

www.**Breaking News English**.com

Ready-to-use ESL/EFL Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

The Breaking News English.com Resource Book

<http://www.breakingnewsenglish.com/book.html>

Loss of nature will damage economies

<http://www.breakingnewsenglish.com/1005/100511-nature.html>

Contents

The Article	2
Warm-ups	3
Before Reading / Listening	4
While Reading / Listening	5
Listening Gap Fill	6
After Reading / Listening	7
Student Survey	8
Discussion	9
Language Work	10
Writing	11
Homework	12
Answers	13

THE ARTICLE

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

We are causing so much damage to our planet that it will soon affect the global economy. This bleak warning is according to a new United Nations report called the Global Biodiversity Outlook (GBO). The paper says there are many important ecosystems on our planet that are in danger. These "tipping points" in our natural world are where man's negative impact on nature will start costing national economies. Examples of these are the deaths of coral reefs, the destruction of huge areas of forest, or major pollution of rivers. UN spokesman Ahmed Djoglaf said: "The news is not good. We continue to lose biodiversity at a rate never before seen in history - extinction rates may be up to 1,000 times higher than the historical...rate."

Scientists are worried that governments will not do enough to try to reduce the damage to the tipping points. World leaders will soon meet in Nairobi to discuss measures to tackle global biodiversity loss. They hope they can then create an international framework that will be adopted at a convention on biological diversity in October in Japan. The GBO report outlines how serious the threat is. It says huge numbers of species are facing extinction if we continue to pollute the environment. Over a quarter of corals may soon disappear. This will have a huge impact on marine life and many fish species will also disappear. Countries will be fighting over much smaller stocks of fish. This problem will be made worse with the increasing pollution of the world's rivers.

WARM-UPS

1. NATURE: Walk around the class and talk to other students about nature. Change partners often. Sit with your first partner(s) and share your findings.

2. CHAT: In pairs / groups, decide which of these topics or words from the article are most interesting and which are most boring.

damage / our planet / biodiversity / national economies / coral reefs / extinction / scientists / international frameworks / threats / species / environment / pollution

Have a chat about the topics you liked. Change topics and partners frequently.

3. PLANET AT RISK: What's at risk? Complete this table with your partner(s). Change partners and share what you wrote. Change again and share what you heard.

	What's going wrong?	How can we reverse it?
Oceans		
Forests		
Deserts		
Animals		
Weather		
Rivers		

4. ENVIRONMENT: Students A **strongly** believe our environment will not survive; Students B **strongly** believe it will. Change partners again and talk about your conversations.

5. THREATS: What are the biggest threats to our planet? Rank these and share your rankings with your partner. Change partners and share your rankings again.

- Deforestation
- Pollution
- Nuclear war
- Climate change
- Species extinction
- Deadly viruses
- Overpopulation
- Globalization

6. ECOSYSTEM: Spend one minute writing down all of the different words you associate with the word 'ecosystem'. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- a. A new United Nations report says loss of biodiversity costs economies. T / F
- b. The report gives us tips on points to help nature. T / F
- c. The report says all coral reefs have already died. T / F
- d. The rate of biodiversity loss is 1,000 times higher than ever before. T / F
- e. Scientists are confident governments will tackle the damage. T / F
- f. World leaders will adopt a new biodiversity framework in October. T / F
- g. The report says more than 25% of corals might soon become extinct. T / F
- h. The article predicts pollution will cause fish to start fighting each other. T / F

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

- | | |
|---------------|----------------------|
| 1. causing | a. gloomy |
| 2. bleak | b. coming up against |
| 3. impact | c. cut |
| 4. huge | d. supplies |
| 5. extinction | e. effect |
| 6. reduce | f. chosen |
| 7. tackle | g. dying out |
| 8. adopted | h. address |
| 9. facing | i. creating |
| 10. stocks | j. enormous |

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- | | |
|--------------------------------|-----------------------------|
| 1. We are causing so much | a. global biodiversity loss |
| 2. This bleak | b. impact on nature |
| 3. there are many important | c. seen in history |
| 4. man's negative | d. facing extinction |
| 5. a rate never before | e. damage to our planet |
| 6. do enough to try to | f. on biological diversity |
| 7. discuss measures to tackle | g. reduce the damage |
| 8. adopted at a convention | h. warning |
| 9. huge numbers of species are | i. made worse |
| 10. This problem will be | j. ecosystems on our planet |

WHILE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

GAP FILL: Put the words into the gaps in the text.

