

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 6

16 million children in need in South Asia floods

5th September, 2017

<http://www.breakingnewsenglish.com/1709/170905-south-asia-floods.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 4 and 5 (they are easier).

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

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

THE ARTICLE

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

The United Nations Children's Fund (UNICEF) has warned that an estimated 16 million children are "in urgent need of life-saving support" following the torrential monsoon rains and catastrophic flooding that have hit Bangladesh, India and Nepal. Up to a third of Bangladesh is currently under water. A total of 45 million people have been badly affected in the rains, which started several weeks ago. UNICEF said: "Millions of children have seen their lives swept away by these devastating floods. Children have lost their homes, schools and even friends and loved ones." It added: "There is a danger the worst could still be to come as rains continue and flood waters move south."

UNICEF said it is putting all its efforts into helping those who need it most. It said: "[We are] on the ground working in close coordination with respective governments and humanitarian partners in the South Asian countries to scale up [our] responses and respond to the immediate needs of affected children and their families." It added: "Massive damage to school infrastructure and supplies means hundreds of thousands of children may miss weeks or months of school. Getting children back into school is absolutely critical in establishing a sense of stability for children during times of crisis and provides a sense of normality when everything else is being turned upside down."

Sources: <http://www.un.org/apps/news/story.asp?NewsID=57455#.Wau7DIWi4qY>
<https://www.voanews.com/a/unicef-south-asia-floods-children/4012512.html>
<http://www.pbs.org/newshour/updates/flooding-south-asia-killed-1400-communities-brace/>

WARM-UPS

1. FLOODS: Students walk around the class and talk to other students about floods. 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?

estimated / urgent / monsoon / catastrophic / affected / UNICEF / floods / danger / efforts / coordination / humanitarian / infrastructure / critical / crisis / normality

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

3. DEFENCES: Students A **strongly** believe the world should provide South Asian countries with flood defences; Students B **strongly** believe South Asian countries should provide their own flood defences. Change partners again and talk about your conversations.

4. NATURAL DISASTERS: How can countries better prepare for natural disasters? Complete this table with your partner(s). Change partners often and share what you wrote.

	Defences	Effectiveness
Floods		
Hurricanes		
Fires		
Earthquakes		
Heat waves		
Heavy snow		

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

6. INFRASTRUCTURE: Rank these with your partner. Put the most important areas of infrastructure to get in place after a disaster at the top. Change partners often and share your rankings.

- roads
- schools
- Internet
- railways
- houses
- food delivery
- clean water
- hospitals

BEFORE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

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

- a. UNICEF is the name of a United Nations organization. **T / F**
- b. The article described torrential flooding and catastrophic monsoon. **T / F**
- c. The article said 45 million people have been badly affected. **T / F**
- d. The article said the worst of the rains and floods are over. **T / F**
- e. UNICEF is working separately to humanitarian groups. **T / F**
- f. UNICEF said it would do more to help affected children. **T / F**
- g. Getting children back to school was not a top priority. **T / F**
- h. The article said children's worlds have been turned upside down. **T / F**

2. SYNONYM MATCH:

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

- | | |
|------------------------|-----------------|
| 1. warned | a. presently |
| 2. estimated | b. disastrous |
| 3. catastrophic | c. vital |
| 4. currently | d. risk |
| 5. danger | e. reactions |
| 6. efforts | f. cautioned |
| 7. responses | g. huge |
| 8. massive | h. feeling |
| 9. critical | i. approximated |
| 10. sense | j. energy |

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

- | | |
|--------------------------------------|---------------------------|
| 1. in urgent need | a. up our responses |
| 2. torrential | b. third of Bangladesh |
| 3. Up to a | c. infrastructure |
| 4. A total of 45 million people have | d. need it most |
| 5. There is a danger the worst could | e. upside down |
| 6. helping those who | f. of life-saving support |
| 7. scale | g. critical |
| 8. Massive damage to school | h. been badly affected |
| 9. absolutely | i. monsoon rains |
| 10. everything else is being turned | j. still be to come |

