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

Level 6

New therapy to overcome fear of dentist

1st December, 2015

http://www.breakingnewsenglish.com/1512/151201-fear-of-dentists.html

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	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

Please try Levels 4 and 5 (they are easier).

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

https://plus.google.com/+SeanBanville

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

There is fresh hope for the many people around the globe who are terrified of going to the dentist. New research suggests that a course of counseling can help to overcome the fear of sitting in the dentist's chair. The research was conducted by the King's College London Dental Institute Health Psychology Service. It focused on the effects of cognitive behavioural therapy (CBT) in treating dental phobia, also called dentophobia. Researchers discovered that the biggest fears among patients were of pain-relieving injections and the dentist's drill. Doctors believe that between six to ten sessions of CBT are enough for patients to be able to have stress-free visits to a dental surgery and cure this phobia.

Researchers say that over 10 per cent of people suffer from extreme anxiety about seeing their dentist, which stops many people from getting dental treatment. This level of anxiety often results in more dental problems because people delay going to the dentist until they have a toothache, by which time the treatment will be more painful. Three per cent of patients surveyed admitted having thoughts of committing suicide rather than seeing a dentist. Lead researcher, professor Tim Newton, said: "The primary goal of our CBT service is to enable patients to receive dental treatment without the need for sedation, by working with each individual patient to set goals according to their priorities."

 $Sources: \quad http://www. \textbf{webmd}. boots. com/oral-health/news/20151127/cbt-helps-dental-phobia$

http://www.**bbc**.com/news/uk-34933598

https://au.news. yahoo.com/world/a/30220398/talking-therapy-counters-dread-of-dentist/

WARM-UPS

- **1. DENTISTS:** Students walk around the class and talk to other students about dentists. Change partners often and share your findings.
- **2. CHAT:** In pairs / groups, talk about these topics or words from the article. What will the article say about them? What can you say about these words and your life?

hope / globe / terrified / dentist / counseling / therapy / injections / dentist's drill / anxiety / dental treatment / delay / suicide / primary goal / sedation / priorities

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

3. DENTAL SURGERIES: How can they be better? Complete this table with your partner(s). Change partners often and share what you wrote.

	Improvements	Why?
Waiting room		
Appointments		
The dentist's chair		
The dentist's room		
The treatment		
The staff		

- **4. THERAPY:** Students A **strongly** believe therapy can overcome all phobias; Students B **strongly** believe the opposite. Change partners again and talk about your conversations.
- **5. PHOBIAS:** Rank these with your partner. Put the worst phobias at the top. Change partners often and share your rankings.
 - fear of dentists
 - fear of the dark
 - fear of heights
 - fear of germs

- fear of spiders
- fear of flying
- fear of blood
- fear of babies

6. ANXIETY: Spend one minute writing down all of the different words you associate with the word "anxiety". 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/1512/151201-fear-of-dentists.html

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

- a. The article says the number of people scared of dentists is increasing. \top / F
- b. The article says there is a new phobia of dentists' chairs.
- c. The fear of dentists is called dentophobia.
- d. We need up to 60 counseling sessions to overcome our fear of dentists. T/F
- e. More than 10% of people suffer from extreme anxiety over dentists. T/F
- f. 3% of people contemplated suicide rather than go to a dentist. T / F
- g. People need to be sedated when they have therapy. T / F
- h. Therapists set goals with individual patients.

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

- fresh
 a. sittings
- 2 terrified b. heal
- 3. overcome c. put off
- 4. sessions d. conquer
- 5. cure e. main
- 6. extreme f. new
- 7. level g. aims
- 8. delay h. extent
- 9. primary i. scared stiff
- 10. goals j. serious

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

- 1. fresh a. counselling
- 2 terrified b. suicide
 - . a course of c. to their priorities
- 4. pain-relieving d. anxiety
- 5. stress-free e. of going to the dentist
 - suffer from extreme f. goal

6.

