’s famously law-abiding citizens are becoming more and more afraid of teenagers. There has been a big increase in the number of deadly and dangerous acts of violence committed by teenagers. Teachers said the boy who made the explosive device in yesterday’s bombing was “normal”. They also said he was never late for school or skipped class and has “above average” grades. The boy told a teacher that he made the bomb because he had a grudge against a fellow student.

WARM-UPS

1. TEENAGERS: In pairs / groups, talk about teenagers in your country. Are they dangerous? Are they good kids? Are teenagers the same all over the world? Is being a teenager easy or difficult? Which of these things would you like to change about teenagers?

	· Hairstyles

· Sleeping patterns

· Usefulness

· Manners

· Habits
	· Musical tastes

· Friends

· Homework and housework

· Fashion sense

· Other

2. CHAT: In pairs / groups, decide which of these topics or words are most interesting and which are most boring.
Japan / shock / high school / gunpowder / cuts / hospital / assault /
bombing incidents / law-abiding citizens / violence / grudges / teenagers

Have a chat about the topics you liked. For more conversation, change topics and partners frequently.

3. TEENAGERS: Spend one minute writing down all of the different words you associate with teenagers. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

4. TEENAGER OPINIONS: Talk with your partner(s) about these opinions. Do you agree or disagree with them?

a. Being a teenager is a really bad time.

b. Adults don’t like teenagers.

c. Adults should give teenagers more respect.

d. Older people can learn a lot from teenagers.

e. Teenagers are not kids. They are adults.

f. Sixteen-year-olds who commit crimes should get the same punishments as adults.

g. Teenagers don’t have enough respect for adults.

h. Teenagers are dangerous.

i. I’d love to be a teenager again / I’d love to stay a teenager.

j. Teenagers belong to a completely different culture.

5. TEENAGE STAGES: Write the numbers 13 – 19 on a piece of paper. In pairs / groups, talk about the different things that happen to teenagers during each teenage year. What do they like? What do they think about? Change partners and compare the things you talked about with your first partner(s).

BEFORE READING / LISTENING

1. TRUE / FALSE: Look at the article’s headline and guess whether these sentences are true (T) or false (F):

	a.
	A student in Japan exploded a bomb in a school classroom.
	T / F

	b.
	The student bought the bomb from an Internet store.
	T / F

	c.
	Students received cuts from flying glass.
	T / F

	d.
	The police arrested a boy on charges of terrorism.
	T / F

	e.
	This is the first time a Japanese teenager has been so violent.
	T / F

	f.
	Japan’s citizens are becoming more and more afraid of teenagers.
	T / F

	g.
	Teachers said the boy was a rebel and a troublemaker.
	T / F

	h.
	The boy said he had a grudge against another student.
	T / F

2. SYNONYM MATCH: Match the following synonyms from the article:

	a.
	shock
	mechanism

	b.
	device
	happening

	c.
	exploded
	abdomen

	d.
	stomach
	peaceful

	e.
	minor
	done

	f.
	incident
	confusion

	g.
	law-abiding
	grievance

	h.
	committed
	junior

	i.
	skipped
	went off

	j.
	grudge
	missed

3. PHRASE MATCH: Match the following phrases from the article (sometimes more than one combination is possible):
	a.
	in a state of
	glass and metal

	b.
	homemade
	many attacks and murders

	c.
	exploded with a
	device

	d.
	pieces of flying
	against a fellow student

	e.
	arrested on
	in the number of

	f.
	the latest of
	shock

	g.
	law-abiding
	suspicion of assault

	h.
	a big increase
	deafening bang

	i.
	above average
	citizens

	j.
	he had a grudge
	grades

WHILE READING / LISTENING

GAP FILL: Put the words in the column on the right into the correct spaces.

