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

Adidas launches \$1 sneakers in India

27th November, 2011

http://www.breakingnewsenglish.com/1111/111127-sneakers.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

Follow Sean Banville on

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

plus.google.com/110990608764591804698/posts

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

The German sportswear company Adidas will soon start selling its sneakers for a dollar a pair in India. The idea is the brainchild of Nobel Prize-winning micro-finance guru Mohammad Yunus. Despite a similar plan failing in Bangladesh last year, the project in India is to go ahead. Adidas boss Herbert Hainer said India was unlike Bangladesh because it's possible to mass produce the shoes in India, where the population is booming. Mr Hainer explained what happened in Bangladesh, saying: "We sold 5,000 pairs during a test phase but we made only losses. The shoes cost us three dollars to make and we had to pay \$3.50 in import duty." He believes India will be a whole different ball game. "The shoe will be sold in villages through a distribution network. We want the product to be self-funding," he said.

No details have been released as to when Adidas will start selling the \$1 trainers. Adidas have revealed that its subsidiary Reebok will be responsible for the manufacture and marketing side of the campaign. The rationale for the project is for the company to get a strong foothold in what will be the world's most populated country. Adidas bosses believe they can get India's poor to replace their plastic and rubber sandals with shoes made by an iconic global brand, and that this will create a loyal customer base that will reap rewards for decades. It is not the first time India has been used as a testing ground for cheap products. India's own Tata car maker already produces and sells the world's cheapest car. The big question in the rest of the world is why Adidas charges \$100 or more for its shoes.

WARM-UPS

- **1. SNEAKERS:** Walk around the class and talk to other students about Sneakers. 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.

sportswear / sneakers / micro-finance / mass produce / booming / losses / network / details / responsible / manufacture / campaign / iconic / rewards / testing ground

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

3. PROFITABLE: Can these things make money by selling them at \$1? Complete this table with your partner(s). Change partners and share what you wrote. Change and share again.

	Profitable?	How?
A computer		
A restaurant meal		
A bicycle		
A mobile phone		
A suit		
A hotel room		

- **4. SHOES:** Students A **strongly** believe sports shoes can be made and sold for \$1; Students B **strongly** believe that's impossible. Change partners again and talk about your conversations.
- **5. \$1:** Which would you most like to be \$1? Rank these and share your rankings with your partner. Put the best at the top. Change partners and share your rankings again.

lunch

a cinema ticket

a book

the Internet

shoes

a taxi ride

a litre of petrol/gas

a watch

6. PROJECT: Spend one minute writing down all of the different words you associate with the word 'project'. 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/1111/111127-sneakers.html

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

a.	Adidas has started selling \$1 sneakers across India.	I / F
b.	The idea for the \$1 sneakers came from a Nobel Prize winner.	T/F
c.	A similar project was a big success in India's neighbor Bangladesh.	T/F
d.	A gut called Mt Hainer said people will use the sneakers in ball games.	T/F
e.	One of the companies Adidas owns will make the sneakers.	T/F
f.	Adidas say the sneakers will make people's feet stronger.	T/F
		- / -

g. Adidas thinks the sneakers will make Indians loyal to the company.

h. India has been used before to test cheap products.

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

1. sneakers start a. 2 brainchild b. substitute 3. go ahead c. stage 4. produce d. disclosed 5. phase e. asks 6. revealed f. running shoes 7. rationale manufacture g. 8. replace h. thinking 9. i. reap idea 10. charges j. get

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

a dollar produce the shoes 1. a. 2 it's possible to mass b. base 3. the population is be self-funding 4. import d. side of the campaign 5. We want the product to foothold e. 6. No details have f. duty 7. the manufacture and marketing g. ground 8. get a strong h. a pair 9. create a loyal customer been released i. 10. used as a testing į. booming

