# www.Breaking News English.com

Ready-to-use English Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

www.breakingnewsenglish.com/book.html

Thousands more free lessons from Sean's other websites

www.freeeslmaterials.com/sean\_banville\_lessons.html

# Finland has world's best education system 29th November, 2012

http://www.breakingnewsenglish.com/1211/121129-education.html

### **Contents**

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Multiple Choice)	15
Before Reading / Listening	4	Spelling	16
While Reading / Listening	5	Put The Text Back Together	17
Match The Sentences And Listen	6	Put The Words In The Right Order	18
Listening Gap Fill	7	Circle The Correct Word	19
Comprehension Questions	8	Insert The Vowels (a, e, i, o, u)	20
Multiple Choice - Quiz	9	Punctuate The Text And Add Capitals	21
Role Play	10	Put A Slash ( / ) Where The Spaces Are	22
After Reading / Listening	11	Free Writing	23
Student Survey	12	Academic Writing	24
Discussion (20 Questions)	13	Homework	25
		Answers	26

#### 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/1211/121129-education.html

A new report into world education shows Finland has the best system.

The global study is called "The Learning Curve" and is from the British

magazine "The Economist". It aims to help governments provide a better

education to students. The 52-page report looked at the education

system in 50 countries. Researchers analysed millions of statistics on

exam grades, literacy rates, attendance, and university graduation rates.

Asia did well in the report, with South Korea, Hong Kong, Japan and

Singapore finishing second, third, fourth and fifth. The United States

came 17th in the study, while Mexico, Brazil and Indonesia filled the

bottom three positions in the top 50.

The Learning Curve reported on five things that education leaders should

remember. The first is that spending lots of money on schools and

teachers does not always mean students will learn. Second is that "good

teachers are essential to high-quality education". The report said

teachers should be "treated as the valuable professionals they are, not as

technicians in a huge, educational machine". Numbers three and four are

that a country's culture must have a strong focus on the importance of

education, and parents have a key part to play. Finally, countries need to

"educate for the future, not just the present." The report said: "Many of

today's job titles...simply did not exist 20 years ago."

Sources: www.**thelearningcurve**.pearson.com

www.timeshighereducation.co.uk/story.asp?sectioncode=26&storycode=421944&c=1

2

### **WARM-UPS**

- **1. EDUCATION & SCHOOLS:** Walk around the class and talk to other students about education & schools. Change partners often 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.

report / world education / learning curve / statistics / literacy rates / attendance / leaders / spending lots of money / good teachers / technicians / the future / job titles

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

**3. EDUCATION:** How can we make it better? Complete this table with your partner(s). Change partners and share what you wrote. Change and share again.

Improvements	What's wrong now?	How to make it / them better?
Classrooms		
Technology		
Subjects		
Teachers		
Exams		
Hours / Days		

- **4. BETTER:** Students A **strongly** believe education will get better in the future; Students B **strongly** believe not. Change partners again and talk about your conversations.
- **5. SUBJECTS:** What's the best thing for today's students to study? Rank these and share your rankings with your partner. Put the best at the top. Change partners often and share your rankings.
  - environmentalism
  - community relations
  - English
  - health and sports

- single-family farming
- religious education
- maths
- software programming

**6. LEARNING:** Spend one minute writing down all of the different words you associate with the word 'learning'. 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/1211/121129-education.html

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

- T/F The article says Finland's kindergarten education is the best worldwide.
- T/F b. A 50-page report looked at the education system of 52 countries.
- Researchers looked at attendance figures during their research. T/F
- T/F Mexico and Brazil were in the top 50 countries.
- The report made five suggestions for decision-makers in education. T/F
- f. The report says spending more money will mean a better education. T/F
- The report states parents should keep away from schools and teachers. T/F g.
- T/F It suggests we don't know what kind of jobs there will be in the future.