GAP FILL

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

The United Nations Children's Fund (UNICEF) has warned that an (1) _____ 16 million children are "in urgent need of life-saving support" following the (2) _____ monsoon rains and catastrophic flooding that have hit Bangladesh, India and Nepal. Up to a (3) _____ of Bangladesh is (4) _____ under water. A total of 45 million people have been (5) _____ affected in the rains, which started several weeks ago. UNICEF said: "Millions of children have seen their lives (6) _____ away by these devastating floods. Children have lost their homes, schools and even friends and (7) _____ ones." It added: "There is a danger the (8) _____ could still be to come as rains continue and flood waters move south."

badly
torrential
worst
currently
loved
estimated
third
swept

UNICEF said it is putting all its (9) _____ into helping those who need it most. It said: "[We are] on the ground working in close coordination with (10) _____ governments and humanitarian partners in the South Asian countries to (11) _____ up [our] responses and respond to the immediate (12) _____ of affected children and their families." It added: "Massive damage to school infrastructure and (13) _____ means hundreds of thousands of children may miss weeks or months of school. Getting children back into school is absolutely (14) _____ in establishing a sense of stability for children during times of crisis and provides a (15) _____ of normality when everything else is being turned (16) _____ down."

scale
critical
respective
upside
needs
sense
efforts
supplies

LISTENING – Guess the answers. Listen to check.

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

- 1) an estimated 16 million children are in urgent need of _____
 - a. life-save in support
 - b. live-saver support
 - c. life-saving support
 - d. live-saving support
- 2) Up to a third of Bangladesh is _____ water
 - a. currency under
 - b. currant tree under
 - c. currant lea under
 - d. currently under
- 3) Millions of children have seen their lives swept away by these _____
 - a. diva station floods
 - b. devastating floods
 - c. devastated floods
 - d. diva stating floods
- 4) Children have lost their homes, schools and even friends _____
 - a. and beloved ones
 - b. end loved ones
 - c. end beloved ones
 - d. and loved ones
- 5) a danger the worst could still be to come as rains continue and _____ south
 - a. floods waters move
 - b. flooded waters move
 - c. flooding waters move
 - d. flood waters move
- 6) We are on the ground working in close coordination _____ governments
 - a. with respectively
 - b. with respect it
 - c. with respect with
 - d. with respective
- 7) scale up our responses and respond to the immediate needs of _____
 - a. affected children
 - b. affect it children
 - c. afflicted children
 - d. affects children
- 8) hundreds of thousands of children may _____
 - a. missed weeks
 - b. mist weeks
 - c. miss weeks
 - d. myths weeks
- 9) absolutely critical in establishing a sense of stability for children during _____
 - a. times off crisis
 - b. timeless of crisis
 - c. times of cry sis
 - d. times of crisis
- 10) provides a sense of normality when everything else is being _____ down
 - a. turned upside
 - b. turned onside
 - c. turned inside
 - d. turned downside

LISTENING – Listen and fill in the gaps

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

The United Nations Children's Fund (UNICEF) has warned (1) _____ 16 million children are "in urgent need of life-saving support" following the (2) _____ rains and catastrophic flooding that have hit Bangladesh, India and Nepal. (3) _____ Bangladesh is currently under water. A total of 45 million people have been badly affected in the rains, (4) _____ weeks ago. UNICEF said: "Millions of children have seen their lives swept away by these (5) _____. Children have lost their homes, schools and even friends and loved ones." It added: "There is a danger the worst could still be to come as rains continue and (6) _____ south."

UNICEF said it is putting (7) _____ into helping those who need it most. It said: "[We are] on the ground working in close coordination with respective governments and (8) _____ in the South Asian countries to scale up [our] responses and respond to the immediate (9) _____ children and their families." It added: "(10) _____ to school infrastructure and supplies means hundreds of thousands of children may miss weeks or months of school. Getting children back into school is (11) _____ in establishing a sense of stability for children during times of crisis and provides a sense of normality when everything else is being (12) _____."

