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 3

Dirt is good for babies

19th July, 2017

http://www.breakingnewsenglish.com/1707/170719-dirt.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/1707/170719-dirt.html

It seems like common sense to most parents to make sure their baby is always in a clean place. Most parents do their best to keep dirt and bacteria away from their little ones. However, a scientist says dirt is an important part of making babies stronger. Dr Jack Gilbert from the University of Chicago studies the ecosystems of bacteria. He did research into how dirt and bacteria affect children. He published his research in a book called 'Dirt is Good: The Advantage of Germs for Your Child's Developing Immune System'. He told America's NPR news station that: "It's fine to wash their hands if there's a...flu virus going around, but if they're interacting with a dog and the dog licks their face, that's not a bad thing."

Dr Gilbert wrote that letting children get dirty was largely beneficial. Exposing small kids to dirt helps them to build their immune system. Dr Gilbert even argues that children often get allergies because parents try to protect their kids too much and try too hard to clean everything that children use. He said parents now over-sterilize everything in the home. This causes children's immune systems to become too sensitive, which can lead to things like asthma, eczema, and food allergies. Gilbert even defended the "five-second rule". Many people think it is OK to eat something that fell on the floor for fewer than five seconds. Gilbert says it is OK to eat something that fell on the floor as long as the floor isn't really dirty.

Sources: http://www.scarymommy.com/jack-gilbert-scientist-dirt-good-for-kids/

https://www.immortal.org/34249/dirt-good-kids/

http://www.npr.org/sections/health-shots/2017/07/16/537075018/dirt-is-good-why-kids-need-

exposure-to-germs

WARM-UPS

- **1. DIRT:** Students walk around the class and talk to other students about dirt. 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?

common sense / clean / bacteria / ecosystems / research / flu virus / a bad thing / beneficial / immune system / sensitive / asthma / food allergies / five-second rule

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

- **3. GOOD:** Students A **strongly** believe dirt is good for babies and helps make them stronger; Students B **strongly** believe the opposite. Change partners again and talk about your conversations.
- **4. DIRTY:** Is it OK for these things to be dirty? Complete this table with your partner(s). Change partners often and share what you wrote.

	OK?	Why?
Baby's hands		
Pacifier / Dummy		
Baby's toys		
The floor		
Baby's spoon		
Baby's clothes		

- **5. BABY:** Spend one minute writing down all of the different words you associate with the word "baby". Share your words with your partner(s) and talk about them. Together, put the words into different categories.
- **6. BACTERIA:** Rank these with your partner. Put the places with the most bacteria at the top. Change partners often and share your rankings.
 - toilet seat
 - kitchen floor
 - fridge handle
 - computer keyboard

- pillow
- mobile phone
- · escalator handrail
- remote control

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

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

- a. The article says parents do little to keep babies in a clean place. T / F
- b. Dr Jack Gilbert studies the places where bacteria live. **T / F**
- c. The doctor published his research in a newspaper. T / F
- d. The doctor said it's a bad thing for a dog to lick a baby's face. T / F
- e. The doctor said dirt helped build a baby's immune system. T / F
- f. The doctor said parents sterilize things in the home too much. T / F
- g. Sterilizing everything increases the risk of children getting allergies. **T / F**
- h. The doctor said eating food that fell on the floor for 2 seconds was bad. T / F

2. SYNONYM MATCH:

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

- 1. bacteria
- 2. affect
- 3. research
- 4. fine
- 5. interacting
- 6. beneficial
- 7. protect
- 8. sterilize
- 9. fell
- 10. really

- a. useful
- b. acceptable
- c. clean
- d. being in contact
- e. truly
- f. germs
- g. dropped
- h. safeguard
- i. impact
- j. findings

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

- 1. common
- 2. Most parents do their
- 3. dirt is an important part of
- 4. He published his
- 5. if there's a flu virus
- 6. letting children get dirty was largely
- 7. dirt helps them to build their immune
- 8. lead to things like
- 9. the five-
- 10. as long as the floor

- a. making babies stronger
- b. system
- c. asthma
- d. best
- e. isn't really dirty
- f. going around
- g. sense
- h. second rule
- i. research in a book
- j. beneficial

