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

Perfect body to survive traffic accidents created 24th July, 2016

http://www.breakingnewsenglish.com/1607/160724-traffic-accidents.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 0, 1 and 2 (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/1607/160724-traffic-accidents.html

A road safety organisation in Australia has created a mock-up of the perfect body needed to survive a car crash. Australia's Transport Accident Commission (TAC) has called its human-looking creation 'Graham'. TAC commissioned a sculpture of Graham and released a video to educate road users about road safety. Although Graham is humanesque, he is somewhat grotesque in parts and resembles a character from a horror movie. The BBC says: "He has a head shaped like a boulder, feet snarled like tree roots and a chest like a wrinkled battering ram." A spokesperson from TAC said Graham was designed to highlight how frail and vulnerable the human body is when involved in a vehicle collision on the roads.

TAC commissioned celebrated artist Patricia Piccinini to create the artwork for Graham. She collaborated with a leading trauma surgeon and a road crash investigation expert to get the right look and build for Graham. She gave Graham a thick skull, a wider neck, an inflatable chest that acts like airbags, and hoof-like legs that allow Graham to jump out of dangerous situations. TAC chief executive Joe Calafiore commented on why his organisation commissioned Graham as an educational tool. He said: "Cars have evolved a lot faster than humans and Graham helps us understand why we need to improve every aspect of our roads system to protect ourselves from our own mistakes."

Meet Graham online here: http://www.meetgraham.com.au/

Sources: http://www.**bbc.com**/news/world-australia-36863324

 $\verb|http://www.sciencealert.com|| researchers-have-created-this-creepy-as-hell-spokesperson-to-defined by the control of the c$

promote-road-safety

http://www.news.com.au/technology/innovation/motoring/meet-graham-the-graphic-warrior-whos-the-latest-weapon-against-road-deaths/news-story/b5ad267598b212dbc3551a8f9103ae21

WARM-UPS

- **1. TRAFFIC ACCIDENTS:** Students walk around the class and talk to other students about traffic accidents. 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?

road safety / perfect body / survive / car crash / sculpture / horror movie / tree roots artwork / collaborated / trauma / surgeon / dangerous / educational / mistakes

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

- **3. SPEED LIMIT:** Students A **strongly** believe cars should have technology that limits their speed; Students B **strongly** believe this is a silly idea. Change partners again and talk about your conversations.
- **4. COLLISONS:** How can we protect people from or make people safer in collisions? Complete this table with your partner(s). Change partners often and share what you wrote.

	Problems now	Improvements
Roads		
Police		
CCTV		
On-board cameras		
Crash helmets		
Car design		

- **5. CRASH:** Spend one minute writing down all of the different words you associate with the word "crash". Share your words with your partner(s) and talk about them. Together, put the words into different categories.
- **6. DANGERS:** Rank these with your partner. Put the biggest dangers for motorists at the top. Change partners often and share your rankings.
 - speed
 - tailgating
 - using mobile phones
 - ignoring red lights

- overtaking
- lack of sleep
- inexperience
- bad roads

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

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

- a. An Australian organisation has made a crash-proof car. T / F
- b. 'TAC' means Transport Accident Commission. T / F
- c. A creation called Graham came directly from a BBC horror movie. **T / F**
- d. TAC said its creation would make the human body less frail. T / F
- e. An artist, a surgeon and a crash investigator helped create Graham. T / F
- f. Graham has a thicker skull and a wider neck. **T/F**
- g. A TAC spokesman said Graham was an educational tool. T / F
- h. The spokesperson said cars evolved less slowly than humans. **T/F**

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

- 1. mock-up
- 2. survive
- 3. commissioned
- 4. grotesque
- 5. frail
- 6. celebrated
- 7. collaborated
- 8. expert
- 9. tool
- 10. aspect

- a. ordered
- b. joined forces
- c. instrument
- d. live through
- e. specialist
- f. easily broken
- g. admired
- h. model
- i. feature
- j. ugly

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

- 1. A road safety
- 2. he is somewhat
- 3. feet snarled like tree
- 4. highlight how frail and vulnerable
- 5. involved in a
- 6. a leading trauma
- 7. a road crash investigation
- 8. an inflatable chest
- 9. cars have evolved a
- 10. improve every

