

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.freematerials.com/sean_banville_lessons.html

Level 3

Israel backs bill to make mosques quieter

15th November, 2016

<http://www.breakingnewsenglish.com/1611/161115-call-to-prayer.html>

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	15
Before Reading / Listening	4	Spelling	16
Gap Fill	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/1611/161115-call-to-prayer.html>

Israel's government has approved a bill to make mosques quieter. If the bill is passed into law, Israel's mosques will not be able to use loudspeakers during the call to prayer. The call to prayer happens five times a day across the Muslim world. The first time is at dawn and the last is after sunset. The bill has to pass several more stages in Israel's parliament to become law. The bill says the volume of loudspeakers at mosques is too high and damages the quality of life for people who live near mosques. Israeli politician Moti Yogev proposed the bill and said that hundreds of thousands of Israelis, "suffer regularly and daily from noise caused by the [prayer] calls from mosques".

Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is committed to freedom of religion, but it must also protect citizens from the noise of the announcements." An Arab member of Israel's government said the bill was racist. He said it was, "another law in a series of racist...laws that only aim to create an atmosphere of hatred...against the Arab public". Another critic said: "The real aim of the bill is not to prevent noise, but rather to create noise that will hurt all of society and the efforts to establish [harmony] between Jews and Arabs." Arabs make up roughly 20 per cent of Israel's population. Most Arabs are Muslim. Jews constitute around 75 per cent of Israel's population.

Sources: <http://www.haaretz.com/israel-news/.premium-1.752956>
<http://www.aljazeera.com/news/2016/11/benjamin-netanyahu-backs-bill-stop-mosque-noise-161113183806099.html>
<https://www.alaraby.co.uk/english/news/2016/11/13/israeli-pm-backs-quietening-muslim-call-to-prayer>
<http://www.jpost.com/Israel-News/Ministers-approve-bill-muffling-muezzins-call-to-prayer-472519>

WARM-UPS

1. PRAYER: Students walk around the class and talk to other students about prayer. 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?

government / bill / mosques / loudspeakers / dawn / quality of life / suffer / noise / freedom / religion / citizens / racist / atmosphere / society / harmony / population

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

3. PLACE TO PRAY: Students A **strongly** believe a place of worship is the best place to pray; Students B **strongly** believe one's home is the best place. Change partners again and talk about your conversations.

4. PLACES OF WORSHIP: What do you know about these places of worship? Complete this table with your partner(s). Change partners often and share what you wrote. Ask other students about what you want to know.

	What we know	What we want to know
Mosque		
Synagogue		
Church		
Shrine		
Temple		
Gurdwara		

5. MOSQUE: Spend one minute writing down all of the different words you associate with the word "mosque". Share your words with your partner(s) and talk about them. Together, put the words into different categories.

6. QUIET: Rank these with your partner. Put the things that need quiet the most at the top. Change partners often and share your rankings.

- a place of worship
- a library
- your bedroom
- the countryside
- a museum
- a train carriage
- a classical concert
- a hospital

BEFORE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

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

- a. A new law in Israel bans loudspeakers at mosques. **T / F**
- b. The first call to prayer is after dusk. **T / F**
- c. An Israeli politician says loudspeakers at mosques are too loud. **T / F**
- d. The politician said over a million Israelis suffer every day. **T / F**
- e. The Prime Minister of Israel said he supports banning loudspeakers. **T / F**
- f. An Arab politician said the call to ban loudspeakers was racist. **T / F**
- g. A critic said the bill was to create harmony between Jews and Arabs. **T / F**
- h. Arabs make up around 20% of the population of Israel. **T / F**

2. SYNONYM MATCH:

Match the following synonyms. The words in **bold** are from the news article.

- | | |
|----------------------|----------------|
| 1. approved | a. daybreak |
| 2. happens | b. stop |
| 3. dawn | c. point |
| 4. aim | d. agreed to |
| 5. damages | e. climate |
| 6. supported | f. about |
| 7. series | g. backed |
| 8. atmosphere | h. takes place |
| 9. prevent | i. sequence |
| 10. roughly | j. harms |

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

- | | |
|-----------------------------------|--------------------------|
| 1. If the bill is passed | a. more stages |
| 2. The call to prayer happens | b. dawn |
| 3. The first time is at | c. from the noise |
| 4. The bill has to pass several | d. of religion |
| 5. hundreds of | e. into law |
| 6. Israel is committed to freedom | f. roughly 20 per cent |
| 7. protect citizens | g. thousands of Israelis |
| 8. The real aim | h. Jews and Arabs |
| 9. establish harmony between | i. five times a day |
| 10. Arabs make up | j. of the bill |