GAP FILL

It seems like common (1) to most parents to make	part
sure their baby is always in a clean place. Most parents do their	fine
best to keep dirt and bacteria away from their (2)	sense
ones. However, a scientist says dirt is an important	
(3) of making babies stronger. Dr Jack Gilbert	licks
from the University of Chicago studies the ecosystems of bacteria.	research
He did (4) into how dirt and bacteria affect	going
children. He published his research in a book (5)	little
'Dirt is Good: The Advantage of Germs for Your Child's Developing	
Immune System'. He told America's NPR news station that: "It's	called
(6) to wash their hands if there's aflu virus	
(7) around, but if they're interacting with a dog	
and the dog (8) their face, that's not a bad thing."	
Dr Gilbert wrote that letting children get (9) was	system
largely beneficial. Exposing small kids to dirt helps them to build	everything
their immune (10) Dr Gilbert even argues that	roally
children often get allergies because parents try to	really
(11) their kids too much and try too hard to clean	sensitive
everything that children use. He said parents now over-sterilize	dirty
(12) in the home. This causes children's immune	fewer
systems to become too (13), which can lead to	protect
things like asthma, eczema, and food (14) Gilbert	•
even defended the "five-second rule". Many people think it is OK	allergies
to eat something that fell on the floor for (15) than	
five seconds. Gilbert says it is OK to eat something that fell on the	
floor as long as the floor isn't (16) dirty.	

LISTENING – Guess the answers. Listen to check.

1)	common sense to most parents to make sure their baby is always in a. a cleaning place b. a clean places c. a clean placed d. a clean place
2)	Most parents do their best to keep dirt and bacteria away from a. them little ones b. their little ones c. their little ones d. there little ones
3)	Dr Jack Gilbert from the University of Chicago studies the ecosystemsa. off bacteria b. from bacteria c. of bacteria d. oft bacteria
4)	It's fine to wash their hands if there's aflu around a. virus gone b. virus going c. viruses going d. virus go in
5)	but if they're interacting with a dog and the dog a. licks their face b. flicks their face c. slicks their face d. tricks their face
6)	Dr Gilbert wrote that letting children get dirty was a. largely beneficially b. largely beneficial c. largely beneficiary d. largely benefiting
7)	Exposing small kids to dirt helps them to build their a. immune systems b. immune system c. immunity systems d. immunity system
8)	This causes children's immune systems to become a. too sensitive b. two sensitive c. toe sensitive d. to sensitive
9)	people think it is OK to eat something that fell on the floor for seconds a. fewer that five b. fewer them five c. fewer those five d. fewer than five
10) it is OK to eat something that fell on the floor as long as the floor a. isn't real dirty b. isn't really dirty c. isn't reality dirty d. isn't realism dirty

LISTENING – Listen and fill in the gaps

It seems like common (1)	parents to make sure
their baby (2)	clean place. Most parents do their
best to keep dirt and bacteria awa	y from their little ones. However, a
scientist says (3)	important part of making babies
stronger. Dr Jack Gilbert from the	e University of Chicago studies the
ecosystems of bacteria. He	did research into how dirt
(4) children.	He published his research in a book
called 'Dirt is Good: The Advantage	of Germs for Your Child's Developing
Immune System'. He told America's N	PR news station that: "It's fine to wash
their (5) a	flu virus going around, but if they're
interacting with a dog and t	he dog licks their face, that's
(6)"	
Dr Gilbert wrote that letting child	Iren get (7)
beneficial. Exposing small kids to di	rt helps them to build their immune
system. Dr Gilbert (8)	children often get allergies
because parents try to protect their	kids too (9)
hard to clean everything that child	ren use. He said parents now over-
sterilize everything in the home. This	causes (10) to
become too sensitive, which can lea	d to things like asthma, eczema, and
food allergies. Gilbert even defende	d the "(11)".
Many people think it is OK to eat sor	nething that fell on the floor for fewer
than five seconds. Gilbert says it is Ok	K to eat something that fell on the floor
as (12) isn't r	eally dirty.

COMPREHENSION QUESTIONS

1.	Where is it common sense that parents keep their babies?
2.	What did a scientist say is an important part of making a baby stronger?
3.	What does Dr Jack Gilbert study?
4.	What is the name of the news station Dr Gilbert spoke to?
5.	When did the doctor say it was OK for parents to wash a baby's hands?
6.	What did the doctor say was largely beneficial?
7.	What can children get if parents try to protect their kids too much?
8.	What did the doctor say parents did too much in the home?
9.	How many seconds were mentioned in a rule?
10.	When is it OK to eat something that fell on the floor?