- a. roots
- b. expert
- c. vehicle collision
- d. that acts like airbags
- e. aspect of our roads system
- f. lot faster than humans
- g. organisation
- h. surgeon
- i. the human body is
- j. grotesque in parts

GAP FILL

A road safety organisation in Australia has created a (1)up	grotesque
of the perfect body needed to (2) a car crash. Australia's	mock
Transport Accident Commission (TAC) has called its human-	boulder
looking creation 'Graham'. TAC commissioned a (3) of	frail
Graham and released a video to educate road users about road safety. Although Graham is humanesque, he is somewhat (4) in parts and resembles a character from a horror movie. The BBC says: "He has a head shaped like a (5), feet snarled like tree (6) and a chest like a wrinkled battering ram." A spokesperson from TAC said Graham was designed to highlight how (7) and vulnerable the human body is when involved in a vehicle (8) on the roads.	sculpture collision survive roots
TAC commissioned (9) artist Patricia Piccinini to create the	collaborated
artwork for Graham. She (10) with a leading (11)	executive
surgeon and a road crash investigation expert to get the right look	build
and (12) for Graham. She gave Graham a thick skull, a	aspect
wider neck, an (13) chest that acts like airbags, and hoof-	celebrated
like legs that allow Graham to jump out of dangerous situations.	trauma
TAC chief (14) Joe Calafiore commented on why his	
organisation commissioned Graham as an educational tool. He	evolved
said: "Cars have (15) a lot faster than humans and Graham	inflatable
helps us understand why we need to improve every (16) of	
our roads system to protect ourselves from our own mistakes."	

LISTENING – Guess the answers. Listen to check.

1)	A road safety organisation in Australia has created a mock-up of a. the perfection body b. the prefect body c. the purr flecked body d. the perfect body
2)	TAC commissioned a Graham a. sculpture of b. scripture of c. sculptured of d. sculptor of
3)	Although Graham is humanesque, he is somewhat a. grow test in parts b. grotesquely in parts c. grotesque in parts d. grotesque in part
4)	feet snarled like tree roots and a chest like a wrinkled a. batter in ram b. butter in rum c. battering ram d. batter in lamb
5)	designed to highlight how frail and vulnerable the a. humane body is b. humans body is c. human body is d. human's body is
6)	TAC commissioned celebrated artist Patricia Piccinini to a. create the artwork b. create the arty work c. create the artworks d. create the at work
7)	She collaborated with a leading a. traumatic surgeon b. drama surgeon c. traumatise surgeon d. trauma surgeon
8)	She gave Graham a thick skull, a wider neck, a. an inflatable gest b. an inflatable checks c. an inflatable chest d. an inflated chest
9)	hoof-like legs that allow Graham to jump out of a. dangerously situations b. dangerous situation c. dangerously situation d. dangerous situations
10)) Graham helps us understand why we need to improve a. every respect b. every aspect c. every inspect d. every suspect

LISTENING – Listen and fill in the gaps

A road safety organisation in Aust	tralia has (1) of the
perfect body needed to survive	a car crash. Australia's Transport Accident
Commission (TAC) has called its	(2) 'Graham'. TAC
commissioned (3)	Graham and released a video to
educate road users about road sa	afety. Although Graham is humanesque, he
is somewhat (4)	and resembles a character from a
horror movie. The BBC says: "H	le has a head shaped like a boulder, feet
snarled like tree (5)	like a wrinkled battering ram."
A spokesperson from TAC said G	Graham was designed to highlight how frail
and vulnerable the hum	an body is when involved in
(6) on th	e roads.
TAC commissioned (7)	Patricia Piccinini to create
the artwork for Graham. She co	ollaborated with a leading trauma surgeon
and a road crash investigation	(8) right look and
build for Graham. She gave Grah	am a thick skull, a wider neck, an inflatable
chest that (9)	, and hoof-like legs that allow Graham
to jump out of dangerous situ	ations. TAC chief executive Joe Calafiore
(10) his	organisation commissioned Graham as an
educational tool. He said: "Car	s have (11) than
humans and Graham helps us u	nderstand why we need to improve every
(12) sy	stem to protect ourselves from our own
mistakes."	