GAP FILL

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Israel's government has (1) _____ a bill to make mosques quieter. If the bill is passed into law, Israel's mosques will not be able to use loudspeakers (2) _____ the call to prayer. The call to prayer happens five times a day across the Muslim world. The first time is at (3) _____ and the last is after sunset. The bill has to pass (4) _____ more stages in Israel's parliament to become law. The bill says the (5) _____ of loudspeakers at mosques is too high and damages the (6) _____ of life for people who live near mosques. Israeli politician Moti Yogev (7) _____ the bill and said that hundreds of thousands of Israelis, "suffer (8) _____ and daily from noise caused by the [prayer] calls from mosques".

dawn
proposed
approved
volume
regularly
during
quality
several

Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is committed to (9) _____ of religion, but it must also protect (10) _____ from the noise of the announcements." An Arab member of Israel's government said the bill was (11) _____. He said it was, "another law in a series of racist...laws that only aim to create an (12) _____ of hatred...against the Arab public". Another critic said: "The real aim of the bill is not to prevent (13) _____, but rather to create noise that will hurt all of society and the (14) _____ to establish [harmony] between Jews and Arabs." Arabs make up roughly 20 per cent of Israel's (15) _____. Most Arabs are Muslim. Jews (16) _____ around 75 per cent of Israel's population.

citizens
efforts
atmosphere
constitute
freedom
population
racist
noise

LISTENING – Guess the answers. Listen to check.

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

- 1) Israel's government has approved a bill to _____
 - a. make mosques quitter
 - b. make mosques quilter
 - c. make mosques quieter
 - d. make mosques quite
- 2) If the bill is passed into law, Israel's mosques will not be able to _____
 - a. use loudspeakers
 - b. speak loudspeakers
 - c. lose loudspeakers
 - d. fuse loudspeakers
- 3) The call to prayer happens five times a day _____ world
 - a. across all Muslim
 - b. across a Muslim
 - c. across the Muslim
 - d. across Muslim
- 4) The bill says the volume of loudspeakers at mosques _____
 - a. is too height
 - b. is too high
 - c. is too highly
 - d. is too highs
- 5) politician Moti Yogev proposed the bill and said that _____ of Israelis suffer
 - a. hundreds for thousands
 - b. hundreds so thousands
 - c. hundreds off thousands
 - d. hundreds of thousands
- 6) Israel's Prime Minister Benjamin Netanyahu said he _____
 - a. support it a bill
 - b. support tide the bill
 - c. supported a bill
 - d. supported the bill
- 7) He said Israel is committed to freedom of religion, but it must _____
 - a. also protects citizens
 - b. also protect citizens
 - c. also protect citizen
 - d. also protects citizen
- 8) another law in a series of racist...laws that only aim to create an _____
 - a. atmosphere of hated
 - b. atmosphere of hate it
 - c. atmosphere of hatred
 - d. atmosphere of hate red
- 9) but rather to create noise that will hurt all of society and the efforts to _____
 - a. establishes harmony
 - b. establish harmonies
 - c. establish harmonise
 - d. establish harmony
- 10) Arabs make up roughly 20 per cent _____
 - a. off Israel's population
 - b. at Israel's population
 - c. of Israel's population
 - d. to Israel's population

LISTENING – Listen and fill in the gaps

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Israel's government has (1) _____ to make mosques quieter. If the bill is passed into law, Israel's mosques will not be able to use loudspeakers (2) _____ to prayer. The call to prayer happens five times a day across the Muslim world. The first time is at dawn and the last (3) _____. The bill has to pass several more stages in Israel's parliament to become law. The bill (4) _____ of loudspeakers at mosques is too high and damages the quality of life for people (5) _____ mosques. Israeli politician Moti Yogev proposed the bill and said that hundreds of thousands of Israelis, "(6) _____ daily from noise caused by the [prayer] calls from mosques".