MULTIPLE CHOICE - QUIZ

- 1) Where is it common sense that parents keep their babies?
- a) in bed
- b) in a clean place
- c) in hospital
- d) in a university
- 2) What did a scientist say is an important part of making a baby stronger?
- a) friends
- b) training
- c) medicine
- d) dirt
- 3) What does Dr Jack Gilbert study?
- a) the ecosystems of bacteria
- b) babies
- c) parents
- d) dogs
- 4) What is the name of the news station Dr Gilbert spoke to?
- a) ABC
- b) Fox
- c) NPR
- d) CNN
- 5) When did the doctor say it was OK for parents to wash a baby's hands?
- a) if there's soap
- b) if there's a flu virus
- c) if they have allergies
- d) after lunch

- 6) What did the doctor say was largely beneficial?
- a) letting children get dirty
- b) immune systems
- c) allergies
- d) protection
- 7) What can children get if parents try to protect their kids too much?
- a) immunity
- b) licks
- c) allergies
- d) dirty
- 8) What did the doctor say parents did too much in the home?
- a) sterilize things
- b) drop food
- c) defend things
- d) argue
- 9) How many seconds were mentioned in a rule?
- a) 5
- b) 6
- c) 7
- d) 8
- 10) When is it OK to eat something that fell on the floor?
- a) if it's a kitchen floor
- b) after 10 seconds
- c) never
- d) if the floor isn't dirty

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

Role A - Toilet Seat

You think toilet seats are the dirtiest places in a house. Tell the others three reasons why. Tell them why their places aren't as dirty. Also, tell the others which is the cleanest of these (and why): the kitchen floor, pillows or the TV remote control.

Role B - Kitchen Floor

You think the kitchen floor is the dirtiest place in a house. Tell the others three reasons why. Tell them why their places aren't as dirty. Also, tell the others which is the cleanest of these (and why): toilet seats, pillows or the TV remote control.

Role C - Pillow

You think pillows are the dirtiest places in a house. Tell the others three reasons why. Tell them why their places aren't as dirty. Also, tell the others which is the cleanest of these (and why): the kitchen floor, toilet seats or the TV remote control.

Role D – TV Remote Control

You think the TV remote control is the dirtiest place in a house. Tell the others three reasons why. Tell them why their places aren't as dirty. Also, tell the others which is the cleanest of these (and why): the kitchen floor, pillows or toilet seats.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

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

dirt	babies

- 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:

• common	letting
• part	• argues
 research 	hard
• news	 sensitive
• virus	• fewer
• bad	• really

DIRT SURVEY

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

Write five GOOD questions about dirt 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.

DIRT DISCUSSION

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

- 1. What did you think when you read the headline?
- 2. What images are in your mind when you hear the word 'dirt'?
- 3. How worried are you about dirt and bacteria?
- 4. How at risk are babies from dirt?
- 5. Are things dirtier now than before?
- 6. What things do we need to clean all the time?
- 7. Are babies stronger than we think?
- 8. How clean is your house?
- 9. Is dirt an important part of making a baby stronger?
- 10. Is it OK for a dog to lick a baby's face?

Dirt is good for babies – 19th July, 2017
Thousands more free lessons at www.BreakingNewsEnglish.com

DIRT 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 think of when you hear the word 'bacteria'?
- 13. What do you think about what you read?
- 14. How clean are you?
- 15. Are you happy to know that it's OK to get dirty?
- 16. Are parents over-protective nowadays?
- 17. Where is there most dirt in your house?
- 18. Do you eat food that has fallen on the floor?
- 19. What do you think of the five-second rule?
- 20. What questions would you like to ask the doctor?

DISCUSSION (Write your own questions)

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

t © www		m 2017			
CU	SSION (Wr	ite you	r own	questi	
CU		ite you	r own	questi	
CU:	SSION (Wr	ite you	r own	questi	
 CU:	SSION (Wr	ite you	r own	questi	
 CU:	SSION (Wr	ite you	r own	questi	
CU:	SSION (Wr	ite you	r own	questi	
CU	SSION (Wr	ite you	r own	questi	
CU:	SSION (Wr	ite you	r own	questi	

