www.Breaking News English.com

Ready-to-use ESL / EFL Lessons

The Breaking News English.com Resource Book

"1,000 Ideas & Activities For Language Teachers" http://www.breakingnewsenglish.com/book.html

Arab Gulf nations call for nuclear-free region

URL: http://www.breakingnewsenglish.com/0512/051220-gulf-e.html

Contents

The Article	2
Warm-ups	3
Before Reading / Listening	4
While Reading / Listening	5
Listening Gap Fill	6
After Reading	7
Discussion	8
Speaking	9
Homework	10
Answers	11

20 December, 2005

THE ARTICLE

Arab Gulf nations call for nuclear-free region

Leaders of six Arab states ended their 26th Gulf Cooperation Council summit in Abu Dhabi on Monday. They made many landmark decisions on key areas such as defence, a nuclear-free region, economic integration, terrorism and peace in the Middle East. They repeatedly warned against a possible nuclear arms race in the region. Members asked Israel to become a nuclear-free state but didn't mention Iran by name in their talks on the nuclear issue. A spokesman said: "We don't want to see the Iranian nuclear reactor, which is closer to our coast than to Tehran, as a cause of peril and damage to us."

Iraq was high on the agenda of issues discussed. All member states said they hoped a new, peaceful and prosperous Iraq would emerge from invasions and occupation. The Council condemned all acts of terrorism in Iraq, especially "the deliberate mass killing of Iraqis ...committed by the former Iraqi regime". The Council also said "unearthed mass graves are in flagrant violation of...Islamic and Arab principles, ethics and values". The summit created the 'Abu Dhabi Declaration', which stresses the importance of improved education to meet the global challenges ahead for the region.

WARM-UPS

1. SENTENCE STARTERS: Complete the following six sentence starters about the Gulf Arab states (Saudi Arabia, Kuwait, Qatar, Oman, Bahrain and the United Arab Emirates). Talk about your completed sentences with your partner(s).

Gulf Arab states are	
Gulf Arab states aren't	
Gulf Arab states will	
Gulf Arab states can	
Gulf Arab states should	
Gulf Arab states play	

2. GCC: What do you know of the Gulf Cooperation Council? In pairs / groups, share your knowledge of the member states. Change partners and repeat.

- Saudi Arabia
- Kuwait
- Oman

- Qatar Bahrain
- United Arab Emirates

3. CHAT: In pairs / groups, decide which of these topics or words are most interesting and which are most boring.

Arab states / summits / Abu Dhabi / landmarks / decisions / peace / races / perils / issues / prosperity / occupation / mass graves / principles / values / the UAE

Have a chat about the topics you liked. For more conversation, change topics and partners frequently.

4. ARAB LANDS: In pairs / groups, talk about the following parts of Arab Gulf countries. Would each of these things make you want to visit or live there?

- Duty-free shopping
- Deserts
- Futuristic cities
- Ancient archaeological sites
- Camel racing
- The world's only 7-star hotel
- Sun
- Major international sporting events

5. MIDDLE EAST OPINIONS: Discuss these opinions with your partner(s).

- a. The Middle East has a very bright future.
- b. Terrorism will never disappear from the Middle East.
- c. There are too many damaging political rivalries between Arab countries.
- d. Democracy will one day spread throughout the Middle East.
- e. Iran will never make nuclear weapons.
- f. A new generation of leaders will make the region very rich.
- g. The Middle East is an amazing region.
- h. The Middle East is an important center for many things in the world.

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

Find this and similar lessons at http://www.BreakingNewsEnglish.com

BEFORE READING / LISTENING

1. TRUE / FALSE: Look at the article's headline and guess whether these sentences are true (T) or false (F):

a.	Leaders of 26 Arab nations met at a regional summit in Abu Dhabi.	T / F
b.	They made decisions to build record-breaking landmarks.	T / F
c.	They said they were worried about the spread of nuclear arms.	T / F
d.	The leaders are worried about Iran's new nuclear power station.	T / F
e.	Iraq was low on the agenda of issues discussed.	T / F
f.	The leaders hoped a new, peaceful and prosperous Iraq.	T / F
g.	The Council condemned all acts of terrorism in Iraq.	T / F
h.	The summit created the 'Dubai Declaration' on improving education.	T / F

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

a.	ended	issues
b.	landmark	uncovered
c.	areas	danger
d.	arms	list
e.	peril	abuse
f.	agenda	wrapped up
g.	unearthed	highlights
h.	flagrant	important
i.	violation	scandalous
j.	stresses	weapons

3. PHRASE MATCH: Match the following phrases from the article (sometimes more than one combination is possible):

a. They made many landmark challenges ahead b. They repeatedly warned against and damage to us c. didn't mention Iran agenda of issues discussed d. the Iranian nuclear a possible nuclear arms race e. a cause of peril Iraq would emerge by name in their talks f. Iraq was high on the of Islamic and Arab principles g. a new, peaceful and prosperous h. condemned all acts reactor i. in flagrant violation decisions on key areas j. meet the global of terrorism in Iraq

WHILE READING / LISTENING

GAP FILL: Put the words in the column on the right into the gaps in the text.