We are _____ so much damage to our planet that it will soon affect the global economy. This _____ warning is according to a new United Nations report called the Global Biodiversity Outlook (GBO). The paper says there are many important ecosystems on our planet that are in _____. These "tipping points" in our natural world are where man's negative _____ on nature will start costing national economies. Examples of these are the _____ of coral reefs, the destruction of huge areas of forest, or major pollution of rivers. UN spokesman Ahmed Djoglaf said: "The news is not good. We _____ to lose biodiversity at a _____ never before seen in history - extinction rates may be up to 1,000 times higher than the _____ ...rate."

continue
rate
impact
bleak
deaths
causing
historical
danger

Scientists are _____ that governments will not do enough to try to _____ the damage to the tipping points. World leaders will soon meet in Nairobi to discuss _____ to tackle global biodiversity loss. They hope they can then create an international framework that will be _____ at a convention on biological diversity in October in Japan. The GBO report _____ how serious the threat is. It says huge numbers of species are facing _____ if we continue to pollute the environment. Over a quarter of corals may soon disappear. This will have a _____ impact on marine life and many fish species will also disappear. Countries will be fighting over much smaller stocks of fish. This problem will be made _____ with the increasing pollution of the world's rivers.

adopted
huge
reduce
extinction
worried
outlines
worse
measures

LISTENING – Listen and fill in the gaps

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

We _____ damage to our planet that it will soon affect the global economy. This bleak warning _____ United Nations report called the Global Biodiversity Outlook (GBO). The paper says there are many important ecosystems on our planet that are in danger. These "tipping points" in our natural world are where _____ on nature will start costing national economies. Examples of these are the deaths of coral reefs, _____ areas of forest, or major pollution of rivers. UN spokesman Ahmed Djoglaf said: "The news is not good. We _____ at a rate never before seen in history - extinction rates may be up to 1,000 times higher _____."

Scientists are worried that governments will not do _____ the damage to the tipping points. World leaders will soon meet in Nairobi to discuss _____ global biodiversity loss. They hope they can then create an international framework that will be adopted at a convention _____ in October in Japan. The GBO report outlines how serious the threat is. It says huge numbers _____ extinction if we continue to pollute the environment. Over a quarter of corals may soon disappear. This will have a _____ marine life and many fish species will also disappear. Countries will be fighting over much smaller stocks of fish. This problem will be made worse with the _____ the world's rivers.

Loss of nature will damage economies – 12th May, 2010

More free lessons at www.BreakingNewsEnglish.com - Copyright Sean Banville 2010

AFTER READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'global' and 'economy'.

global	economy
---------------	----------------

- 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 activity. 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. TEST EACH OTHER: Look at the words below. With your partner, try to recall how they were used in the text:

<ul style="list-style-type: none">• causing• bleak• negative• huge• lose• 1,000	<ul style="list-style-type: none">• reduce• tackle• adopted• serious• facing• worse
--	--

STUDENT NATURE SURVEY

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

Write five GOOD questions about nature in the table. Do this in pairs. Each student must write the questions on his / her own paper.

When you have finished, interview other students. Write down their answers.

	STUDENT 1 _____	STUDENT 2 _____	STUDENT 3 _____
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

Loss of nature will damage economies – 12th May, 2010

NATURE DISCUSSION

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

- a) What did you think when you read the headline?
- b) What springs to mind when you hear the word 'nature'?
- c) How important is nature to you?
- d) What do you think of man's destruction of nature?
- e) Have you noticed any negative impact of humans on the environment?
- f) Do you take notice of these reports that environmental agencies bring out?
- g) Are you more worried about the destruction of coral reefs, forests or rivers?
- h) What do you think of the extinction rate given in the article?
- i) Do you think we can reverse the damage?
- j) What do you think of reintroducing species using their DNA?

Loss of nature will damage economies – 12th May, 2010
More free lessons at www.BreakingNewsEnglish.com

NATURE DISCUSSION

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

- a) Did you like reading this article?
- b) Is your government doing enough to protect your environment?
- c) How much of a "green" are you?
- d) What will it take for governments to get serious about biodiversity loss?
- e) Which are the worst countries for harming nature?
- f) Would you like to get back to nature?
- g) What measures should countries put in their international framework on biodiversity?
- h) Do you think there will be fish wars one day?
- i) What would you say to world leaders if you were a creature threatened with extinction?
- j) What questions would you like to ask the author of the U.N. report?

Loss of nature will damage economies – 12th May, 2010
More free lessons at www.BreakingNewsEnglish.com - Copyright Sean Banville 2010

LANGUAGE – MULTIPLE CHOICE

From <http://www.BreakingNewsEnglish.com/1005/100511-nature.html>

We are causing so much damage to our planet that it will soon (1) ____ the global economy. This bleak warning is according to a new United Nations report called the Global Biodiversity Outlook (GBO). The paper says there are many important ecosystems on our planet that are (2) ____ danger. These "tipping points" in our natural world are where man's negative (3) ____ on nature will start costing national economies. Examples of these are the (4) ____ of coral reefs, the destruction of huge areas of forest, or major pollution of rivers. UN spokesman Ahmed Djoglaf said: "The news is not good. We continue to lose biodiversity (5) ____ a rate never before seen in (6) ____ - extinction rates may be up to 1,000 times higher than the historical...rate."