LANGUAGE - CLOZE

It se	ems I	ike common (1))	_ to most pare	ents t	o make sure t	heir b	aby is always
in a (2) place. Most parents do their best to keep dirt and bacteria away from								
their little ones. However, a scientist says dirt is an (3) part of making babies								
stronger. Dr Jack Gilbert from the University of Chicago studies the ecosystems of								
bacteria. He did research (4) how dirt and bacteria affect children. He								
publi	published his research in a book called 'Dirt is Good: The Advantage of Germs for							
Your	Your Child's Developing Immune System'. He (5) America's NPR news station							
that: "It's fine to wash their hands if there's aflu virus going around, but if they're								
(6)_	v	vith a dog and t	he do	g licks their fa	ice, th	nat's not a bad	thing	."
Dr G	ilbert	wrote that let	ting o	children get di	rty w	as (7) t	enefi	cial. Exposing
		to dirt helps th	_	_	-			-
that	childr	en often get (8)	_ because par	ents	try to protect	their k	kids too much
and	try t	oo hard to cle	an e	verything tha	t chil	dren use. He	said	parents now
(9) _		sterilize everyth	ing ii	n the home. T	his ca	auses children	's imn	nune systems
to be	ecome	e too (10)	, whi	ch can lead to	thing	gs like asthma	, ecze	ma, and food
aller	gies. (Gilbert even de	fende	d the "five-se	cond	rule". Many pe	eople	think it is OK
to ea	at sor	nething (11) $_$	f	ell on the floc	r for	fewer than five	ve se	conds. Gilbert
		OK to eat some	thing	that fell on the	he flo	or as (12)	as	the floor isn't
really	/ dirty	/ .						
Put t	the c	orrect words f	rom	the table bel	ow in	the above a	rticle.	
1.	(a)	nonsense	(b)	sense	(c)	sensory	(d)	sensible
2.	(a)	cleanse	(b)	clean	(c)	cleaning	(d)	cleans
3.	(a)	imported	(b)	importance	(c)	importantly	(d)	important
4.	(a)	up to	(b)	into	(c)	unto	(d)	onto
5.	(a)	telling	(b)	told	(c)	tells	(d)	tell
6.	(a)	interacted	(b)	interaction	(c)	interacting	(d)	interact
7.	(a)	large	(b)	largesse	(c)	largely	(d)	largest
8.	(a)	allergens	(b)	allergic	(c)	allergies	(d)	allergy
9.	(a)	pre	(b)	re	(c)	non	(d)	over
10.	(a)	sensitive	(b)	sensitivity	(c)	sensitize	(d)	sensitively
11.	(a)	that	(b)	then	(c)	what	(d)	which
12.	(a)	high	(b)	wide	(c)	long	(d)	deep

SPELLING

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

Paragraph 1

- 1. mncomo sense
- 2. keep dirt and iracbtea away
- 3. a stntseici says dirt is an important part
- 4. He published his hrecsaer in a book
- 5. flu vsuir
- 6. icnatintegr with a dog

Paragraph 2

- 7. letting children get dirty was largely <u>Infcibeaei</u>
- 8. build their menium system
- 9. children often get <u>aeellgirs</u>
- 10. become too tsiienvse
- 11. the "five-ocsden rule"
- 12. as long as the floor isn't earyll dirty

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

Number these lines in the correct order.

(1)	It seems like common sense to most parents to make sure their baby is always in a clean place. Most parents do their
()	Dr Gilbert wrote that letting children get dirty was largely beneficial. Exposing small kids to dirt helps
()	around, but if they're interacting with a dog and the dog licks their face, that's not a bad thing."
()	to protect their kids too much and try too hard to clean everything that children use. He said parents now over-
()	America's NPR news station that: "It's fine to wash their hands if there's aflu virus going
()	sensitive, which can lead to things like asthma, eczema, and food allergies. Gilbert even defended the "five-
()	second rule". Many people think it is OK to eat something that fell on the floor for fewer
()	of bacteria. He did research into how dirt and bacteria affect children. He published his research in a book
()	part of making babies stronger. Dr Jack Gilbert from the University of Chicago studies the ecosystems
()	best to keep dirt and bacteria away from their little ones. However, a scientist says dirt is an important
()	than five seconds. Gilbert says it is OK to eat something that fell on the floor as long as the floor isn't really dirty.
()	called 'Dirt is Good: The Advantage of Germs for Your Child's Developing Immune System'. He told
()	sterilize everything in the home. This causes children's immune systems to become too
()	them to build their immune system. Dr Gilbert even argues that children often get allergies because parents try

PUT THE WORDS IN THE RIGHT ORDER

1. sense common like seems It parents most to .