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

- 1. report reading/writing a.
- 2 system b. necessary
- 3. provide method c.
- 4. analysed d. important
- 5. e. literacy examined
- 6. essential f. study
- 7. valuable g. giant
- 8. huge h. give

10. titles

9.

educate for the future,

9. key i. names

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

- 1. A new report education to students a.
- 2 help governments provide a better b. machine
- 3. millions of c. three positions
- 4. literacy d. are essential
- 5. filled the bottom e. not just the present
- 6. good teachers f. rates
- 7. valuable exist 20 years ago
- 8. a huge, educational h. into world education
- 10. job titles simply did not i. professionals

precious

statistics

j.

i.

# WHILE READING / LISTENING

From <a href="http://www.BreakingNewsEnglish.com/1211/121129-education.html">http://www.BreakingNewsEnglish.com/1211/121129-education.html</a>

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

A new report (1) world education shows Finland	
has the best system. The global study is called "The Learning	finishing
Curve" and is from the British (2) "The Economist".	provide
It (3) to help governments (4) a	magazine
better education to students. The 52-page report looked at the	_
education system in 50 countries. Researchers analysed millions of	bottom
(5) on exam grades, literacy rates, attendance,	into
and university (6) rates. Asia did well in the	statistics
report, with South Korea, Hong Kong, Japan and Singapore	aims
(7) second, third, fourth and fifth. The United	aiiiis
States came 17th in the study, while Mexico, Brazil and Indonesia	graduation
filled the (8) three positions in the top 50.	
The Learning Curve reported on five things that education leaders	
should (9) The first is that spending lots of money	focus
on schools and teachers does not always (10)	exist
students will learn. Second is that "good teachers are essential to	maan
high-(11) education". The report said teachers	mean
should be "treated as the valuable professionals they are, not as	huge
technicians in a (12), educational machine".	remember
Numbers three and four are that a country's culture must have a	just
strong (13) on the importance of education, and	-
parents have a (14) part to play. Finally, countries	quality
need to "educate for the future, not (15) the	key
present." The report said: "Many of today's job titlessimply did	
not (16) 20 years ago."	

# **LISTENING** – Guess the answers. Listen to check

From <a href="http://www.BreakingNewsEnglish.com/1211/121129-education.html">http://www.BreakingNewsEnglish.com/1211/121129-education.html</a>

1)	A new report a. on to world education b. in to world education c. into world education d. onto worldly education
2)	It aims to help governments to students.  a. provided a better education  b. provides a much better education  c. providing a better educational  d. provide a better education
3)	The page report looked at the education system in countries. a. 55 / 15 b. 52 / 50 c. 52 / 15 d. 15 / 52
4)	statistics on and university graduation rates.  a. exam rates, literacy grades, attendance,  b. exam grades, literacy, attendance rates,  c. exam grades, literacy rates, attendance,  d. exam grades, attendance, literacy rates,
5)	Mexico, Brazil and Indonesia positions a. three bottom the filling b. filled the bottom three c. bottomed the filling three d. filling the three bottom
6)	The Learning Curve reported on five things that education leaders remember. a. should b. could c. would d. shooed
7)	spending schools and teachers does not always mean students will learn.  a. pots of money on  b. loads of money on  c. lots of money on  d. lots of money in
8)	good teachers high-quality education a. are is end shall to b. are essentially two c. are essential two d. are essential to
9)	a country's culture must have a of education  a. strong focus on the importance  b. strong foe cousin the importance  c. stronger focusing on importance  d. strong focus on the important
10)	Many of today's job titles 20 years ago.  a. simple Lee did not exist  b. simply did not exist  c. did simply not exist  d. simply didn't exit

# **LISTENING** – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

(1)	world education	shows Finland	d has the best
system. The global study	is called "The Lea	arning Curve" a	and is from the
British magazine "The Eco	nomist". (2)		governments
provide a better education	to students. The	52-page repor	rt looked at the
education system in 50 co	ountries. Research	ners (3)	
statistics on exam grade	es, (4)		and university
graduation rates. Asia (5)		report, wi	th South Korea,
Hong Kong, Japan and Sir	ngapore finishing	second, third, f	fourth and fifth.
The United States came	17th in the stu	dy, while Mex	ico, Brazil and
Indonesia (6)	positions	s in the top 50.	
The Learning Curve report	ed on five things	that education	ı leaders should
remember. (7)	spend	ling lots of mo	oney on schools
and teachers does not alwa	ys mean students	will learn. Seco	nd is that "good
teachers (8)	high-qua	lity education".	The report said
teachers should (9)	V	aluable profess	ionals they are,
not as technicians in a hug	e, educational mad	chine". Number	s three and four
are that a country's culti	ure must have (:	10)	the
importance of education,	and parents have	e (11)	•
Finally, countries need to "	educate for the fu	ture, not just th	ne present." The
report said: "Many of today	's job titles(12)		20 years
ago."			