WHILE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

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

The German sportswear company Adidas will soon start selling its	
sneakers for a dollar a (1) in India. The idea is the	booming
brainchild of Nobel Prize-winning micro-finance (2)	200111119
Mohammad Yunus. Despite a similar plan failing in Bangladesh last	whole
year, the project in India is to go (3) Adidas boss Herbert Hainer said India was unlike Bangladesh because it's	guru
possible to (4) produce the shoes in India, where	mass
the population is (5) Mr Hainer explained what happened in Bangladesh, saying: "We sold 5,000 pairs during a	pair
test (6) but we made only losses. The shoes cost	network
us three dollars to make and we had to pay \$3.50 in import duty."	neework
He believes India will be a (7) different ball game.	ahead
"The shoe will be sold in villages through a distribution	phase
(8) We want the product to be self-funding," he	<i>p</i>
said.	
No details have been (9) as to when Adidas will	
start selling the \$1 trainers. Adidas have revealed that its	iconic
(10) Reebok will be responsible for the	reome
manufacture and marketing side of the campaign. The rationale	strong
for the project is for the company to get a (11)	question
foothold in what will be the world's most populated country.	question
Adidas bosses believe they can get India's poor to	replace
(12) their plastic and rubber sandals with shoes	released
made by an (13) global brand, and that this will	76764364
create a loyal customer base that will reap rewards for decades. It	charges
is not the first time India has been used as a testing	subsidiary
(14) for cheap products. India's own Tata car	Sabsiaiary
maker already produces and sells the world's cheapest car. The	ground
big (15) in the rest of the world is why Adidas	
(16) \$100 or more for its shoes.	

LISTENING – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

The German sportswear company Adidas its
sneakers for a dollar a pair in India. The idea is the brainchild of Nobel Prize
guru Mohammad Yunus. Despite a similar plar
failing in Bangladesh last year, the project in India is to go ahead. Adidas
boss Herbert Hainer said India was unlike Bangladesh because it's possible
the shoes in India, where the population is
booming. Mr Hainer explained what happened in Bangladesh, saying: "We
sold 5,000 pairs but we made only losses. The
shoes cost us three dollars to make and we had to pay \$3.50 in impor
duty." He believes India will be a whole "The shoe
will be sold in villages through a distribution network. We want the produc
," he said.
No details have been Adidas will start selling the
\$1 trainers. Adidas have revealed that its subsidiary Reebok will be
responsible for the manufacture and marketing The
rationale for the project is for the company to ir
what will be the world's most populated country. Adidas bosses believe they
can get India's poor to replace their plastic and rubber sandals with shoes
made by an iconic global brand, and that this will
base that will reap rewards for decades. It is not the first time India has
been used for cheap products. India's own Tata ca
maker already produces and sells the world's cheapest car. The big question
in is why Adidas charges \$100 or more for its shoes

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

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

brain	child

- 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:

• soon	 released
• guru	• side
• last	• strong
 booming 	 sandals
• pay	• cheap
• self	• \$100

STUDENT SNEAKERS SURVEY

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

Write five GOOD questions about Sneakers 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.

SNEAKERS 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 'sneakers'?
- c) How important are sneakers to you?
- d) 'Sneakers' is American English; 'trainers' is British English. Which word do you prefer?
- e) What do you think of the \$1 sneakers idea?
- f) Do you think the idea will be a success in India, even though it failed in Bangladesh?
- g) Why is India a "whole different ball game"?
- h) Do you prefer to wear sneakers or shoes?
- i) Do you think people will visit India just to buy the \$1 sneakers?
- j) How can the project be self-funding?

Adidas launches \$1 sneakers in India – Sneakers, 2011 More free lessons at www.BreakingNewsEnglish.com

SNEAKERS DISCUSSION

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

- a) Did you like reading this article?
- b) Do you think the \$1 sneakers will be good quality?
- c) What do you know about Adidas?
- d) Why are sneakers called sneakers?
- e) Do you think the \$1 sneakers will give Adidas a strong foothold in India?
- f) Are you loyal to any company?
- g) Why do you think India is used as a testing ground for cheap products?
- h) Should Adidas sell \$1 sneakers all over the world?
- i) What is the answer to the "big question" in at the end of the article?
- j) What questions would you like to ask Adidas boss Herbert Hainer?