COMPREHENSION QUESTIONS

1.	What did Australia's TAC make something to be able to survive?
2.	What did Australia's TAC commission?
3.	What does Australia's TAC want to educate people about?
4.	What did the BBC compare Graham's feet to?
5.	What did Australia's TAC want to highlight as being vulnerable?
6.	What kind of surgeon worked with the artist who created Graham?
7.	What kind of skull does Graham have?
8.	What does Graham's chest act like?
9.	What did the chief executive say have evolved faster than humans?
10.	What did the chief executive say we needed to protect ourselves from?

MULTIPLE CHOICE - QUIZ

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

- 1) What did Australia's TAC make something to be able to survive?
- a) mock-ups
- b) creation
- c) long drives
- d) a car crash
- 2) What did Australia's TAC commission?
- a) a human
- b) a sculpture
- c) interest rates
- d) an organisation
- 3) What does Australia's TAC want to educate people about?
- a) parts
- b) cars
- c) road safety
- d) horror movies
- 4) What did the BBC compare Graham's feet to?
- a) tree roots
- b) spaghetti
- c) boulders
- d) wrinkles
- 5) What did Australia's TAC want to highlight as being vulnerable?
- a) trees
- b) our feet
- c) the human body
- d) cars

- 6) What kind of surgeon worked with the artist who created Graham?
- a) a neurosurgeon
- b) a trauma surgeon
- c) a tree surgeon
- d) a plastic surgeon
- 7) What kind of skull does Graham have?
- a) a high-tech one
- b) a nice one
- c) a plastic one
- d) a thick skull
- 8) What does Graham's chest act like?
- a) airbags
- b) drums
- c) rams
- d) hooves
- 9) What did the chief executive say have evolved faster than humans?
- a) accidents
- b) aspects
- c) cars
- d) roads
- 10) What did the chief executive say we needed to protect ourselves from?
- a) aspects
- b) our own mistake
- c) Graham
- d) road systems

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

Role A - Speeding

You think speeding is the most dangerous thing drivers do. Tell the others three reasons why. Tell them why their things aren't as bad. Also, tell the others which is the least dangerous of these (and why): tailgating, using mobile phones or overtaking.

Role B - Tailgating

You think tailgating is the most dangerous thing drivers do. Tell the others three reasons why. Tell them why their things aren't as bad. Also, tell the others which is the least dangerous of these (and why): speeding, using mobile phones or overtaking.

Role C - Using mobile phones

You think using mobile phones is the most dangerous thing drivers do. Tell the others three reasons why. Tell them why their things aren't as bad. Also, tell the others which is the least dangerous of these (and why): tailgating, speeding or overtaking.

Role D - Overtaking

You think overtaking is the most dangerous thing drivers do. Tell the others three reasons why. Tell them why their things aren't as bad. Also, tell the others which is the least dangerous of these (and why): tailgating, using mobile phones or speeding.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

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

traffic	accident

- 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:

mockvideopartsfeet	artworkleadingthicktool
• ram	• tool • faster
• vehicle	• own

TRAFFIC ACCIDENTS SURVEY

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

Write five GOOD questions about traffic accidents 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.

TRAFFIC ACCIDENTS 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 term 'traffic accident'?
- 3. How dangerous are the roads in your town?
- 4. What can towns do to increase road safety?
- 5. Should there be stricter rules on motorists?
- 6. Why do people drive dangerously?
- 7. Are pedestrians, cyclists or motorists more careless?
- 8. What do you think of road technology that slows cars down?
- 9. What advice do you have for road users?
- 10. What do you think of the idea of Graham?

Perfect body to survive traffic accidents created – 24th July, 2016 Thousands more free lessons at www.BreakingNewsEnglish.com

TRAFFIC ACCIDENTS DISCUSSION

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

- 11. Did you like reading this article? Why/not?
- 12. Do you ever worry about traveling on the roads in your country?
- 13. What is the scariest thing about being in a traffic accident?
- 14. How safe are cars?
- 15. Should all speed limits be reduced?
- 16. What do you think about driverless cars?
- 17. Should cars have a machine fitted that limits their top speed?
- 18. What makes you angry about other road users?
- 19. Why do we need cars with powerful engines?
- 20. What questions would you like to ask a road safety expert?