Israel's Prime Minister Benjamin Netanyahu (7) _____ the bill. He said: "Israel (8) _____ freedom of religion, but it must also protect citizens from the noise of the announcements." An Arab member of Israel's government said (9) _____. He said it was, "another law in a series of racist...laws that only aim to create an (10) _____ ...against the Arab public". Another critic said: "The real aim of the bill is not to prevent noise, but (11) _____ noise that will hurt all of society and the efforts to establish [harmony] between Jews and Arabs." Arabs make up roughly 20 per cent of Israel's population. Most Arabs are Muslim. Jews (12) _____ 75 per cent of Israel's population.

COMPREHENSION QUESTIONS

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

1. What will mosques not be able to use if a bill becomes law?
2. When is the first call to prayer?
3. How many stages must the bill pass through to become law?
4. Whose quality of life did a politician say the loudspeakers damage?
5. How many people did Moti Yogev say suffer?
6. What did Benjamin Netanyahu say Israel is committed to?
7. What did an Arab member of parliament say the bill was?
8. What kind of atmosphere did the politician say the bill aimed to create?
9. What percentage of Israel's population are Arabs?
10. What percentage of Israel's population are Jews?

MULTIPLE CHOICE - QUIZ

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

- 1) What will mosques not be able to use if a bill becomes law?
 - a) airspace
 - b) loudspeakers
 - c) carpets
 - d) water
- 2) When is the first call to prayer?
 - a) at 5.53am
 - b) at midnight
 - c) at dusk
 - d) at dawn
- 3) How many stages must the bill pass through to become law?
 - a) several
 - b) seven
 - c) just one
 - d) over six
- 4) Whose quality of life did a politician say the loudspeakers damage?
 - a) babies
 - b) the hard of hearing
 - c) people living near mosques
 - d) DJs
- 5) How many people did Moti Yogev say suffer?
 - a) hundreds of millions
 - b) hundreds of thousands
 - c) tens of thousands
 - d) tens of millions
- 6) What did Benjamin Netanyahu say Israel is committed to?
 - a) freedom of religion
 - b) noise
 - c) announcements
 - d) harmony
- 7) What did an Arab member of parliament say the bill was?
 - a) historic
 - b) important
 - c) racist
 - d) long
- 8) What kind of atmosphere did the politician say the bill aimed to create?
 - a) one of hatred
 - b) a bad one
 - c) a toxic one
 - d) one with thin air
- 9) What percentage of Israel's population are Arabs?
 - a) about 20%
 - b) less than 20%
 - c) exactly 20%
 - d) more than 20%
- 10) What percentage of Israel's population are Jews?
 - a) 55%
 - b) 65%
 - c) 85%
 - d) 75%

ROLE PLAY

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Role A – A Place of Worship

You think a place of worship is the place that needs quiet the most. Tell the others three reasons why. Tell them why their places don't really need quiet. Also, tell the others in which of these is it OK to make noise (and why): the countryside, a museum or a hospital.

Role B – The Countryside

You think the countryside is the place that needs quiet the most. Tell the others three reasons why. Tell them why their places don't really need quiet. Also, tell the others in which of these is it OK to make noise (and why): a place of worship, a museum or a hospital.

Role C – A Museum

You think a museum is the place that needs quiet the most. Tell the others three reasons why. Tell them why their places don't really need quiet. Also, tell the others in which of these is it OK to make noise (and why): the countryside, a place of worship or a hospital.

Role D – A Hospital

You think a hospital is the place that needs quiet the most. Tell the others three reasons why. Tell them why their places don't really need quiet. Also, tell the others in which of these is it OK to make noise (and why): the countryside, a museum or a place of worship.

AFTER READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

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

call	prayer
-------------	---------------

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

- Share your questions with other classmates / groups.
- Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

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

<ul style="list-style-type: none">• into• across• sunset• stages• live• daily	<ul style="list-style-type: none">• freedom• protect• racist• public• efforts• 75
--	--

PRAYER SURVEY

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Write five GOOD questions about prayer 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.

PRAYER 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 'prayer'?
3. What do you think about what you read?
4. How important is prayer?
5. Is there a certain way we should pray?
6. Do your prayers ever get answered?
7. Do you think the Israeli bill should become law?
8. Would it be better to lower the volume rather than ban loudspeakers?
9. What do you think of people who "suffer regularly" from noise?
10. What advice do you have for Benjamin Netanyahu?