# **COMPREHENSION QUESTIONS**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

1.	What was the new report into?
2.	What is the name of the report?
3.	What two rates did the researchers look at?
4.	In which position did South Korea finish on the list?
5.	What was Mexico's position on the list?
6.	How many things did the report want education leaders to remember?
7.	What are good teachers essential to?
8.	How should teachers not be treated as?
9.	What must a country's culture have a strong focus on?
10.	What did the report say about many job titles today?

# **MULTIPLE CHOICE - QUIZ**

1. What is the report called?

From <a href="http://www.BreakingNewsEnglish.com/1211/121129-education.html">http://www.BreakingNewsEnglish.com/1211/121129-education.html</a>

			report make to education leaders?
	a) The Learning Nerve		a) Five
	b) The Learning Curve		b) Four
	c) The Yearning Swerve		c) Three
	d) The Learner Cave		d) Two
2.	Who made the report?	7.	What does not always mean students will learn?
	a) The United Nations		a) Going to school six times a week
	b) Finland's government		b) Using more technology in the
	c) A Facebook group of students		classroom
	around the globe		c) Spending a lot of money
	d) A magazine from the U.K.		d) Doing extra homework
3.	Which of these did researchers look at?	8.	How does the report say teachers should be treated?
	a) The quality of pencil sharpeners		a) As valuable professionals
	b) Classroom technology		b) As educational machines
	c) Attendance		c) As technicians
	d) School meals		d) As parents
4.	Which continent did well in the report?	9.	What role do parents have to play?
	a) Asia		a) A safe one
	b) South America		b) A chain one
	c) Antarctica		c) A lock one
	d) Africa		d) A key one
5.	Where did Brazil finish on the list?	10.	What does the report say did not exist two decades ago?
	a) Three times		a) Education for the future
	b) In the bottom three		b) Simple education
	c) Third		c) Many of today's job titles
	d) Third from bottom		d) "The Learning Curve" report

6. How many recommendations did the

### **ROLE PLAY**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

#### Role A - Student

You are unhappy with your education. Tell the others three reasons why. You want to learn things important for the future. You want more technology. Your teachers are great and you learn a lot from them. You are fed up with the bad students in your class who make a lot of noise.

#### Role B - Teacher

You are unhappy with your job. Tell the others three reasons why. Your salary is very low compared with doctors, lawyers, etc. Your school has no technology – this is very important in today's education. You think parents should keep noisy students at home and let other students learn.

#### Role C - Education leader

You know what's best for schools, teachers and students - Tell the others three reasons why. Schools were better 50 years ago. Students do not learn with technology – they just check their Facebook. Good teachers keep students quiet. Bad teachers don't. Teachers are very well paid.

#### Role D - Parent

You are worried about your child's education. The school has not changed its teaching style for 50 years. Your children need to learn with technology - Tell the others three reasons why. Your son is very noisy in class – it is the teacher's job to teach him to behave. Education needs better leaders.

# AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

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

exam	grade

- 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:

• global	• first
• aims	• quality
<ul> <li>millions</li> </ul>	<ul> <li>machine</li> </ul>
• 50	• strong
<ul> <li>finishing</li> </ul>	• key
• bottom	• 20

### **EDUCATION & SCHOOLS SURVEY**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

Write five GOOD questions about education & schools 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.