DISCUSSION (Write your own questions)

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

t © www	5 1: 1: 5	2016		
CU	SSION (Wri	te your o	wn ques	stions)
CU		te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)
CU	SSION (Wri	te your o	wn ques	stions)

LANGUAGE - CLOZE

body (TAC (2) ₋ Altho a ch (5) ₋ spok	nee name name name name name name name n	afety organisated to survivors called its of Graham and Graham is hur er from a horeson from TAC	e a car humand d releas manesq ror mo ike tree said G	r crash. Aust -looking crea ed a video to ue, he is (4) ovie. The BBC e roots and a Graham was d	ralia's tion (3) says chest esigne	Transport A 'Graham'. TA road user grotesque in : "He has a like a wrinkle	cciden C cor s abou parts a head ed batt t how	t Commission mmissioned a ut road safety. and resembles shaped like a tering ram." A
		e the human b	·					
		missioned cele She collabora						
		ion expert to				_		
	_	thick skull, a	_	_		-		_
hoof	-like	legs that allow	w Grah	am to jump ((9)	of dange	rous s	ituations. TAC
		cutive Joe Cal				-		
		s an educatior and Graham h						
		our roads syst	=		-		-	
•		,	`	· / ———				
Put	the c	orrect words	from	the table bel	ow in	the above a	article	•
1.	(a)	mock	(b)	dock	(c)	lock	(d)	sock
2.	(a)	scripture	(b)	specter	(c)	sculpture	(d)	scripter
3.	(a)	elucidate	(b)	eradicate	(c)	educate	(d)	implicate
4.	(a)	sometime	(b)	somebodies	(c)	something	(d)	somewhat
5.	(a)	bladder	(b)	bowl	(c)	boulder	(d)	builder
6.	(a)	grail	(b)	frail	(c)	flail	(d)	hail
7.	(a)	loading	(b)	leading	(c)	lading	(d)	leaded
8.	(a)	built	(b)	build	(c)	builder	(d)	built-in
9.	(a)	up	(b)	to	(c)	out	(d)	on
10.	(a)	gizmo	(b)	gadget	(c)	equipment	(d)	tool
11.	(a)	entire	(b)	whole	(c)	all	(d)	every
12.	(a)	pretense	(b)	predict	(c)	project	(d)	protect

SPELLING

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

Paragraph 1

- 1. TAC commissioned a trspucuel of Graham
- 2. he is somewhat georuetgs in parts
- 3. slmberese a character from a horror movie
- 4. a head shaped like a edrulbo
- 5. how frail and <u>alerIbvenu</u> the human body is
- 6. involved in a vehicle Islioconi

Paragraph 2

- 7. She aecobdlaotlr with...
- 8. a leading <u>mtauar</u> surgeon
- 9. an ellfabtian chest
- 10. TAC chief xecveieut
- 11. Cars have eevdlov a lot faster
- 12. improve every ceptsa

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

Number these lines in the correct order.

()	of our roads system to protect ourselves from our own mistakes.
()	like a wrinkled battering ram." A spokesperson from TAC said Graham was designed to highlight how frail
()	commissioned Graham as an educational tool. He said: "Cars have evolved a lot
()	about road safety. Although Graham is humanesque, he is somewhat grotesque in parts and resembles a character
()	from a horror movie. The BBC says: "He has a head shaped like a boulder, feet snarled like tree roots and a chest
()	trauma surgeon and a road crash investigation expert to get the right look and build for Graham. She gave Graham a thick
()	faster than humans and Graham helps us understand why we need to improve every aspect
(1)	A road safety organisation in Australia has created a mock-up of the perfect body needed to survive a car
()	and vulnerable the human body is when involved in a vehicle collision on the roads.
()	creation 'Graham'. TAC commissioned a sculpture of Graham and released a video to educate road users
()	skull, a wider neck, an inflatable chest that acts like airbags, and hoof-like legs that allow Graham to jump
()	out of dangerous situations. TAC chief executive Joe Calafiore commented on why his organisation
()	TAC commissioned celebrated artist Patricia Piccinini to create the artwork for Graham. She collaborated with a leading
()	crash. Australia's Transport Accident Commission (TAC) has called its human-looking

PUT THE WORDS IN THE RIGHT ORDER

- 1. a perfect mock- survive the A to of crash needed up car body .
- 2. to users safety video road road a educate about Released .
- 3. BBC like "He The shaped . head boulder" a says: a has
- 4. how human frail body and is vulnerable Highlight the .
- 5. the on collision vehicle a in Involved roads .
- 6. leading surgeon collaborated a trauma She with .
- 7. allow jump dangerous that to of Legs Graham out situations .
- 8. Graham commissioned organisation His tool educational an as .
- 9. evolved He than a "Cars said: humans" lot have , faster
- 10. aspect roads need every our We improve of system to .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