Japanese student bombs classroom

	BNE: Japan is in a ________ of shock today after a high school student made a bomb and ________ it into a classroom at his school. The homemade ________ was a jar full of gunpowder and other chemicals. It exploded with a deafening ________. Fifty-eight students received cuts from pieces of ________ glass and metal. Others suffered from shock and earaches. One boy is in ________ condition in hospital after suffering injuries to his stomach. An 18-year-old student was arrested on ________ of assault. Police cannot release his name because he is a ________ under Japanese law.

	
	bang
minor
threw
suspicion
state
serious
device
flying

	This bombing incident is the ________ of many attacks and murders by young Japanese people. Japan’s ________ law-abiding citizens are becoming more and more afraid of teenagers. There has been a big ________ in the number of deadly and dangerous acts of ________ committed by teenagers. Teachers said the boy who made the explosive ________ in yesterday’s bombing was “normal”. They also said he was never late for school or ________ class and has “above ________” grades. The boy told a teacher that he made the bomb because he had a ________ against a fellow student.
	
	device
famously
latest
violence
grudge
average
skipped
increase

AFTER READING / LISTENING

1. WORD SEARCH: Look in your dictionaries / computer to find collocates, other meanings, information, synonyms … for the words ‘homemade’ and ‘bomb’.

· Share your findings with your partners.

· Make questions using the words you found.

· Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

· Share your questions with other classmates / groups.

· Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the gap fill. Were they new, interesting, worth learning…?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

5. STUDENT TEENAGER SURVEY: In pairs / groups write down questions about teenagers and teenage problems.

· Ask other classmates your questions and note down their answers.

· Go back to your original partner / group and compare your findings.

· Make mini-presentations to other groups on your findings.

6. TEST EACH OTHER: Look at the words below. With your partner, try to recall exactly how these were used in the text:

	· state

· full

· deafening

· serious

· suspicion

· minor
	· latest

· law-abiding
· acts

· normal

· skipped

· grudge

 DISCUSSION

STUDENT A’s QUESTIONS (Do not show these to student B)

a. What did you think when you read this headline?

b. What adjective(s) describe your feelings about this story?

c. What is your image of Japanese teenagers?

d. Are you surprised that a Japanese high school student threw a bomb into his classroom?

e. What crazy things did students do when you were at high school?

f. Describe the worst behaved student in your school or class?

g. Are the schools in your country safe?

h. Is society to blame when something like this happens?

i. What’s the worst thing you did when you were at school?

j. Do you worry about the future of your country when you hear stories like this?

STUDENT B’s QUESTIONS (Do not show these to student A)

a. Did you like reading this article?

b. Are you interested in news from Japan?

c. Would this kind of thing happen in your country?

d. Are teenagers dangerous in your country?

e. What punishment should this young man receive?

f. Is an 18-year-old high school student a boy or a man?

g. Have you become more suspicious of young people?

h. Have you ever had a grudge against anyone?

i. Were (Are) you a model student at school?

j. Did you like this discussion?

AFTER DISCUSSION: Join another partner / group and tell them what you talked about.

a. What question would you like to ask about this topic?

b. What was the most interesting thing you heard?

c. Was there a question you didn’t like?

d. Was there something you totally disagreed with?

e. What did you like talking about?

f. Do you want to know how anyone else answered the questions?

g. Which was the most difficult question?

SPEAKING

TEENAGE ANGST: Imagine you are counselors with the organization T.A.R.P (Teenagers Are Real People).
In pairs / groups, make brief notes about the advice and guidelines you would give to teenagers with the problems listed in the table below.
You need to provide the reason for the problem and an explanation so the teenager understands it better.

	PROBLEM
	REASON / EXPLANATION
	ADVICE

	I can’t find a boy/girlfriend.
	
	

	My parents order me to study non-stop.
	
	

	My teacher has asked me on a date.
	
	

	I don’t know how to tell my parents I’m gay.
	
	

	My body is much less developed than other kids in my class.
	
	

	I don’t want to go outside because I have so much acne.
	