COMPREHENSION QUESTIONS

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

1. What did the article say the children were in urgent need of?
2. What adjective did the article use to describe the monsoon rains?
3. How many people have been badly affected in South Asia?
4. When did the rains start?
5. Where will the floods move?
6. What partners is UNICEF working closely with?
7. What is UNICEF doing to its responses?
8. What did the article say was massively damaged?
9. What might children miss for weeks or months?
10. What did the article say was turned upside down in children's lives?

MULTIPLE CHOICE - QUIZ

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

- 1) What did the article say the children were in urgent need of?
 - a) food
 - b) love
 - c) life-saving support
 - d) clean water
- 2) What adjective did the article use to describe the monsoon rains?
 - a) torrential
 - b) heavy
 - c) intermittent
 - d) sporadic
- 3) How many people have been badly affected in South Asia?
 - a) 47 million
 - b) 45 million
 - c) 48 million
 - d) 43 million
- 4) When did the rains start?
 - a) a few days ago
 - b) many moons ago
 - c) a month ago
 - d) several weeks ago
- 5) Where will the floods move?
 - a) east
 - b) north
 - c) south
 - d) west
- 6) What partners is UNICEF working closely with?
 - a) new partners
 - b) humanitarian partners
 - c) UN partners
 - d) old partners
- 7) What is UNICEF doing to its responses?
 - a) decreasing them
 - b) addressing them
 - c) detailing them
 - d) scaling them up
- 8) What did the article say was massively damaged?
 - a) hospitals
 - b) school infrastructure
 - c) community centres
 - d) railways
- 9) What might children miss for weeks or months?
 - a) families
 - b) school
 - c) deadlines
 - d) normal life
- 10) What did the article say was turned upside down in children's lives?
 - a) everything else
 - b) toys
 - c) books
 - d) their beds

ROLE PLAY

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

Role A – Roads

You think roads are the most important things to repair after a natural disaster. Tell the others three reasons why. Tell them why their things aren't as important. Also, tell the others which is the least important of these (and why): the Internet, schools or hospitals.

Role B – The Internet

You think the Internet is the most important thing to repair after a natural disaster. Tell the others three reasons why. Tell them why their things aren't as important. Also, tell the others which is the least important of these (and why): roads, schools or hospitals.

Role C – Schools

You think schools are the most important things to repair after a natural disaster. Tell the others three reasons why. Tell them why their things aren't as important. Also, tell the others which is the least important of these (and why): the Internet, roads or hospitals.

Role D – Hospitals

You think hospitals are the most important things to repair after a natural disaster. Tell the others three reasons why. Tell them why their things aren't as important. Also, tell the others which is the least important of these (and why): the Internet, schools or roads.

AFTER READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

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

Asia	flood
-------------	--------------

- 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">• warned• third• 45• swept• lost• worst	<ul style="list-style-type: none">• efforts• close• needs• miss• absolutely• down
--	--

FLOODS SURVEY

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

Write five GOOD questions about floods 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.

FLOODS 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 'Asia'?
3. What do you know about the floods in South Asia?
4. Are the South Asian floods in the news more than the Houston floods?
5. How can we help those affected by the floods?
6. How bad can flooding get in your country?
7. What are the dangers of flooding?
8. Why isn't the world doing more to help?
9. How can we stop natural disasters happening?
10. What could you do to help those affected by the floods?

16 million children in need in South Asia floods – 5th September, 2017
Thousands more free lessons at www.BreakingNewsEnglish.com

FLOODS 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 'floods'?
13. What do you think about what you read?
14. What do you know about UNICEF?
15. What do charities do to help people affected by the floods?
16. What are the immediate needs of the children?
17. How can the world help with the education of the children?
18. How serious is global warming?
19. What would it be like for your world to be turned upside down?
20. What questions would you like to ask UNICEF?