Israel backs bill to make mosques quieter – 15th November, 2016
Thousands more free lessons at www.BreakingNewsEnglish.com

PRAYER DISCUSSION

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

11. Did you like reading this article? Why/not?
12. What do you know about the Muslim call to prayer?
13. How important is freedom of religion?
14. Is the bill racist?
15. What did a critic mean by, "create noise that will hurt all of society"?
16. What will this bill do for relations between Arab Muslims and Jews?
17. What do you know about Israel-Palestinian relations?
18. What is your solution to this?
19. What is the world's most beautiful place of prayer?
20. What questions would you like to ask Benjamin Netanyahu?

DISCUSSION (Write your own questions)

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

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Copyright © www.BreakingNewsEnglish.com 2016

DISCUSSION (Write your own questions)

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

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

LANGUAGE - CLOZE

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Israel's government has (1) _____ a bill to make mosques quieter. If the bill is passed into law, Israel's mosques will not be able to use loudspeakers (2) _____ the call to prayer. The call to prayer happens five times a day across the Muslim world. The first time is at (3) _____ and the last is after sunset. The bill has to pass several more (4) _____ in Israel's parliament to become law. The bill says the volume of loudspeakers at mosques is too high and damages the (5) _____ of life for people who live near mosques. Israeli politician Moti Yogev proposed the bill and said that (6) _____ of thousands of Israelis, "suffer regularly and daily from noise caused by the [prayer] calls from mosques".

Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is committed to (7) _____ of religion, but it must also protect citizens (8) _____ the noise of the announcements." An Arab member of Israel's government said the bill was racist. He said it was, "(9) _____ law in a series of racist...laws that only aim to create an atmosphere of hatred...against the Arab public". Another critic said: "The real aim of the bill is (10) _____ to prevent noise, but rather to create noise that will hurt all of society and the efforts to establish [harmony] (11) _____ Jews and Arabs." Arabs make up (12) _____ 20 per cent of Israel's population. Most Arabs are Muslim. Jews constitute around 75 per cent of Israel's population.

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

- | | | | | |
|-----|--------------|---------------|--------------|--------------|
| 1. | (a) approval | (b) approving | (c) approved | (d) approves |
| 2. | (a) during | (b) between | (c) while | (d) on |
| 3. | (a) dawn | (b) fawn | (c) lawn | (d) pawn |
| 4. | (a) stages | (b) locks | (c) stairs | (d) holes |
| 5. | (a) quantify | (b) quantity | (c) qualify | (d) quality |
| 6. | (a) millions | (b) thousands | (c) tens | (d) hundreds |
| 7. | (a) freedom | (b) freely | (c) free | (d) freed |
| 8. | (a) as | (b) of | (c) for | (d) from |
| 9. | (a) another | (b) other | (c) others | (d) or other |
| 10. | (a) no | (b) not | (c) now | (d) non |
| 11. | (a) during | (b) between | (c) among | (d) while |
| 12. | (a) roughly | (b) rough | (c) rougher | (d) rougths |

SPELLING

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Paragraph 1

1. Israel's government has adropve a bill
2. pass svraeel more stages
3. the emlouy of loudspeakers
4. damages the iqualyt of life
5. Israeli iitpaclino Moti Yogev proposed the bill
6. suffer uirleryag

Paragraph 2

7. freedom of ioreling
8. create an tmeaseorhp of hatred
9. hurt all of cesyiot
10. efforts to establish rhonyam
11. Arabs make up yrolugh 20 per cent
12. 75 per cent of Israel's nalipotpou

PUT THE TEXT BACK TOGETHER

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Number these lines in the correct order.

- () politician Moti Yogev proposed the bill and said that hundreds of thousands of Israelis, "suffer regularly
- (**1**) Israel's government has approved a bill to make mosques quieter. If the bill is passed into
- () several more stages in Israel's parliament to become law. The bill says the volume of loudspeakers at mosques is too
- () create an atmosphere of hatred...against the Arab public". Another critic said: "The real aim of the bill
- () between Jews and Arabs." Arabs make up roughly 20 per cent of Israel's
- () high and damages the quality of life for people who live near mosques. Israeli
- () Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is committed to freedom
- () times a day across the Muslim world. The first time is at dawn and the last is after sunset. The bill has to pass
- () law, Israel's mosques will not be able to use loudspeakers during the call to prayer. The call to prayer happens five
- () population. Most Arabs are Muslim. Jews constitute around 75 per cent of Israel's population.
- () and daily from noise caused by the [prayer] calls from mosques".
- () is not to prevent noise, but rather to create noise that will hurt all of society and the efforts to establish [harmony]
- () government said the bill was racist. He said it was, "another law in a series of racist...laws that only aim to
- () of religion, but it must also protect citizens from the noise of the announcements." An Arab member of Israel's