- 7. dental g. injections
- 8. committing9. primaryi. treatment
- 10. set goals according j. visits to a dental surgery

GAP FILL

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html}}$

There is fresh hope for the many people around the	effects
(1) who are terrified of going to the dentist. New	globe
research (2) that a course of counseling can help	injections
to (3) the fear of sitting in the dentist's chair. The	_
research was conducted by the King's College London Dental	overcome
Institute Health Psychology Service. It focused on the	drill
(4) of cognitive behavioural therapy (CBT) in	cure
treating dental phobia, also called dentophobia. Researchers	suggests
discovered that the biggest fears (5) patients were	among
of pain-relieving (6) and the dentist's	
(7) Doctors believe that between six to ten	
sessions of CBT are enough for patients to be able to have stress-	
free visits to a dental surgery and (8) this phobia.	
Researchers say that over 10 per cent of people	suicide
(9) from extreme (10) about	anxiety
seeing their dentist, which stops many people from getting dental	time
treatment. This level of anxiety often results in more dental	suffer
problems because people (11) going to the dentist	
until they have a toothache, by which (12) the	sedation
treatment will be more painful. Three per cent of patients	priorities
surveyed admitted having thoughts of committing	delay
(13) rather than seeing a dentist. Lead researcher,	goal
professor Tim Newton, said: "The primary (14) of	gea.
our CBT service is to enable patients to receive dental treatment	
without the need for (15), by working with each	
individual patient to set goals according to their	
(16)"	

LISTENING – Guess the answers. Listen to check.

1)	fresh hope for the many people around the globe who are to the dentist a. terrifying of going b. terrifies of going c. terrify of going d. terrified of going
2)	a course of counselling can help to overcome the fear of sitting in a. the dentist's chair b. the dental chair c. the dentistry chair d. the dentist chair
3)	It focused on the effects of cognitive behavioural therapy (CBT) in a. treating dental phobias b. treating dental faux buyers c. treating dental faux beers d. treating dental phobia
4)	the biggest fears among patients were of pain-relieving injections and a. the dentist's trill b. the dentist's grill c. the dentist's drill d. the dentist's brill
5)	enough for patients to be able to have stress-free visits to a dental surgery and a. care this phobia b. cure this phobia c. core this phobia d. queue this phobia
6)	Researchers say that over 10 per cent of people suffer from a. extreme anxiety b. extremity anxiety c. extremes anxiety d. extremist anxiety
7)	This level of anxiety often results in more dental problems because people dentist a. delays going to the b. relay going to the c. delay going to the d. relays going to the
8)	Three per cent of patients surveyed admitted having thoughts of a. committing herbicide b. committing homicide c. committing pesticide d. committing suicide
9)	The primary goal of our CBT service is to enable patients to receive a. dental treatments b. dental treatment c. dental treat meant d. dental treat mint
10)	working with each individual patient to set goals according a. to their priorities b. to their priorities c. to their prior ties d. to their pry oratories

LISTENING – Listen and fill in the gaps

There is fresh (1)	people around the globe who are
terrified of going to the dentist. New re	search suggests that a course of
counseling can help to overcome (2)	in the dentist's
chair. The research was conducted by t	he King's College London Dental
Institute Health Psychology Service. It fo	cused (3)
of cognitive behavioural therapy (CBT) in	treating dental phobia, also called
dentophobia. Researchers discovered (4) fears
among patients were of pain-relieving	injections and the dentist's drill.
Doctors believe that between (5)	of CBT are enough
for patients to be able to have (6)	dental surgery
and cure this phobia.	
Researchers (7)	10 per cent of people suffer from
Researchers (7) extreme anxiety about seeing their dentis	
	st, which stops many people from
extreme anxiety about seeing their dentis	st, which stops many people from often results in
extreme anxiety about seeing their dentisgetting dental treatment. This (8)	st, which stops many people from often results in (9) the
extreme anxiety about seeing their dentisement getting dental treatment. This (8) more dental problems because people	st, which stops many people from often results in (9) the which time the treatment will be
extreme anxiety about seeing their dentise getting dental treatment. This (8) more dental problems because people dentist until they have a toothache, by	st, which stops many people from often results in (9) the which time the treatment will be urveyed admitted having thoughts
extreme anxiety about seeing their dentise getting dental treatment. This (8) more dental problems because people dentist until they have a toothache, by more painful. Three per cent of patients s	st, which stops many people from often results in (9) the which time the treatment will be urveyed admitted having thoughts seeing a dentist. Lead
extreme anxiety about seeing their dentising dental treatment. This (8) more dental problems because people dentist until they have a toothache, by more painful. Three per cent of patients so of committing (10)	st, which stops many people from often results in (9) the which time the treatment will be urveyed admitted having thoughts seeing a dentist. Lead : "The primary goal of our CBT
extreme anxiety about seeing their dentising dental treatment. This (8) more dental problems because people dentist until they have a toothache, by more painful. Three per cent of patients so of committing (10) researcher, professor Tim Newton, said	st, which stops many people from often results in (9) the which time the treatment will be urveyed admitted having thoughts seeing a dentist. Lead : "The primary goal of our CBT ceive dental treatment without