### **EDUCATION & SCHOOLS 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 'education'?
- c) Why do you think Finland's education system is so good?
- d) What do you think of the education system in your country?
- e) What were (are) you happy and unhappy with about your education?
- f) How can schools provide a better education to students?
- g) How were (are) your exam grades and attendance?
- h) How different do you think education is in Finland from Asian countries?
- i) Are you proud of your school? Why?
- j) How important is education?

Finland has world's best education system – 29th November, 2012 More free lessons at www.BreakingNewsEnglish.com

-----

# **EDUCATION & SCHOOLS DISCUSSION**

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

- a) Did you like reading this article? Why/not?
- b) Do you think spending lots of money on teachers and schools means the education is better?
- c) What were (are) you happy and unhappy with about your education?
- d) What do you think of your teachers?
- e) What three things can teachers do better?
- f) Should teachers get paid the same as lawyers, doctors and bankers?
- g) What is easy and difficult about a teacher's job?
- h) How important is using technology in lessons?
- i) What does "educate for the future, not just the present" mean?
- j) What questions would you like to ask the author of the report?

# **DISCUSSION** (Write your own questions)

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

nt © ww	w.BreakingNewsEnglish	n.com			
SCU	SSION (W	Vrite yo	ur owr	ı ques	tions)
SCU		Vrite yo	ur owr	ı ques	tions)
SCU	SSION (W	Vrite yo	ur owr	ı ques	tions)
CU	SSION (W	Vrite yo	ur owr	ı ques	tions)
CU	SSION (W	Vrite yo	ur owr	ı ques	tions)
CU	SSION (W	Vrite yo	ur owr	ı ques	tions)
SCU	SSION (W	Vrite yo	ur owr	ı ques	tions)
SCU	SSION (W	Vrite yo	ur owr	ı ques	tions)

# **MULTIPLE CHOICE - LANGUAGE**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

globa Econ The analy unive Kong State	al stu omist 52-pa ysed ersity g, Jap	port (1)t dy is called "The c". It (2)t age report look millions of (3) graduation rate oan and Singap me 17th in the ree positions in	ne Lea to help ed at tes. A tore (!	arning Curve" o governments the educatio on exam gra sia did well i 5) seco y, while Mexi	and is proven and is proven and system and s	s from the Bride a better edecement in 50 could be seen in 50 court and 50 court	itish n ducation intries es, att South ad fift	nagazine "The on to students s. Researchers tendance, and Korea, Hong h. The United
The	Learr	ning Curve repo	orted	(7) five	e thing	gs that educa	tion l	eaders should
		r. The first is the	-	_		-		
	-	s (8) stud				_		
	_	uality educatio professionals th		-				
	-	Numbers three	-					
focus	s (11)	) the imp	ortanc	e of educatio	n, and	parents have	a key	y part to play.
	-	untries need to				-		-
said:	: "Mar	ny of today's jo	b titles	ssimply did i	not (1	2) 20 ye	ars ag	JO."
Put	the c	orrect words	from	the table be	low in	the above a	rticle	
1.	(a)	into	(b)	in to	(c)	onto	(d)	on to
2.	(a)	arrows	(b)	sights	(c)	aims	(d)	bulls eyes
3.	(a)	statistic	(b)	statistically	(c)	statistics	(d)	statisticians
4.	(a)	literal	(b)	literate	(c)	litter	(d)	literacy
5.	(a)	finishing	(b)	finished	(c)	finishes	(d)	finish
6.	(a)	put	(b)	filled	(c)	stocked	(d)	blocked
7.	(a)	in	(b)	to	(c)	at	(d)	on
8.	(a)	average	(b)	mean	(c)	nasty	(d)	matter
9.	(a)	potential	(b)	initial	(c)	essential	(d)	partial
10.	(a)	hugging	(b)	huge	(c)	hugs	(d)	hugged
11.	(a)	in	(b)	of	(c)	at	(d)	on
12.	(a)	exit	(b)	exist	(c)	there	(d)	be

### **SPELLING**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

#### Paragraph 1

- 1. The global study is called "The Learning veruC"
- 2. rpeiodv a better education to students
- 3. Researchers analysed millions of <u>tisssittca</u>
- 4. Itryieca rates
- 5. <u>teatnncaed</u>, and university graduation rates
- 6. filled the bottom three pooisntis