PUT THE WORDS IN THE RIGHT ORDER

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

1. has government Israel's quieter mosques make to bill a approved .
2. mosques to will use not loudspeakers be Israel's able .
3. last the and dawn at is time first The sunset after is .
4. volume the says bill The high too is mosques at loudspeakers of .
5. suffer Hundreds thousands Israelis regularly of of .
6. is "Israel said: He .religion of freedom" to committed
7. noise the from citizens protect also must It .
8. create of that to atmosphere Laws aim an hatred only .
9. to prevent noise The real aim of the bill is not .
10. population up per Israel's make 20 of Arabs roughly cent .

CIRCLE THE CORRECT WORD (20 PAIRS)

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Israel's government has *approved* / *approval* a bill to make mosques quieter. If the bill is *past* / *passed* into law, Israel's mosques will not *be* / *have* able to use loudspeakers during the call to prayer. The call to prayer happens five times *the* / *a* day across the Muslim world. The first *time* / *times* is at dawn and the last is after sunset. The bill has to pass *numeral* / *several* more stages in Israel's parliament to become law. The bill says the *volume* / *amount* of loudspeakers at mosques is too high and *damage* / *damages* the quality of life for people who live *near* / *nearly* mosques. Israeli politician Moti Yogev proposed the bill and said that hundreds of thousands of Israelis, "suffer regularly and *day* / *daily* from noise caused by the [prayer] calls from mosques".

Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is *committed* / *commit* to freedom of religion, but it must also protect *citizen* / *citizens* from the noise of the *announcements* / *announce*." An Arab member of Israel's government said the bill was racist. He said it was, "another law in a *serious* / *series* of racist...laws that only *target* / *aim* to create *an* / *a* atmosphere of hatred...against the Arab public". Another critic said: "The real aim of the bill is *not* / *now* to prevent noise, but *rather* / *prefer* to create noise that will hurt all of society and the efforts to establish [harmony] between Jews and Arabs." Arabs make up *roughly* / *rough* 20 per cent of Israel's population. Most Arabs are Muslim. Jews *constitution* / *constitute* around 75 per cent of Israel's population.

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/1611/161115-call-to-prayer.html>

_sr__l's g_v_rnm_nt h_s _ppr_v_d _ b_ll t_ m_k_ m_sq__s q___t_r. _f th_ b_ll _s p_ss_d _nt_ l_w, _sr__l's m_sq__s w_ll n_t b_ _bl_ t_ _s_ l__dsp__k_rs d_r_ng th_ c_ll t_ pr_y_r. Th_ c_ll t_ pr_y_r h_pp_ns f_v_ t_m_s _ d_y _cr_ss th_ M_sl_m w_rld. Th_ f_rst t_m_ _s_ t_d_wn _nd th_ l_st _s_ ft_r_s_ns_t. Th_ b_ll h_s t_ p_ss_ s_v_r_l m_r_ st_g_s _n _sr__l's p_rl__m_nt t_ b_c_m_ l_w. Th_ b_ll s_ys th_ v_l_m_ _f l__dsp__k_rs t_m_sq__s _s_t_ h_gh _nd d_m_g_s th_ q__l_ty _f l_f_ f_r p__pl_ wh_ l_v_ n__r m_sq__s. _sr__l_ p_l_t_c__n M_t_ Y_g_v pr_p_s_d th_ b_ll _nd s__d th_t h_ndr_ds _f th_ _s_nds _f _sr__l_s, "s_ff_r r_g_l_rly _nd d__ly fr_m n__s_ c__s_d by th_ [pr_y_r] c_lls fr_m m_sq__s."