	

	My friends keep asking me to smoke marijuana.
	
	

	I hate myself.
	
	

Role play a student with a problem and a counselor. (The student must always find a reason not to accept the counselor’s advice.)

Talk about the problems you had when you were a teenager. Did you experience any of the above problems?

LISTENING

Listen and fill in the spaces.

Japanese student bombs classroom

BNE: Japan is in __ _____ __ _____ today after a high school student made a bomb and _____ ___ _____ a classroom at his school. The homemade device was __ ____ ____ ___ gunpowder and other chemicals. It exploded with a deafening bang. Fifty-eight students received cuts from _______ __ ______ ______ and metal. Others suffered from shock and earaches. One boy is __ _______ _________ in hospital after suffering injuries to his stomach. An 18-year-old student was arrested on suspicion of assault. Police cannot release his name because __ __ __ ______ under Japanese law.

This bombing incident is ___ ______ __ _______ attacks and murders by young Japanese people. Japan’s _________ law-abiding citizens are becoming ____ ___ ____ _______ of teenagers. There has been a big increase in the number of deadly and dangerous ____ ___ _________ committed by teenagers. Teachers said the boy who made the explosive device in yesterday’s bombing was “normal”. They also said he was never late for school or _______ ______ and has “______ ________” grades. The boy told a teacher that he made the bomb because __ ___ _ ______ against a fellow student.

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google’s search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET: Search the Internet and find more information on Japanese youth. Share your findings with your class in the next lesson.

3. TEENAGE HELP: Write a fact sheet for teenagers giving them some simple tips on how to survive their teenage years. Show your tips to your classmates in your next lesson. Did you have similar ideas?

4. PSYCHOLOGICAL ASSESSMENT: Imagine you are a psychology counselor for teenagers. Write a report on the Japanese high school student who bombed his classroom. Read your report to your classmates in the next lesson. Did you all write about similar things?

ANSWERS

TRUE / FALSE:

	a. T
	b. F
	c. T
	d. F
	e. F
	f. T
	g. F
	h. T

SYNONYM MATCH:

	a.
	shock
	confusion

	b.
	device
	mechanism

	c.
	exploded
	went off

	d.
	stomach
	abdomen

	e.
	minor
	junior

	f.
	incident
	happening

	g.
	law-abiding
	peaceful

	h.
	committed
	done

	i.
	skipped
	missed

	j.
	grudge
	grievance

PHRASE MATCH:
	a.
	in a state of
	shock

	b.
	homemade
	device

	c.
	exploded with a
	deafening bang

	d.
	pieces of flying
	glass and metal

	e.
	arrested on
	suspicion of assault

	f.
	the latest of
	many attacks and murders

	g.
	law-abiding
	citizens

	h.
	a big increase
	in the number of

	i.
	above average
	grades

	j.
	he had a grudge
	against a fellow student

GAP FILL:

Japanese student bombs classroom

BNE: Japan is in a state of shock today after a high school student made a bomb and threw it into a classroom at his school. The homemade device was a jar full of gunpowder and other chemicals. It exploded with a deafening bang. Fifty-eight students received cuts from pieces of flying glass and metal. Others suffered from shock and earaches. One boy is in serious condition in hospital after suffering injuries to his stomach. An 18-year-old student was arrested on suspicion of assault. Police cannot release his name because he is a minor under Japanese law.

This bombing incident is the latest of many attacks and murders by young Japanese people. Japan’s famously law-abiding citizens are becoming more and more afraid of teenagers. There has been a big increase in the number of deadly and dangerous acts of violence committed by teenagers. Teachers said the boy who made the explosive device in yesterday’s bombing was “normal”. They also said he was never late for school or skipped class and has “above average” grades. The boy told a teacher that he made the bomb because he had a grudge against a fellow student.
Find this and similar lessons at http://www.BreakingNewsEnglish.com
3