### Paragraph 2

- 7. education leaders should <u>mmbeeerr</u>
- 8. good teachers are <u>stlnaseie</u> to high-quality education
- 9. treated as the <u>abvlluae</u> professionals
- 10. a strong focus on the cmroitnape of education
- 11. Finally, countries need to educate for the utuerf
- 12. simply did not xseit 20 years ago

# **PUT THE TEXT BACK TOGETHER**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

#### Number these lines in the correct order.

(	)	Japan and Singapore finishing second, third, fourth and fifth. The United States came
(	)	17th in the study, while Mexico, Brazil and Indonesia filled the bottom three positions in the top 50.
(	)	education to students. The 52-page report looked at the education system in $50$
(	)	professionals they are, not as technicians in a huge, educational machine". Numbers three and four are that a country's
(	<b>1</b> )	A new report into world education shows Finland has the best system. The global study is called "The Learning
(	)	The Learning Curve reported on five things that education leaders should remember. The first is that spending
(	)	culture must have a strong focus on the importance of education, and parents have a key
(	)	essential to high-quality education". The report said teachers should be "treated as the valuable
(	)	countries. Researchers analysed millions of statistics on exam grades, literacy rates, attendance,
(	)	lots of money on schools and teachers does not always mean students will learn. Second is that "good teachers are
(	)	Curve" and is from the British magazine "The Economist". It aims to help governments provide a better
(	)	present." The report said: "Many of today's job titlessimply did not exist 20 years ago."
(	)	part to play. Finally, countries need to "educate for the future, not just the
(	)	and university graduation rates. Asia did well in the report, with South Korea, Hong Kong,

# PUT THE WORDS IN THE RIGHT ORDER

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

1.	". study " Curve global called Learning The is The
2.	to provide education aims governments better It help a.
3.	education system The 52 - page report looked at the.
4.	Researchers on analysed exam millions grades of statistics.
5.	17th The in United the States study came.
6.	leaders education that things Five remember should.
7.	are high . education teachers to quality Good essential -
8.	strong of focus education on the A importance.
9.	future just the not present for , the Educate.
10.	20 simply exist ago titles not years Job did.

# **CIRCLE THE CORRECT WORD (20 PAIRS)**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

A new report *into / onto* world education shows Finland has the best system. The global *studies / study* is called "The Learning Curve" and is from the British magazine "The Economist". It *aims / aiming* to help governments provide *a / the* better education to students. The 52-page report *looked / watched* at the education system in 50 countries. Researchers analysed millions of *statisticians / statistics* on exam grades, *literacy / litter* rates, attendance, and university *graduated / graduation* rates. Asia did well in the report, with South Korea, Hong Kong, Japan and Singapore *finished / finishing* second, third, fourth and fifth. The United States came 17th in the study, while Mexico, Brazil and Indonesia *filled / full* the bottom three positions in the top 50.

The Learning Curve reported *in / on* five things that education leaders should remember. The first is that *spend / spending* lots of money on schools and teachers does not always *matter / mean* students will learn. Second is that "good teachers are essential *of / to* high-quality education". The report said teachers should be "treated as the *value / valuable* professionals they are, not as *technicians / technical* in a *huge / hugging*, educational machine". Numbers three and four are that a country's culture must have a strong focus *in / on* the importance of education, and parents have a *lock / key* part to play. Finally, countries need to "educate for the future, not just the present." The report said: "Many of today's job titles...*simply / simple* did not exist 20 years ago."

Talk about the connection between each pair of words in italics, and why the correct word is correct.