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 2017

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/1709/170905-south-asia-floods.html>

The United Nations Children's Fund (UNICEF) has (1) _____ that an estimated 16 million children are "in (2) _____ need of life-saving support" (3) _____ the torrential monsoon rains and catastrophic flooding that have hit Bangladesh, India and Nepal. Up to a third of Bangladesh is (4) _____ under water. A total of 45 million people have been badly affected in the rains, which started several weeks ago. UNICEF said: "Millions of children have seen their lives swept away (5) _____ these devastating floods. Children have lost their homes, schools and even friends and loved ones." It added: "There is a danger the worst could still (6) _____ to come as rains continue and flood waters move south."

UNICEF said it is putting all its (7) _____ into helping those who need it most. It said: "[We are] on the ground working (8) _____ close coordination with respective governments and humanitarian partners in the South Asian countries to scale (9) _____ [our] responses and respond to the immediate needs of affected children and their families." It added: "Massive damage to school infrastructure and supplies (10) _____ hundreds of thousands of children may miss weeks or months of school. Getting children back into school is absolutely (11) _____ in establishing a sense of stability for children during times of crisis and provides a (12) _____ of normality when everything else is being turned upside down."

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

- | | | | | |
|-----|----------------|---------------|----------------|--------------|
| 1. | (a) warns | (b) warn | (c) warning | (d) warned |
| 2. | (a) urgencies | (b) urgently | (c) urgency | (d) urgent |
| 3. | (a) follow | (b) following | (c) followed | (d) follows |
| 4. | (a) currency | (b) current | (c) currently | (d) currents |
| 5. | (a) of | (b) at | (c) by | (d) on |
| 6. | (a) at | (b) be | (c) as | (d) way |
| 7. | (a) effects | (b) efforts | (c) effortless | (d) affects |
| 8. | (a) in | (b) on | (c) at | (d) by |
| 9. | (a) of | (b) up | (c) down | (d) at |
| 10. | (a) meanings | (b) meanies | (c) means | (d) meanness |
| 11. | (a) critically | (b) critic | (c) critical | (d) critics |
| 12. | (a) sensitive | (b) sensory | (c) nonsense | (d) sense |

SPELLING

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

Paragraph 1

1. an dettaiesm 16 million children
2. in eurgnt need of life-saving support
3. norartteli monsoon rains
4. Bangladesh is lycrruten under water
5. badly dcffeaet in the rains
6. swept away by these itandtsgeav floods

Paragraph 2

7. in close coordination with iercestpve governments
8. scale up our osessrnpe
9. saesvim damage
10. school uiacrtnsutfre
11. establishing a sense of tyiaibtls for children
12. being turned dsipeu down

PUT THE TEXT BACK TOGETHER

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

Number these lines in the correct order.

- () supplies means hundreds of thousands of children may miss weeks or months of school. Getting children
- () saving support" following the torrential monsoon rains and catastrophic flooding that have hit
- () Bangladesh, India and Nepal. Up to a third of Bangladesh is currently under water. A total
- () needs of affected children and their families." It added: "Massive damage to school infrastructure and
- () ago. UNICEF said: "Millions of children have seen their lives swept away by these devastating
- () ground working in close coordination with respective governments and humanitarian
- () danger the worst could still be to come as rains continue and flood waters move south."
- () partners in the South Asian countries to scale up [our] responses and respond to the immediate
- () floods. Children have lost their homes, schools and even friends and loved ones." It added: "There is a
- () of 45 million people have been badly affected in the rains, which started several weeks
- () back into school is absolutely critical in establishing a sense of stability for children during times of
- (**1**) The United Nations Children's Fund (UNICEF) has warned that an estimated 16 million children are "in urgent need of life-
- () UNICEF said it is putting all its efforts into helping those who need it most. It said: "[We are] on the
- () crisis and provides a sense of normality when everything else is being turned upside down."

PUT THE WORDS IN THE RIGHT ORDER

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

1. need - Children urgent life support in of saving are .
2. and Rains flooding Bangladesh that catastrophic hit have .
3. of currently Up third is water a Bangladesh under to .
4. lives children swept have away seen Millions their of .
5. continue could to rains worst be as The still come .
6. all into it helping most those its who efforts need Putting .
7. affected of needs immediate the to Respond children .
8. of months or weeks miss may Children school .
9. a establishing in critical Absolutely stability of sense .
10. else being upside Everything is turned down .