LANGUAGE - MULTIPLE CHOICE

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

dolla micr Bang Hair shoo happ mad (5)	ar (1) co-fina glades ner sa es in coened le only	nan sportswear pair in ance (2) sh last year, to id India was un India, where in Bangladesh y losses. The so import duty." be sold in villa	India. Moha the pro the p n, sayir hoes co He beli ges thr	The idea is mmad Yunu pject in India angladesh be population is sold ast us three of the sold ast us three of the sold ast us three of the sold as the	s the base is to ecause is boom 5,000 dollars to the state of the stat	prainchild of I pite a (3) _ go ahead. A t's possible to ing. Mr Hair pairs during a whole difference a whole difference comake and wear whole difference compared to the compared compared to the compared compar	Nobel —— Findidas Indidas Indi	Prize-winning in boss Herbers (4) the plan failing in the plan fail by the plan fail by \$3.50 all game. "The
No of Adid man for their that not India	details had a large the coulated replase this withe final solution of the coular of the final solution of the final solution of the coular of	funding," he have been re ave (7) ure and marke ompany to (9) country. Adid tic and rubber will create a lourst time India on Tata car maluestion in the its shoes.	eleased that eting side as boss sanda yal cus has be aker a	its subsidiar de of the ca a strong for sees believe the strong for sees with shoes tomer base as a lready produ	ry Reeld mpaign othold in the car is made that wing testing and testing and the car is and the car is and the car is an is an and the car is an an and the car is an	ook will be in the control of contr	respor for be the 10) c glob ds for for ch orld's	nsible for the the project is world's mos to replace all brand, and decades. It is the products cheapest car
		correct words						
1.	(a)	a	(b)			by	(d)	of
2.	(a)	hula		guru		gala		polo
3. ₄	(a) (a)			similarity		similar productivity		sameness produce
4.								
5.	(a)	that	(b)	by	(c)	on	(d)	in
6.	(a)	own	(b)	personal	(c)	self	(d)	spirit
7.	(a)	revealed	(b)	revolted	(c)	reveled	(d)	revolved
8.	(a)	rations	(b)	rationale	(c)	ration	(d)	rationing
9.	(a)	do	(b)	be	(c)	get	(d)	give
10.	(a)	poor	(b)	bad	(c)	poverty	(d)	debt
11.	(a)	earth	(b)	park	(c)	concrete	(d)	ground
12.	(a)	at	(b)	for	(c)	bv	(d)	on

WRITING

From http://www.BreakingNewsEnglish.com/1111/111127-sneakers.html

Write about Sneakers for 10 minutes. Correct your partner's paper.					
	·				
,					
					
	-				
					
,					
		·			

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 Adidas and Reebok. Share what you discover with your partner(s) in the next lesson.
- **3. SNEAKERS:** Make a poster about sneakers. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. \$1:** Write a magazine article about the \$1 sneakers. Include imaginary interviews with Indians who will buy them and someone who has to pay \$100.

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 the boss of Adidas. Ask him/her three questions about the \$1 sneakers. Give him/her three of your opinions on them. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

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

SYNONYM MATCH:

1. sneakers

2 brainchild

3. go ahead

4. produce

5. phase

6. revealed

7. rationale

8. replace

9. reap

10. charges

a. running shoes

b. idea

c. start

d. manufacture

e. stage

f. disclosed

g. thinking

h. substitute

i. get

j. asks

PHRASE MATCH:

a dollar

2 it's possible to mass

3. the population is

4. import

5. We want the product to

6. No details have

7. the manufacture and marketing

8. get a strong

9. create a loyal customer

10. used as a testing

a. a pair

b. produce the shoes

c. booming

d. duty

e. be self-funding

f. been released

g. side of the campaign

h. foothold

i. base

j. ground

GAP FILL:

Adidas launches \$1 sneakers in India

The German sportswear company Adidas will soon start selling its sneakers for a dollar a (1) **pair** in India. The idea is the brainchild of Nobel Prize-winning micro-finance (2) **guru** Mohammad Yunus. Despite a similar plan failing in Bangladesh last year, the project in India is to go (3) **ahead**. Adidas boss Herbert Hainer said India was unlike Bangladesh because it's possible to (4) **mass** produce the shoes in India, where the population is (5) **booming**. Mr Hainer explained what happened in Bangladesh, saying: "We sold 5,000 pairs during a test (6) **phase** but we made only losses. The shoes cost us three dollars to make and we had to pay \$3.50 in import duty." He believes India will be a (7) **whole** different ball game. "The shoe will be sold in villages through a distribution (8) **network**. We want the product to be self-funding," he said.

No details have been (9) **released** as to when Adidas will start selling the \$1 trainers. Adidas have revealed that its (10) **subsidiary** Reebok will be responsible for the manufacture and marketing side of the campaign. The rationale for the project is for the company to get a (11) **strong** foothold in what will be the world's most populated country. Adidas bosses believe they can get India's poor to (12) **replace** their plastic and rubber sandals with shoes made by an (13) **iconic** global brand, and that this will create a loyal customer base that will reap rewards for decades. It is not the first time India has been used as a testing (14) **ground** for cheap products. India's own Tata car maker already produces and sells the world's cheapest car. The big (15) **question** in the rest of the world is why Adidas (16) **charges** \$100 or more for its shoes.

LANGUAGE WORK

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