COMPREHENSION QUESTIONS

1.	What kind of hope is there for people who are afraid of dentists?
2.	What can help to overcome the fear of sitting in the dentist's chair?
3.	What is another name for dental phobia?
4.	What patient fear was mentioned besides pain-relieving injections?
5.	How many sessions of therapy are enough to treat patients?
6.	How many people suffer from extreme anxiety about dentists?
7.	What does a high level of anxiety lead to more of?
8.	What do 3% of people think about doing?
9.	Who is Tim Newton?
10.	What does therapy mean patients do not need?

MULTIPLE CHOICE - QUIZ

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html}}$

	who are afraid of dentists?		anxiety about dentists?
	a) eternal		a) slightly less than 10%
	b) no		b) more than 10%
	c) fresh		c) exactly 10%
	d) feint		d) around 10%
2.	What can help to overcome the fear of sitting in the dentist's chair?	7.	What does a high level of anxiety lead to more of?
	a) counselling		a) pain
	b) a bed		b) chocolate bars
	c) medicine		c) decay
	d) hypnosis		d) dental problems
3.	What is another name for dental phobia?	8.	What do 3% of people think about doing?
	a) molarity		a) becoming a dentist
	b) dentophobia		b) committing suicide
	c) toothfear		c) having false teeth (dentures)
	d) dentistrobation		d) giving up sweets
4.	What patient fear was mentioned besides pain-relieving injections?	9.	Who is Tim Newton?
	a) blood		a) inventor of the dentist's drill
	b) braces		b) a professor
	c) having a tooth extracted		c) a dentist
	d) the dentist's drill		d) a dental patient
5.	How many sessions of therapy are enough to treat patients?	10.	What does therapy mean patients do not need?
	a) 60-100		a) sedation
	b) 10-16		b) sweets
	c) 6-10		c) teeth
	d) 610		d) mint toothpaste

1. What kind of hope is there for people 6. How many people suffer from extreme

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

Role A - Spiders

You think a fear of spiders is the worst phobia to have. Tell the others three reasons why. Tell them how their phobias can be easily overcome. Also, tell the others which is the least worrying of these fears (and why): dentists, the dark or heights.

Role B - Dentists

You think a fear of dentists is the worst phobia to have. Tell the others three reasons why. Tell them how their phobias can be easily overcome. Also, tell the others which is the least worrying of these fears (and why): spiders, the dark or heights.

Role C - The dark

You think a fear of the dark is the worst phobia to have. Tell the others three reasons why. Tell them how their phobias can be easily overcome. Also, tell the others which is the least worrying of these fears (and why): dentists, spiders or heights.

Role D - Heights

You think a fear of heights is the worst phobia to have. Tell the others three reasons why. Tell them how their phobias can be easily overcome. Also, tell the others which is the least worrying of these fears (and why): dentists, the dark or spiders.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

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

fear	phobia

- 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:

• fresh	extreme
• course	• level
 effects 	• time
• biggest	three
• six	• goal
• stress	• set

DENTISTS SURVEY

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

Write five GOOD questions about dentists 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.

DENTISTS DISCUSSION

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

- 1) What did you think when you read the headline?
- 2) What springs to mind when you hear the word 'dentist'?
- 3) What are your feelings about visiting the dentist?
- 4) Why are so many people afraid of the dentist?
- 5) How do you think dentists feel about people fearing them?
- 6) What do you think of this counselling?
- 7) What phobias do you have?
- 8) How can we overcome our fears, anxieties and phobias?
- 9) What do you think of the dentist's drill?
- 10) What advice do you have for people who are afraid of the dentist?

New therapy to overcome fear of dentist – 1st December, 2015 More free lessons at www.BreakingNewsEnglish.com

DENTISTS DISCUSSION

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

- 11) Did you like reading this article? Why/not?
- 12) How often should we visit the dentist?
- 13) What do you do to take care of your teeth?
- 14) Is there anything else in life similar to a visit to the dentist?
- 15) What can dentists do to reduce patients' anxiety?
- 16) How do you think CBT works?
- 17) Should CBT be given to school students to reduce their stress?
- 18) What three adjectives best describe a visit to the dentist?
- 19) What do you do in the dentist's waiting room?
- 20) What questions would you like to ask a dentist?