A road safety organisation in Australia has created a *mock-up / mop-up* of the perfect body *needed / needy* to survive a car crash. Australia's Transport Accident Commission (TAC) has called its human-looking *created / creation* 'Graham'. TAC commissioned a sculpture of Graham and released a video to educate road *users / usages* about road safety. Although Graham is humanesque, he is *somewhat / some* grotesque in parts and *preambles / resembles* a character from a horror movie. The BBC says: "He has a head shaped like a *bolder / boulder*, feet snarled like tree roots and a chest like a wrinkled *battering / bartering* ram." A spokesperson from TAC said Graham was designed to highlight how *frail / grail* and vulnerable the human body is when involved in a vehicle *colliding / collision* on the roads.

TAC commissioned *celebrated / celebration* artist Patricia Piccinini to create the artwork for Graham. She *collaboration / collaborated* with a leading *trauma / traumatic* surgeon and a road crash investigation expert to get the right look and build *by / for* Graham. She gave Graham a thick skull, a wider neck, an inflatable chest *what / that* acts like airbags, and hoof-like legs that allow Graham to jump *out / up* of dangerous situations. TAC chief executive Joe Calafiore commented *on / in* why his organisation commissioned Graham as an *educated / educational* tool. He said: "Cars have *evolved / involved* a lot faster than humans and Graham helps us understand why we need to improve every aspect of *your / our* roads system to protect ourselves from our own mistakes."

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/1607/160724-traffic-accidents.html

_ r__d s_f_ty _rg_n_s_t__n _n __str_l__ h_s cr__t_d _ m_ck-_p _f th_ p_rf_ct b_dy n__d_d t_ s_rv_v_ _ c_r cr_sh. __str_l__'s Tr_nsp_rt _cc_d_nt C_mm_ss__n (T_C) h_s c_II_d _ts h_m_n-I__k_ng cr__t__n 'Gr_h_m'. T_C c_mm_ss__n_d _ sc_lpt_r_ _f Gr_h_m _nd $r_l - s_d - v_d - t_l - d_c - t_l - r_d - s_r s_b - t_l - d_c - t_l - r_d - s_r s_b - t_l - r_d - d_l - s_r s_l - t_l - d_l - t_l$ s_f_ty. _lth__gh Gr_h_m _s h_m_n_sq__, h__ _s s_m_wh_t gr_t_sq__ _n p_rts _nd r_s_mbl_s _ ch_r_ct_r fr_m _ h_rr_r m_v__. Th_ BBC s_ys: "H_ h_s _ h__d sh_p_d l_k_ _ b__ld_r, f__t sn_rl_d l_k_ tr__ r__ts _nd _ ch_st l_k_ _ wr_nkl_d b_tt_r_ng r_m." _ sp_k_sp_rs_n fr_m T_C s__d Gr_h_m w_s d_s_gn_d t_ h_ghl_ght h_w fr__l _nd v_ln_r_bl_ th_ h_m_n b_dy _s $wh_n_vv_lv_d_n_v_h_cl_cl_c_ll_s_n_n_th_r_ds.$ T_C c_mm_ss__n_d c_l_br_t_d _rt_st P_tr_c__ P_cc_n_n_ t_ cr__t_ th_ _rtw_rk f_r Gr_h_m. Sh_ c_ll_b_r_t_d w_th _ l__d_ng tr__m_ s_rg__n _nd _ r__d cr_sh _nv_st_g_t__n _xp_rt t_ g_t th_ r_ght l__k _nd b__ld f_r Gr_h_m. Sh_ g_v_ Gr_h_m _ th_ck sk_ll, _ w_d_r n_ck, _n _nfl_t_bl_ ch_st th_t _cts l_k_ __rb_gs, _nd h__f-l_k_ l_gs th_t _ll_w Gr_h_m t_ j_mp __t _f d_ng_r__s s_t__t__ns. T_C ch__f _x_c_t_v_ J__ C_l_f__r_ c_mm_nt_d _n why h_s _rg_n_s_t__n c_mm_ss__n_d Gr_h_m _s _n _d_c_t__n_l t__l. H_ s__d: "C_rs h_v_ _v_lv_d _ l_t f_st_r th_n h_m_ns _nd Gr_h_m h_lps _s _nd_rst_nd why w_ n__d t_ _mpr_v_ _v_ry _sp_ct _f __r r__ds syst_m t_ pr_t_ct __rs_lv_s fr_m __r _wn m_st_k_s."