CIRCLE THE CORRECT WORD (20 PAIRS)

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

The United Nations Children's Fund (UNICEF) has warned that an *estimate* / *estimated* 16 million children are "in *urgent* / *urgency* need of life-saving support" *following* / *followed* the torrential monsoon rains and *catastrophe* / *catastrophic* flooding that have hit Bangladesh, India and Nepal. Up to a *third* / *thirdly* of Bangladesh is currently under water. A total of 45 million people have been badly affected *in* / *on* the rains, which started *severe* / *several* weeks ago. UNICEF said: "Millions of children have seen their lives *wept* / *swept* away by these devastating floods. Children have lost their homes, schools and *even* / *eventual* friends and loved ones." It added: "There is a danger the worst could still be to come as rains continue and flood waters move *southern* / *south*."

UNICEF said it is putting all its *efforts* / *effects* into helping those who need it most. It said: "[We are] on the ground working in *closet* / *close* coordination with *respective* / *respectively* governments and humanitarian partners in the South Asian countries to scale *down* / *up* [our] responses and respond to the immediate needs *at* / *of* affected children and their families." It added: "Massive damage to school infrastructure and *supply* / *supplies* means hundreds of thousands of children may *miss* / *missing* weeks or months of school. Getting children back *into* / *onto* school is absolutely critical in establishing a *sensible* / *sense* of stability for children during times of crisis and provides a sense of normality when everything else is *been* / *being* turned upside down."

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/1709/170905-south-asia-floods.html>

Th_ _n_t_d N_t__ns Ch_ldr_n's F_nd (_N_C_F) h_s
w_rn_d th_t_n st_m_t_d 16 m_ll__n ch_ldr_n_r_ "n
_rg_nt n__d _f l_f_-s_v_ng s_pp_rt" f_ll_w_ng th_
t_rr_nt__l m_ns__n r__ns _nd c_t_str_ph_c fl__d_ng
th_t h_v_ h_t B_ngl_d_sh, _nd__ _nd N_p_l. _p_t_
th_rd _f B_ngl_d_sh _s c_rr_ntly _nd_r w_t_r. _t_t_l
_f 45 m_ll__n p__pl_ h_v_ b__n b_dly _ff_ct_d _n th_
r__ns, wh_ch st_rt_d s_v_r_l w__ks _g_. _N_C_F s__d:
"M_ll__ns _f ch_ldr_n h_v_ s__n th__r l_v_s sw_pt
_w_y by th_s_ d_v_st_t_ng fl__ds. Ch_ldr_n h_v_ l_st
th__r h_m_s, sch__ls _nd _v_n fr__nds _nd l_v_d
_n_s." _t _dd_d: "Th_r_ _s_ d_ng_r th_ w_rst c__ld
st_ll b_t_ c_m_ _s r__ns c_nt_n__ _nd fl__d w_t_rs
m_v_ s__th."

_N_C_F s__d _t_s p_tt_ng _ll_ts _ff_rts _nt_ h_lp_ng
th_s_ wh_ n__d _t m_st. _t s__d: "[W_ _r_] _n th_
gr__nd w_rk_ng _n cl_s_ c__rd_n_t__n w_th
r_sp_ct_v_ g_v_rnm_nts _nd h_m_n_t_r__n p_rtn_rs _n
th_ S__th _s__n c__ntr__s t_sc_l_ _p [_r] r_sp_ns_s
_nd r_sp_nd t_ th_ _mm_d__t_ n__ds _f _ff_ct_d
ch_ldr_n _nd th__r f_m_l__s." _t _dd_d: "M_ss_v_
d_m_g_ t_ sch__l _nfr_str_ct_r_ _nd s_ppl__s m__ns
h_ndr_ds _f th__s_nds _f ch_ldr_n m_y m_ss w__ks _r
m_nths _f sch__l. G_tt_ng ch_ldr_n b_ck _nt_ sch__l_s
_bs_l_t_ly cr_t_c_l_ _n _st_bl_sh_ng _s_ns_ _f
st_b_l_t_y f_r ch_ldr_n d_r_ng t_m_s _f cr_s_s _nd
pr_v_d_s _s_ns_ _f n_rm_l_t_y wh_n _v_ryth_ng _ls_
_s b__ng t_rn_d _ps_d_ d_wn."