DISCUSSION (Write your own questions)

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

2.	
۷.	
3.	
4.	
5.	
6.	
Copyri	ght © www.BreakingNewsEnglish.com 2015
DΙ	CCUCCION (Write very sum susstians)
STU	SCUSSION (Write your own questions) DENT B's QUESTIONS (Do not show these to student A)
<u>STU</u>	
1.	
1. 2.	
1. 2. 3.	
1. 2. 3.	
STU 1. 2. 3. 4.	

LANGUAGE - CLOZE

 $\textbf{From} \ \ \, \underline{\text{http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html}}$

going to over the f the calso	g to to to detection to the detection of	1) hope the dentist. New me the fear of College Londo of cognitive by dentophobia.	v reseasitting n Dent pehavio Rese	arch suggests in the dentis tal Institute H oural therapy archers disco	that a t's cha lealth (CBT) vered	a (2) of hir. The resean Psychology Se (4) tre that the bigg	couns ch wa ervice. ating gest fe	eling can helps (3) by It focused or dental phobia, ears (5)
betw	een s	vere of pain-relisix to ten sess	sions o	of CBT are e	nough	for patients		
abou This delay treat thou profe patie each	ot see (8) y goir ment ghts essor ents to indiv	ers say that oving their dentisement of anxieting to the dention will be more pof (10) Tim Newton, so receive dentalidual patient to	st, which of the suicide said: "Teat of the stream of the	ch stops man in results in cil they have Three per ce le rather tha The primary of ment without goals ac	y peoperation y peoperation of peoperation of the necessite of the necessi	ole from gettindental problethache, (9) thatients surverting a dentistion CBT seried for sedating to their price	ng den ms be w yed ad t. Lea vice is on, by orities.	tal treatment ecause people which time the smitted having dresearcher, to (11) working with
1.	(a)	refresh	(b)	refresher	(c)	fresh	(d)	• freshly
2.	(a)	cause	(b)	course	(c)	coarse	(d)	case
3.	(a)	conducted	(b)	conductive	(c)	conduction	(d)	conducting
4.	(a)	in	(b)	on	(c)	un	(d)	an
5.	(a)	over	(b)	among	(c)	through	(d)	between
6.	(a)	pain	(b)	time	(c)	full	(d)	free
7.	(a)	by	(b)	as	(c)	from	(d)	at
8.	(a)	ratio	(b)	volume	(c)	fraction	(d)	level
9.	(a)	by	(b)	on	(c)	in	(d)	as
10.	(a)	committing	(b)	having	(c)	doing	(d)	being
11.	(a)	able	(b)	enable	(c)	ability	(d)	capable
12.	(a)	let	(b)	met	(c)	set	(d)	vet

SPELLING

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

Paragraph 1

- 1. <u>rediirfet</u> of going to the dentist
- 2. a course of <u>llnsceoignu</u> (UK) / <u>clgseuonni</u> (UK)
- 3. the effects of itngiecvo behavioural therapy
- 4. pain-relieving ciisjnneto
- 5. ten osesniss of CBT are enough
- 6. cure this hpoiba

Paragraph 2

- 7. suffer from extreme <u>ynaixte</u>
- 8. Three per cent of <u>stieanpt</u> surveyed
- 9. committing <u>isdciue</u>
- 10. The yarpimr goal
- 11. working with each <u>dnaiidiuvl</u>
- 12. set goals according to their <u>erstrioipi</u>

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

Number these lines in the correct order.

()	of cognitive behavioural therapy (CBT) in treating dental phobia, also called dentophobia. Researchers discovered that the
()	for sedation, by working with each individual patient to set goals according to their priorities."
()	suggests that a course of counseling can help to overcome the fear of sitting in the dentist's chair. The research was
()	many people from getting dental treatment. This level of anxiety often results in more dental
()	to have stress-free visits to a dental surgery and cure this phobia.
()	Researchers say that over 10 per cent of people suffer from extreme anxiety about seeing their dentist, which stops
()	goal of our CBT service is to enable patients to receive dental treatment without the need
()	treatment will be more painful. Three per cent of patients surveyed admitted having thoughts of committing
()	biggest fears among patients were of pain-relieving injections and the dentist's
()	drill. Doctors believe that between six to ten sessions of CBT are enough for patients to be able
(1)	There is fresh hope for the many people around the globe who are terrified of going to the dentist. New research
()	suicide rather than seeing a dentist. Lead researcher, professor Tim Newton, said: "The primary
()	problems because people delay going to the dentist until they have a toothache, by which time the
()	conducted by the King's College London Dental Institute Health Psychology Service. It focused on the effects