# **INSERT THE VOWELS (a, e, i, o, u)**

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

\_ n\_w r\_p\_rt \_nt\_ w\_rld \_d\_c\_t\_\_n sh\_ws F\_nl\_nd h\_s
th\_ b\_st syst\_m. Th\_ gl\_b\_l st\_dy \_s c\_ll\_d "Th\_
L\_\_rn\_ng C\_rv\_" \_nd \_s fr\_m th\_ Br\_t\_sh m\_g\_z\_n\_
"Th\_ \_c\_n\_m\_st". \_t \_\_ms t\_ h\_lp g\_v\_rnm\_nts
pr\_v\_d\_ b\_tt\_r\_d\_c\_t\_n t\_ st\_d\_nts. Th\_ 52-p\_g\_
r\_p\_rt l\_k\_d \_t th\_ \_d\_c\_t\_n syst\_m \_n 50
c\_\_ntr\_s. R\_s\_\_rch\_rs \_\_n\_lys\_d m\_ll\_\_ns \_\_f
st\_t\_st\_cs\_n \_x\_m gr\_d\_s, l\_t\_r\_cy r\_t\_s, \_tt\_nd\_nc\_,
\_nd\_n\_v\_rs\_ty gr\_d\_\_t\_n r\_t\_s. \_s\_\_ d\_d w\_ll\_n th\_
r\_p\_rt, w\_th S\_\_th K\_r\_\_, H\_ng K\_ng, J\_p\_n \_nd
S\_ng\_p\_r\_ f\_n\_sh\_ng s\_c\_nd, th\_rd, f\_\_rth\_nd f\_fth.
Th\_\_ n\_t\_d St\_t\_s c\_m\_ 17th\_n th\_\_ st\_dy, wh\_l\_
M\_x\_c\_, Br\_z\_l\_nd\_nd\_n\_s\_\_ f\_ll\_d th\_\_b\_tt\_m thr\_\_
p\_s\_t\_\_ns\_n th\_\_t\_p 50.
Th\_\_ L\_\_rn\_ng C\_rv\_\_ r\_p\_rt\_d \_n f\_v\_\_ th\_ngs\_th\_t

Th\_ L\_\_rn\_ng C\_rv\_ r\_p\_rt\_d \_n f\_v\_ th\_ngs th\_t \_d\_c\_t\_n l\_\_d\_rs sh\_\_ld r\_m\_mb\_r. Th\_ f\_rst \_s th\_t sp\_nd\_ng l\_ts \_f m\_n\_y \_n sch\_\_ls \_nd t\_\_ch\_rs d\_\_s n\_t \_lw\_ys m\_\_n st\_d\_nts w\_II l\_\_rn. S\_c\_nd \_s th\_t "g\_\_d t\_\_ch\_rs \_r\_ \_ss\_nt\_\_l t\_ h\_gh-q\_\_l\_ty \_d\_c\_t\_n". Th\_ r\_p\_rt s\_\_d t\_\_ch\_rs sh\_\_ld b\_"tr\_\_t\_d \_s th\_ v\_l\_\_bl\_ pr\_f\_ss\_\_n\_ls th\_y \_r\_, n\_t \_s t\_chn\_c\_\_ns \_n \_ h\_g\_, \_d\_c\_t\_n\_l m\_ch\_n\_". N\_mb\_rs thr\_\_ \_nd f\_\_r \_r\_ th\_t \_ c\_\_ntry's c\_lt\_r\_ m\_st h\_v\_ \_ str\_ng f\_c\_s \_n th\_ \_mp\_rt\_nc\_\_ \_f \_d\_c\_t\_n, \_nd p\_r\_nts h\_v\_ \_ k\_y p\_rt t\_ pl\_y. F\_n\_lly, c\_\_ntr\_\_s n\_\_d t\_ "\_d\_c\_t\_ f\_r th\_ f\_t\_r\_, n\_t \_j\_st th\_ pr\_s\_nt." Th\_ r\_p\_rt s\_\_d: "M\_ny \_f t\_d\_y's \_j\_b t\_tl\_s...s\_mply d\_d n\_t \_x\_st 20 y\_rs\_g\_."