PUNCTUATE THE TEXT AND ADD CAPITALS

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

the united nations children's fund (unicef) has warned that an estimated 16 million children are "in urgent need of life-saving support" following the torrential monsoon rains and catastrophic flooding that have hit bangladesh india and nepal up to a third of bangladesh is currently under water a total of 45 million people have been badly affected in the rains which started several weeks ago unicef said "millions of children have seen their lives swept away by these devastating floods children have lost their homes schools and even friends and loved ones" it added "there is a danger the worst could still be to come as rains continue and flood waters move south" unicef said it is putting all its efforts into helping those who need it most it said "[we are] on the ground working in close coordination with respective governments and humanitarian partners in the south asian countries to scale up [our] responses and respond to the immediate needs of affected children and their families" it added "massive damage to school infrastructure and supplies means hundreds of thousands of children may miss weeks or months of school getting children back into school is absolutely critical in establishing a sense of stability for children during times of crisis and provides a sense of normality when everything else is being turned upside down"

PUT A SLASH (/) WHERE THE SPACES ARE

From <http://www.BreakingNewsEnglish.com/1709/170905-south-asia-floods.html>

TheUnitedNationsChildren'sFund(UNICEF)haswarnedthatanestimated16millionchildrenare"inurgentneedoflife-savingsupport"followingthetorrentialmonsoonrainsandcatastrophicfloodingthathavehitBangladesh,IndiaandNepal.UptoathirdofBangladeshiscurrentlyunderwater.Atotalof45millionpeoplehavebeenbadlyaffectedintherains,whichstartedseveralweeksago.UNICEFsaid:"Millionsofchildrenhaveseen theirlives sweptawaybythesedevastatingfloods.Childrenhavelosttheirhomes,schoolsandevenfriendsandlovedones."Itadded:"Thereisadangertheworstcouldstillbetocomeasrainscontinueandfloodwatersmovesouth."UNICEFsaiditisputtingallitseffortsinthelastfewweekstohelpingthosewhoneeditmost.Itsaid:"[Weare]onthegroundworkinginclosecoordinationwithrespectivegovernmentsandhumanitarianpartnersintheSouthAsiancountriestoscaleup[our]responsesandrespondtotheimmediateneedsofaffectedchildrenandtheirfamilies."Itadded:"Massivedamagetoschoolinfrastructureandsuppliesmeanshundredsofthousandsofchildrenmaymissweeksormonthsofschool.Gettingchildrenbackintoschoolisabsolutelycriticalinestablishingasenseofstabilityforchildren duringtimesofcrisisandprovidesasenseofnormalitywheneverythingelseisbeingturnedupside down."

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. FLOODS: Make a poster about floods around the world. Show your work to your classmates in the next lesson. Did you all have similar things?

4. NATURAL DISASTERS: Write a magazine article about governments spending more money on helping people in natural disasters than they do on weapons. 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 floods. Ask him/her three questions about them. Give him/her three of your ideas on how to better help flood victims. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

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

SYNONYM MATCH (p.4)

- | | |
|-----------------|-----------------|
| 1. warned | a. cautioned |
| 2. estimated | b. approximated |
| 3. catastrophic | c. disastrous |
| 4. currently | d. presently |
| 5. danger | e. risk |
| 6. efforts | f. energy |
| 7. responses | g. reactions |
| 8. massive | h. huge |
| 9. critical | i. vital |
| 10. sense | j. feeling |

COMPREHENSION QUESTIONS (p.8)

1. Life-saving support
2. Torrential
3. 45 million
4. Several weeks ago
5. South
6. Humanitarian partners
7. Scaling them up
8. School infrastructure
9. School
10. Everything else

MULTIPLE CHOICE - QUIZ (p.9)

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

ALL OTHER EXERCISES

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