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

a road safety organisation in australia has created a mock-up of the perfect body needed to survive a car crash australia's transport accident commission (tac) has called its human-looking creation 'graham' tac commissioned a sculpture of graham and released a video to educate road users about road safety although graham is humanesque he is somewhat grotesque in parts and resembles a character from a horror movie the bbc says "he has a head shaped like a boulder feet snarled like tree roots and a chest like a wrinkled battering ram" a spokesperson from tac said graham was designed to highlight how frail and vulnerable the human body is when involved in a vehicle collision on the roads

tac commissioned celebrated artist patricia piccinini to create the artwork for graham she collaborated with a leading trauma surgeon and a road crash investigation expert to get the right look and build for graham she gave graham a thick skull a wider neck an inflatable chest that acts like airbags and hoof-like legs that allow graham to jump out of dangerous situations tac chief executive joe calafiore commented on why his organisation commissioned graham as an educational tool he said "cars have evolved a lot faster than humans and graham helps us understand why we need to improve every aspect of our roads system to protect ourselves from our own mistakes"

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1607/160724-traffic-accidents.html

AroadsafetyorganisationinAustraliahascreatedamock-upoftheperf ectbodyneededtosurviveacarcrash.Australia'sTransportAccidentCo mmission(TAC)hascalleditshuman-lookingcreation'Graham'.TACc ommissionedasculptureofGrahamandreleasedavideotoeducateroad usersaboutroadsafety. Although Grahamishumanesque, heissomew hatgrotesqueinpartsandresemblesacharacterfromahorrormovie.Th eBBCsays: "Hehasaheadshapedlikeaboulder, feetsnarledliketreeroo tsandachestlikeawrinkledbatteringram."AspokespersonfromTACsai dGrahamwasdesignedtohighlighthowfrailandvulnerablethehumanb odyiswheninvolvedinavehiclecollisionontheroads.TACcommissione dcelebrate dart ist Patricia Piccinini to create the artwork for Graham. Shappen and the property of the proecollaboratedwithaleadingtraumasurgeonandaroadcrashinvestigati onexperttogettherightlookandbuildforGraham.ShegaveGrahamathi ckskull,awiderneck,aninflatablechestthatactslikeairbags,andhooflikelegsthatallowGrahamtojumpoutofdangeroussituations.TACchief executiveJoeCalafiorecommentedonwhyhisorganisationcommissio nedGrahamasaneducationaltool.Hesaid:"Carshaveevolvedalotfaste rthanhumansandGrahamhelpsusunderstandwhyweneedtoimprove everyaspectofourroadssystemtoprotectourselvesfromourownmista kes."

FREE WRITING

Write about traffic accidents for 10 minutes. Comment on your partner's pape					

ACADEMIC WRITING

There should be a limit on the er	ngine size and speed	of all cars. 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 road safety. Share what you discover with your partner(s) in the next lesson.
- **3. CAR PROTECTION:** Make a poster about the different ways we can protect ourselves in cars. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. LIMITS:** Write a magazine article about putting limits on the engine size and speed of all cars. Include imaginary interviews with people who are for and against it.

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 expert on road safety. Ask him/her three questions about it. Give him/her three of your ideas on how we can make the roads safer. 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 T c F d F e T f T g T h F

SYNONYM MATCH (p.4)

- 1. mock-up
- 2. survive
- 3. commissioned
- 4. grotesque
- 5. frail
- 6. celebrated
- 7. collaborated
- 8. expert
- 9. tool
- 10. aspect

- a. model
- b. live through
- c. ordered
- d. ugly
- e. easily broken
- f. admired
- g. joined forces
- h. specialist
- i. instrument
- i. feature

COMPREHENSION QUESTIONS (p.8)

- 1. A car crash
- 2. A sculpture
- Road safety
- 4. Tree roots
- 5. The human body
- 6. A trauma surgeon
- 7. A thick skull
- 8. Airbags
- 9. Cars
- 10. Our own mistakes

MULTIPLE CHOICE - QUIZ (p.9)

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

ALL OTHER EXERCISES

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