_sr__l's Pr_m_ M_n_st_r B_nj_m_n N_t_ny_h_ s__d h_ s_pp_rt_d th_ b_ll. H_ s__d: "_sr__l_ s_c_mm_tt_d t_ fr_d_m_f_r_l_g__n, b_t_t_m_st_ls_ pr_t_ct_c_t_z_ns fr_m th_ n__s_ _f th_ _nn__nc_m_nts." _n _r_b m_mb_r _f _sr__l's g_v_rnm_nt s__d th_ b_ll w_s r_c_st. H_ s__d _t_w_s, "_n_th_r_l_w _n _s_r__s _f r_c_st...l_ws th_t _nly __m_t_cr__t_ _n_tm_sph_r_ _f h_tr_d...g__nst th_ _r_b_p_bl_c." _n_th_r_cr_t_c_s__d: "Th_r__l__m_ _f th_ b_ll _s_n_t_t_ pr_v_nt_n__s_, b_t_r_th_r_t_cr__t_n__s_ th_t_w_ll_h_rt_ll_f_s_c__ty _nd th_ _ff_rts t_ _st_bl_sh [h_rm_ny] b_tw__n J_ws _nd _r_bs". _r_bs m_k_ _p_r__ghly 20 p_r_c_nt _f _sr__l's p_p_l_t__n. M_st _r_bs _r_ M_sl_m. J_ws c_nst_t_t_ _r__nd 75 p_r_c_nt _f _sr__l's p_p_l_t__n.

PUNCTUATE THE TEXT AND ADD CAPITALS

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

israel's government has approved a bill to make mosques quieter if the bill is passed into law israel's mosques will not be able to use loudspeakers during the call to prayer the call to prayer happens five times a day across the muslim world the first time is at dawn and the last is after sunset the bill has to pass several more stages in israel's parliament to become law the bill says the volume of loudspeakers at mosques is too high and damages the quality of life for people who live near mosques israeli politician moti yogev proposed the bill and said that hundreds of thousands of israelis "suffer regularly and daily from noise caused by the [prayer] calls from mosques"

israel's prime minister benjamin netanyahu said he supported the bill he said "israel is committed to freedom of religion but it must also protect citizens from the noise of the announcements" an arab member of israel's government said the bill was racist he said it was "another law in a series of racist...laws that only aim to create an atmosphere of hatred...against the arab public" another critic said "the real aim of the bill is not to prevent noise but rather to create noise that will hurt all of society and the efforts to establish [harmony] between jews and arabs" arabs make up roughly 20 per cent of israel's population most arabs are muslim jews constitute around 75 per cent of israel's population

PUT A SLASH (/) WHERE THE SPACES ARE

From <http://www.BreakingNewsEnglish.com/1611/161115-call-to-prayer.html>

Israel's government has approved a bill to make mosques quieter. If the bill is passed into law, Israel's mosques will not be able to use loudspeakers during the call to prayer. The call to prayer happens five times a day across the Muslim world. The first time is at dawn and the last is after sunset. The bill has to pass several more stages in Israel's parliament to become law. The bill says the volume of loudspeakers at mosques is too high and damages the quality of life for people who live near mosques. Israeli politician Moti Yegorov proposed the bill and said that hundreds of thousands of Israelis, "suffer regularly and daily from noise caused by the [prayer] calls from mosques". Israel's Prime Minister Benjamin Netanyahu said he supported the bill. He said: "Israel is committed to freedom of religion, but it must also protect citizens from the noise of the announcements." An Arab member of Israel's government said the bill was racist. He said it was, "another law in a series of racist... laws that only aim to create an atmosphere of hatred... against the Arab public". Another critic said: "The real aim of the bill is not to prevent noise, but rather to create noise that will hurt all of society and the efforts to establish [harmony] between Jews and Arabs." Arabs make up roughly 20 percent of Israel's population. Most Arabs are Muslim. Jews constitute around 75 percent of Israel's population.

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 Muslim call to prayer. Share what you discover with your partner(s) in the next lesson.

3. NOISE POLLUTION: Make a poster about noise pollution. Show your work to your classmates in the next lesson. Did you all have similar things?

4. CALL TO PRAYER: Write a magazine article about banning loudspeakers on mosques for the call to prayer. 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 an expert on prayer. Ask him/her three questions about it. Give him/her three of your ideas on how we can pray more comfortably. 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. approved | a. agreed to |
| 2. happens | b. takes place |
| 3. dawn | c. daybreak |
| 4. aim | d. point |
| 5. damages | e. harms |
| 6. supported | f. backed |
| 7. series | g. sequence |
| 8. atmosphere | h. climate |
| 9. prevent | i. stop |
| 10. roughly | j. about |

COMPREHENSION QUESTIONS (p.8)

1. Loudspeakers
2. At dawn
3. Several
4. Those who live near mosques
5. Hundreds of thousands
6. Freedom of religion
7. Racist
8. One of hatred
9. Roughly 20%
10. 75%

MULTIPLE CHOICE - QUIZ (p.9)

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

ALL OTHER EXERCISES

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