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

- a Make baby in place their always clean sure is .
 important stronger part Dirt of is making an babies .
 He into and children research dirt affect did how bacteria .
 if flu around hands a going their there's virus Wash .
 beneficial children dirty largely Letting get was .
- 7. to them helps Dirt system immune their build .
- 8. kids their protect to try Parents much too .
- 9. for seconds fewer on that floor than the fell Something five .
- 10. OK dirty as the really is as isn't It long floor .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

It seems like common sense / sensible to most parents to make sure their baby is always in a clean / cleanse place. Most parents do their best to keep dirt and bacteria away from / of their little ones. However, a scientist says dirt is an important party / part of making babies strength / stronger. Dr Jack Gilbert from the University of Chicago studies the ecosystems of bacteria. He did research into how dirt and bacteria effect / affect children. He published his research in a book called / calls 'Dirt is Good: The Advantage of Germs for Your Child's Developing Immune System'. He told America's NPR news station what / that: "It's fine to wash their hands if there's a...flu virus going / gone around, but if they're interacting with a dog and the dog licks their / there face, that's not a bad thing."

Dr Gilbert wrote that *lets / letting* children get dirty was *largely / large* beneficial. Exposing small kids to dirt helps them *to / by* build their immune system. Dr Gilbert even argues that children often get *allergy / allergies* because parents try to protect their kids *too / to* much and try too hard to clean everything that children use. He said parents *know / now* over-sterilize everything in the home. This causes children's immune systems to become too *sensitivity / sensitive*, which can lead to things like asthma, eczema, and food *allergies / allergic*. Gilbert even defended the "five-second rule". Many people think it is OK to eat something that *fall / fell* on the floor for fewer than five seconds. Gilbert says it is OK to eat something that fell on the floor as long as the floor isn't *real / really* dirty.

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/1707/170719-dirt.html

__t s__ms l_k_ c_mm_n s_ns_ t_ m_st p_r_nts t_ m_k_s_r_ th__r b_by _s _lw_ys _n _ cl__n pl_c_. M_st p_r_nts d_ th__r b_st t_ k__p d_rt _nd b_ct_r__ w_y fr_m th__r l_ttl_ _n_s. H_w_v_r, _ sc__nt_st s_ys d_rt_s _n _mp_rt_nt p_rt _f m_k_ng b_b_s str_ng_r. Dr J_ck G_lb_rt fr_m th__ n_v_rs_ty _f Ch_c_g_ st_d_s th__ c_syst_ms_f b_ct_r__. H_ d_d r_s__rch_nt_ h_w d_rt_nd b_ct_r__ ff_ct ch_ldr_n. H_ p_bl_sh_d h_s r_s__rch_ n _ b_k c_ll_d 'D_rt _s G__d: Th__ dv_nt_g_ f G_rms f_r Y_r Ch_ld's D_v_lp_ng_mm_n_ Syst_m'. H_ t_ld_m_r_c_'s NPR n_ws st_t_n th_t: "_t's f_n_ t_ w_sh th__r h_nds_f th_r_'s _...fl_v_r_s g__ng_r__nd, b_t_f th_y'r__nt_r_ct_ng w_th_ d_g_nd th_d_g_lcks_th__r f_c_, th_t's n_t_ b_d th_ng."

Dr G_lb_rt wr_t_ th_t l_tt_ng ch_ldr_n g_t d_rty w_s l_rg_ly b_n_f_c_l. _xp_s_ng sm_ll k_ds t_ d_rt h_lps th_m t_ b__ld th__r _mm_n_ syst_m. Dr G_lb_rt _v_n _rg_s th_t ch_ldr_n _ft_n g_t _ll_rg_s b_c_s_p_r_nts try t_ pr_t_ct th__r k_ds t__ m_ch__nd try t__ h_rd t_ cl__n _v_ryth_ng th_t ch_ldr_n _s_. H_ s__d p_r_nts n_w _v_r-st_r_l_z_ _v_ryth_ng _n th__ h_m_. Th_s c__s_s ch_ldr_n's _mm_n_ syst_ms t_ b_c_m_ t__ s_ns_t_v_, wh_ch c_n l__d t_ th_ngs l_k_ _sthm_, _cz_m_, _nd f__d _ll_rg__s. G_lb_rt__v_n d_f_nd_d th__ "f__v_-s_c_nd r_l_". M_ny p__pl_ th_nk__t _s_K t___t s_m_th_ng th_t f__ll__n th__ fl__r f_r f_w_r th_n f__v_s_c_nds. G_lb_rt s_ys_t _s _K t___t s_m_th_ng th_t f__ll__n th__ fl__r s_n't r__lly d_rty.