Scientists are worried that governments will not do enough to try to reduce the damage to the tipping points. World leaders will soon meet in Nairobi to discuss (7) ____ to tackle global biodiversity loss. They hope they can then create an international (8) ____ that will be adopted at a convention on biological diversity in October in Japan. The GBO report outlines how serious the threat is. It says huge numbers of species are (9) ____ extinction if we continue to pollute the environment. Over a quarter of corals may soon disappear. This will have a huge impact on (10) ____ life and many fish species will also disappear. (11) ____ will be fighting over much smaller stocks of fish. This problem will be made worse (12) ____ the increasing pollution of the world's rivers.

Put the correct words from the table below in the above article.

- | | | | | |
|-----|----------------|---------------|------------------|---------------|
| 1. | (a) effective | (b) affects | (c) effect | (d) affect |
| 2. | (a) on | (b) in | (c) of | (d) from |
| 3. | (a) impact | (b) compact | (c) pact | (d) packed |
| 4. | (a) dead | (b) dies | (c) deaths | (d) deceased |
| 5. | (a) in | (b) on | (c) at | (d) to |
| 6. | (a) historical | (b) history | (c) historian | (d) histories |
| 7. | (a) measures | (b) measured | (c) measurements | (d) measuring |
| 8. | (a) homework | (b) handiwork | (c) clockwork | (d) framework |
| 9. | (a) necking | (b) facing | (c) heading | (d) nosing |
| 10. | (a) maritime | (b) naval | (c) fishy | (d) marine |
| 11. | (a) oceans | (b) species | (c) countries | (d) whales |
| 12. | (a) with | (b) at | (c) of | (d) in |

Loss of nature will damage economies – 12th May, 2010

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 out more about nature. Share what you discover with your partner(s) in the next lesson.

3. NATURE: Make a poster about man's impact on nature. Show your work to your classmates in the next lesson. Did you all have similar things?

4. CORAL LIFE: Write a magazine article about the destruction of the world's coral reefs. Include imaginary interviews with the leader of your country and a fish whose coral is threatened with extinction.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. LETTER: Write a letter to your country's leader. Ask him/her three questions about the destruction of nature. Give him/her three pieces of advice on how to protect the environment. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

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

SYNONYM MATCH:

- | | |
|---------------|----------------------|
| 1. causing | a. creating |
| 2. bleak | b. gloomy |
| 3. impact | c. effect |
| 4. huge | d. enormous |
| 5. extinction | e. dying out |
| 6. reduce | f. cut |
| 7. tackle | g. address |
| 8. adopted | h. chosen |
| 9. facing | i. coming up against |
| 10. stocks | j. supplies |

PHRASE MATCH:

- | | |
|--------------------------------|-----------------------------|
| 1. We are causing so much | a. damage to our planet |
| 2. This bleak | b. warning |
| 3. there are many important | c. ecosystems on our planet |
| 4. man's negative | d. impact on nature |
| 5. a rate never before | e. seen in history |
| 6. do enough to try to | f. reduce the damage |
| 7. discuss measures to tackle | g. global biodiversity loss |
| 8. adopted at a convention | h. on biological diversity |
| 9. huge numbers of species are | i. facing extinction |
| 10. This problem will be | j. made worse |

GAP FILL:

Loss of nature will damage economies

We are **causing** so much damage to our planet that it will soon affect the global economy. This **bleak** warning is according to a new United Nations report called the Global Biodiversity Outlook (GBO). The paper says there are many important ecosystems on our planet that are in **danger**. These "tipping points" in our natural world are where man's negative **impact** on nature will start costing national economies. Examples of these are the **deaths** of coral reefs, the destruction of huge areas of forest, or major pollution of rivers. UN spokesman Ahmed Djoglaf said: "The news is not good. We **continue** to lose biodiversity at a **rate** never before seen in history - extinction rates may be up to 1,000 times higher than the **historical...rate**."

Scientists are **worried** that governments will not do enough to try to **reduce** the damage to the tipping points. World leaders will soon meet in Nairobi to discuss **measures** to tackle global biodiversity loss. They hope they can then create an international framework that will be **adopted** at a convention on biological diversity in October in Japan. The GBO report **outlines** how serious the threat is. It says huge numbers of species are facing **extinction** if we continue to pollute the environment. Over a quarter of corals may soon disappear. This will have a **huge** impact on marine life and many fish species will also disappear. Countries will be fighting over much smaller stocks of fish. This problem will be made **worse** with the increasing pollution of the world's rivers.

LANGUAGE WORK

- 1 - d 2 - b 3 - a 4 - c 5 - c 6 - b 7 - a 8 - d 9 - b 10 - d 11 - c 12 - a