PUT THE WORDS IN THE RIGHT ORDER

1.	around for people globe hope many the Fresh the .
2.	sitting dentist's Overcome of the fear in chair the .
3.	effects on behavioural of It therapy the focused cognitive .
4.	to of enough six sessions are Between ten CBT .
5.	- stress have to Able surgery dental a to visits free .
6.	people suffer from extreme anxiety Over 10 per cent of .
7.	problems dental more in results often Anxiety .
8.	rather suicide Committing dentist a seeing than .
9.	dental need Receive the without sedation treatment for .
10.	each goals individual patient Working to with set .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

There is *fresh / refresh* hope for the many people around the *globe / global* who are terrified *for / of* going to the dentist. New research suggests that a *course / cause* of counseling can help to overcome the fear of sitting in the dentist's chair. The research was *conduction / conducted* by the King's College London Dental Institute Health Psychology Service. It focused on the effects *by / of* cognitive behavioural therapy (CBT) in treating dental phobia, also called dentophobia. Researchers discovered that the biggest *feared / fears* among patients were of pain-relieving *injections / injected* and the dentist's drill. Doctors believe that between six to ten *session / sessions* of CBT are enough for patients to be able to have stress-free visits to a dental surgery and *cure / care* this phobia.

Researchers say that over 10 per cent of people suffer from *extremity / extreme* anxiety about seeing their dentist, which stops *much / many* people from getting dental treatment. This level of *anxious / anxiety* often results in more dental problems because people *delay / delays* going to the dentist until they have a toothache, *by / and* which time the treatment will be more painful. Three per cent of patients *surveyed / survey* admitted having thoughts of committing *suicidal / suicide* rather than *seeing / seen* a dentist. Lead researcher, professor Tim Newton, said: "The primary goal of our CBT service is to *able / enable* patients to receive dental treatment without the need for sedation, by working with each individual patient to *let / set* goals according to their priorities."

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/1512/151201-fear-of-dentists.html

```
Th_r_ _s fr_sh h_p_ f_r th_ m_ny p__pl_ _r__nd th_
ql b wh_ r_ t_rr_f__d _f g__ng t_ th_ d_nt_st. N_w
r_s__rch s_gg_sts th_t _ c__rs_ _f c__ns_l_ng c_n h_lp
t_ _v_rc_m_ th_ f__r _f s_tt_ng _n th_ d_nt_st's
ch r. Th r s rch w s c nd ct d by th K ng's
C_II_g_ L_nd_n D_nt_I _nst_t_t_ H__Ith Psych_I_gy
S_rv_c_. _t f_c_s_d _n th_ _ff_cts _f c_gn_t_v_
b_h_v___r_l th_r_py (CBT) _n tr__t_ng d_nt_l ph_b__,
_ls_ c_ll_d d_nt_ph_b__. R_s__rch_rs d_sc_v_r_d th_t
th_ b_gg_st f__rs _m_ng p_t__nts w_r_ _f p__n-
r_l__v_ng _nj_ct__ns _nd th_ d_nt_st's dr_ll. D_ct_rs
bl v th t b tw n s x t t n s ss ns f CBT r
_n__gh f_r p_t__nts t_ b_ _bl_ t_ h_v_ str_ss-fr__
v_s_ts t_ _ d_nt_l s_rg_ry _nd c_r_ th_s ph_b__.
R_s_rch_rs s_y th_t _v_r 10 p_r c_nt _f p__pl_ s_ff_r
fr_m _xtr_m_ _nx__ty _b__t s___ng th__r d_nt_st,
wh_ch st_ps m_ny p__pl_ fr_m g_tt_ng d_nt_l
tr\_tm\_nt.\ Th\_s\ l\_v\_l\ \_f\ \_nx\_\_ty\ \_ft\_n\ r\_s\_lts\ \_n\ m\_r\_
d_nt_l pr_bl_ms b_c__s_ p__pl_ d_l_y g__ng t_ th_
\label{eq:dnt_st_nt_l} d_nt_st_nt_l \ th_y \ h_v_ \ \underline{\ } \ t_\_th\_ch\_, \ by \ wh\_ch \ t_m\_
th tr tm nt w II b m r p nf I. Thr prc nt f
p_t__nts s_rv_y_d _dm_tt_d h_v_ng th__ghts _f
c_mm_tt_ng s__c_d_ r_th_r th_n s___ng _ d_nt_st.
L__d r_s__rch_r, pr_f_ss_r T_m N_wt_n, s__d: "Th_
pr_m_ry g__l _f __r CBT s_rv_c_ _s t_ _n_bl_ p_t__nts
t_ r_c__v_ d_nt_l tr__tm_nt w_th__t th_ n__d f_r
s_d_t__n, by w_rk_ng w_th __ch _nd_v_d__l p_t__nt
t_ s_t g__ls _cc_rd_ng t_ th__r pr__r_t__s."
```