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

it seems like common sense to most parents to make sure their baby is

always in a clean place most parents do their best to keep dirt and bacteria

away from their little ones however a scientist says dirt is an important part

of making babies stronger dr jack gilbert from the university of chicago

studies the ecosystems of bacteria he did research into how dirt and bacteria

affect children he published his research in a book called 'dirt is good the

advantage of germs for your child's developing immune system' he told

america's npr news station that "it's fine to wash their hands if there's a...flu

virus going around but if they're interacting with a dog and the dog licks

their face that's not a bad thing"

dr gilbert wrote that letting children get dirty was largely beneficial exposing

small kids to dirt helps them to build their immune system dr gilbert even

argues that children often get allergies because parents try to protect their

kids too much and try too hard to clean everything that children use he said

parents now over-sterilize everything in the home this causes children's

immune systems to become too sensitive which can lead to things like

asthma eczema and food allergies gilbert even defended the "five-second

rule" many people think it is ok to eat something that fell on the floor for

fewer than five seconds gilbert says it is ok to eat something that fell on the

floor as long as the floor isn't really dirty

Level 3 Dirt is good for babies – 19th July, 2017

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1707/170719-dirt.html

Itseemslikecommonsensetomostparentstomakesuretheirbabyisalw aysinacleanplace. Mostparents do their best toke ep dirt and bacteria aw ayfromtheirlittleones. However, ascientists ay sdirt is an important part ofmakingbabiesstronger.DrJackGilbertfromtheUniversityofChicago studiestheecosystemsofbacteria. Hedidresearchintohowdirtandbact eriaaffectchildren. Hepublishedhisresearchinabook called 'Dirtis Good :TheAdvantageofGermsforYourChild'sDevelopingImmuneSystem'. HetoldAmerica'sNPRnewsstationthat: "It'sfinetowashtheirhandsifth ere'sa...fluvirusgoingaround,butifthey'reinteractingwithadogandthe doglickstheirface, that 's not a badthing." Dr Gilbert wrote that letting chil drengetdirtywaslargelybeneficial. Exposingsmallkidstodirthelpsthe mtobuildtheirimmunesystem.DrGilbertevenarquesthatchildrenofte ngetallergiesbecauseparentstrytoprotecttheirkidstoomuchandtryto ohardtocleaneverythingthatchildrenuse. Hesaidparents no woversterilizeeverythinginthehome. This causes children's immune systems tobecometoosensitive, which can lead to things like as thma, eczema, an dfoodallergies. Gilbertevendefended the "five-secondrule". Many peo plethinkitisOKtoeatsomethingthatfellonthefloorforfewerthanfivesec onds.GilbertsaysitisOKtoeatsomethingthatfellontheflooraslongasth efloorisn'treallydirty.

FREE WRITING

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

ACADEMIC WRITING

Dirt and germs are very bad for babies. 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 this news. Share what you discover with your partner(s) in the next lesson.
- **3. DIRT:** Make a poster about dirt. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. DIRT AND GERMS:** Write a magazine article about babies needing dirt and germs to male them stronger. 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 dirt. Ask him/her three questions about it. Give him/her three of your opinions on letting babies and small children get dirty. 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. bacteria
- 2. affect
- 3. research
- 4. fine
- 5. interacting
- 6. beneficial
- 7. protect
- 8. sterilize
- 9. fell
- 10. really

- a. germs
- b. impact
- c. findings
- d. acceptable
- e. being in contact
- f. useful
- g. safeguard
- h. clean
- i. dropped
- j. truly

COMPREHENSION QUESTIONS (p.8)

- 1. In a clean place
- 2. Dirt
- 3. The ecosystems of bacteria
- 4. NPR
- 5. If there's a flu virus
- 6. Letting children get dirty
- 7. Allergies
- 8. Sterilize everything
- 9. Five
- 10. If the floor isn't really dirty

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 ;-)