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

a new report into world education shows finland has the best system the

global study is called "the learning curve" and is from the british magazine

"the economist" it aims to help governments provide a better education to

students the 52-page report looked at the education system in 50 countries

researchers analysed millions of statistics on exam grades literacy rates

attendance and university graduation rates asia did well in the report with

south korea hong kong japan and singapore finishing second third fourth and

fifth the united states came 17th in the study while mexico brazil and

indonesia filled the bottom three positions in the top 50

the learning curve reported on five things that education leaders should

remember the first is that spending lots of money on schools and teachers

does not always mean students will learn second is that "good teachers are

essential to high-quality education" the report said teachers should be

"treated as the valuable professionals they are not as technicians in a huge

educational machine" numbers three and four are that a country's culture

must have a strong focus on the importance of education and parents have a

key part to play finally countries need to "educate for the future not just the

present" the report said "many of today's job titles...simply did not exist 20

years ago"

Finland has world's best education system – 29th November, 2012 More free lessons at <a href="https://www.BreakingNewsEnglish.com">www.BreakingNewsEnglish.com</a> – Copyright Sean Banville 2012

# PUT A SLASH ( / ) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1211/121129-education.html

AnewreportintoworldeducationshowsFinlandhasthebestsystem. The global study iscalled "The Learning Curve" and is from the British magazine "The Economist". It aimstohelpgovernmentsprovideabettereducationtostudents. The 52-pagereport lookedattheeducationsystemin50countries.Researchersanalysedmillionsof statisticsonexamgrades, literacyrates, attendance, and university graduation rates. Asia didwell in the report, with South Korea, Hong Kong, Japan and Singapore finishingsecond, third, fourthand fifth. The United States came 17 thin the study, while Mexico, Braziland Indonesia filled the bottom three positions in the top 50. The Learning Curve reported on five things that education leaders should remember. The first is that the control of the cospendinglotsofmoneyonschoolsandteachersdoesnotalwaysmeanstudentswill learn. Secondisthat "good teachers are essential to high-quality education". The reportsaidteachersshouldbe"treatedasthevaluableprofessionalstheyare,not astechniciansinahuge, educational machine". Numbersthree and four arethata country'sculturemusthaveastrongfocusontheimportanceofeducation, and parents haveakeyparttoplay. Finally, countries need to "educate for the future, not just the present."Thereportsaid:"Manyoftoday'sjobtitles...simplydidnotexist20yearsago."

# **FREE WRITING**

 $From \ \ \, \underline{http://www.BreakingNewsEnglish.com/1211/121129-education.html}$ 

Write about <b>education &amp; schools</b> for 10 minutes. Comment on your partner's paper.							

# **ACADEMIC WRITING**

 $From \ \ \, \underline{http://www.BreakingNewsEnglish.com/1211/121129-education.html}$ 

Schools are no longer necessary. Teachers should teach using iPads and computers with students sitting at home. Discuss.							

### **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 the education system in your country. Share what you discover with your partner(s) in the next lesson.
- **3. EDUCATION & SCHOOLS:** Make a poster about education & schools around the world. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. MY EDUCATION:** Write a magazine article about your education the good things about it and the bad things. Include imaginary interviews with old teachers.

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. WHAT HAPPENED NEXT?** Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
- **6. LETTER:** Write a letter to an education expert. Ask him/her three questions about education & schools. Give him/her three of your opinions on education in the future. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

### **ANSWERS**

### TRUE / FALSE (p.4)

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

### **SYNONYM MATCH (p.4)**

- 1. report
- 2 system
- 3. provide
- 4. analysed
- 5. literacy
- 6. essential
- 7. valuable
- 8. huge
- 9. key
- 10. titles

- a. study
- b. method
- c. give
- d. examined
- e. reading/writing
- f. necessary
- g. precious
- h. giant
- i. important
- j. names

# **COMPREHENSION QUESTIONS (p.8)**

- 1. World education.
- 2. The Learning Curve
- 3. Literacy rates and university graduation rates
- 4. Second
- 5. It was in the bottom three
- 6. Five
- 7. High-quality education
- 8. As technicians
- 9. The importance of education
- 10. They did not exist 20 years ago

# **MULTIPLE CHOICE - QUIZ (p.9)**

1. b 2. d 3. c 4. a 5. b 6. a 7. c 8. a 9. d 10. c

#### **ALL OTHER EXERCISES**

Please check for yourself by looking at the Article on page 2. (It's good for your English ;-)