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

there is fresh hope for the many people around the globe who are terrified of going to the dentist new research suggests that a course of counseling can help to overcome the fear of sitting in the dentist's chair the research was conducted by the king's college london dental institute health psychology service it focused on the effects of cognitive behavioural therapy (cbt) in treating dental phobia also called dentophobia researchers discovered that the biggest fears among patients were of pain-relieving injections and the dentist's drill doctors believe that between six to ten sessions of cbt are enough for patients to be able to have stress-free visits to a dental surgery and cure this phobia

researchers say that over 10 per cent of people suffer from extreme anxiety about seeing their dentist which stops many people from getting dental treatment this level of anxiety often results in more dental problems because people delay going to the dentist until they have a toothache by which time the treatment will be more painful three per cent of patients surveyed admitted having thoughts of committing suicide rather than seeing a dentist lead researcher professor tim newton said "the primary goal of our cbt service is to enable patients to receive dental treatment without the need for sedation by working with each individual patient to set goals according to their priorities"

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html

Thereisfreshhopeforthemanypeoplearoundtheglobewhoareterrified ofgoingtothedentist. Newresearch suggests that a course of counseling canhelptoovercomethefearofsittinginthedentist'schair. Theresearch wasconductedbytheKing'sCollegeLondonDentalInstituteHealthPsyc hologyService.Itfocusedontheeffectsofcognitivebehaviouraltherap v(CBT)intreatingdentalphobia, also called dentophobia. Researchers d iscoveredthatthebiggestfearsamongpatientswereofpain-relievin ginjectionsandthedentist'sdrill.Doctorsbelievethatbetweensixtoten sessionsofCBTareenoughforpatientstobeabletohavestress-freevis itstoadentalsurgeryandcurethisphobia.Researcherssaythatover10p ercentofpeoplesufferfromextremeanxietyaboutseeingtheirdentist, whichstopsmanypeoplefromgettingdentaltreatment. This level of anx ietyoftenresultsinmoredentalproblemsbecausepeopledelaygoingtot hedentistuntiltheyhaveatoothache, bywhichtimethetreatmentwillbe more painful. Three percent of patients surveyed admitted having though htsofcommittingsuicideratherthanseeingadentist.Leadresearcher,p rofessorTimNewton,said:"TheprimarygoalofourCBTserviceistoenab lepatientstoreceivedentaltreatmentwithouttheneedforsedation, by workingwitheachindividualpatienttosetgoalsaccordingtotheirprioriti es."

FREE WRITING

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html}}$

Write about dentists for 10 minutes. Comment on your partner's paper.						

ACADEMIC WRITING

 $\textbf{From} \ \ \, \underline{\text{http://www.BreakingNewsEnglish.com/1512/151201-fear-of-dentists.html}}$

Il school students should have training to overcome phobias. 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 dentists. Share what you discover with your partner(s) in the next lesson.
- **3. DENTISTS:** Make a poster about dentists. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. THERAPY:** Write a magazine article about giving therapy to all school students to help them reduce their anxiety and stress. Include imaginary interviews with people who are for and against this.

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 a dentist. Ask him/her three questions about dental phobia. Give him/her three ideas on how to help patients who suffer from it. 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 F e T f T g F h T

SYNONYM MATCH (p.4)

- 1. fresh
- 2 terrified
- 3. overcome
- 4. sessions
- 5. cure
- 6. extreme
- 7. level
- 8. delay
- 9. primary
- 10. goals

- a. new
- b. scared stiff
- c. conquer
- d. sittings
- e. heal
- f. serious
- q. extent
- h. put off
- i. main
- j. aims

COMPREHENSION QUESTIONS (p.8)

- 1. Fresh hope
- 2. Counselling
- 3. Dentophobia
- 4. The dentist's drill
- 5. Six to ten
- 6. Over 10%
- 7. More dental problems
- 8. Committing suicide
- 9. The lead researcher
- 10. Sedation

MULTIPLE CHOICE - QUIZ (p.9)

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

ALL OTHER EXERCISES

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