Arab Gulf nations call for nuclear-free region

Leaders of six Arab ______ ended their 26th Gulf mention Cooperation Council summit in Abu Dhabi on Monday. They free made many landmark decisions on _____ areas such as states defence, a nuclear-_____ region, economic integration, coast terrorism and peace in the Middle East. They _____ repeatedly warned against a possible nuclear arms race in the region. Members asked Israel to a nuclear-free state but reactor didn't ______ Iran by name in their talks on the nuclear key issue. A spokesman said: "We don't want to see the Iranian become nuclear _____, which is closer to our _____ than to Tehran, as a cause of peril and damage to us."

Iraq was high on the _____ of issues discussed. All ahead member states said they hoped a new, peaceful and acts _____ Iraq would emerge from invasions and _____. prosperous The Council condemned all of terrorism in Iraq, ethics especially "the deliberate mass killing of Iraqis ...committed by the former Iraqi _______". The Council also said "unearthed agenda mass graves are in flagrant violation of...Islamic and Arab created principles, _____ and values". The summit _____ the occupation 'Abu Dhabi Declaration', which stresses the importance of regime improved education to meet the global challenges for the region.

5

Arab Gulf nations call for nuclear-free region – 20 December, 2005

LISTENING

Listen and fill in the spaces.

Arab Gulf nations call for nuclear-free region

Leaders of six Arab states ended their 26th Gulf Cooperation Council ______ in Abu Dhabi on Monday. They made many landmark decisions on _____ areas such as defence, a nuclear-free ______, economic integration, terrorism and peace in the Middle East. They repeatedly warned against a possible nuclear _____ race in the region. Members asked Israel to become a nuclear-free state but didn't mention Iran by ______ in their talks on the nuclear issue. A spokesman said: "We don't want to see the Iranian nuclear reactor, which is closer to our coast than to Tehran, as a cause of ______ and damage to us."

Iraq was high on the ______ of issues discussed. All member states said they hoped a new, peaceful and prosperous Iraq would ______ from invasions and occupation. The Council condemned all acts of terrorism in Iraq, especially "the deliberate ______ killing of Iraqis ...committed by the former Iraqi regime". The Council also said "unearthed mass graves are in flagrant violation of...Islamic and Arab principles, ethics and ______". The summit created the 'Abu Dhabi Declaration', which ______ the importance of improved education to meet the global challenges ______ for the region.

Find this and similar lessons at http://www.BreakingNewsEnglish.com

6

AFTER READING / LISTENING

1. WORD SEARCH: Look in your dictionaries / computer to find collocates, other meanings, information, synonyms ... for the words **'gulf'** and **'state'**.

- 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. STUDENT "ARAB STATES" SURVEY: In pairs / groups, write down questions about Arab nations and the influence they will have in the world in the future.

- Ask other classmates your questions and note down their answers.
- Go back to your original partner / group and compare your findings.
- Make mini-presentations to other groups on your findings.

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

- ended
- landmark
- repeatedly
- Israel
- mention
- peril

- agenda
- emerge
- especially
- graves
- created
- ahead

DISCUSSION

<u>STUDENT A's QUESTIONS</u> (Do not show these to student B)

- a. Did the headline make you want to read the article?
- b. Do you think the Middle East can be nuclear free?
- c. Do you think Israel can promise not to have nuclear weapons?
- d. Why do you think the Council wasn't stronger in asking Iran to stop any nuclear weapons plans?
- e. How would you feel if your neighboring country started building nuclear power stations right on your border?
- f. Do you think the GCC can influence Iran?
- g. What more do you think members of the GCC can do to fight international terrorism?
- h. Do you think GCC states should be more involved in rebuilding Iraq?
- i. What do you see happening in the Middle East over the next ten years?
- j. Do you have confidence in Iran?

<u>STUDENT B's QUESTIONS</u> (Do not show these to student A)

- a. Did you like reading this article?
- b. What do you think about what you read?
- c. Do you think the Gulf Cooperation Council has a lot of power?
- d. Why do you think other Arab nations are not members of the Gulf Cooperation Council?
- e. Do you think an Arab economic region with a single currency would change the world?
- f. Do you think Arab nations will emerge into more powerful economic countries similar to the Asian "tiger" economies?
- g. What do you think are the global challenges ahead for the Arab Gulf region?
- h. What do you know about Dubai, Riyadh, Muscat and Kuwait City?
- i. Would you like to visit Abu Dhabi?
- j. Did you like this discussion?

AFTER DISCUSSION: Join another partner / group and tell them what you talked about.

- a. What was the most interesting thing you heard?
- b. Was there a question you didn't like?
- c. Was there something you totally disagreed with?
- d. What did you like talking about?
- e. Which was the most difficult question?

SPEAKING

MIDDLE EAST: You are a top advisor to the political leaders in the Middle East. Agree on a joint statement with the advisors in your group on the following issues. Outline the problems connected to these issues and your solutions:

	PROBLEMS	SOLUTIONS
An Arab economic union with a single currency.		
Ethnic and political rivalries among Arab countries.		
Iraq		
Making the Middle East nuclear free.		
The creation of a Palestinian state.		
Improved education for Arab nations to meet the global challenges ahead		

- Change partners. Share and compare your ideas. Give each other advice on how to improve your solutions.
- Change partners. Role play a discussion. You outline and defend your ideas and solutions, your partner picks holes in them.
- Discuss what you really think about these issues.

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 more information on the Gulf Cooperation Council. Share your findings with your class in the next lesson. Did you all find out similar things?

3. MIDDLE EAST: Make a poster explaining the four biggest problems in the Middle East. Show your poster to your classmates in the next lesson. Did you all include / write about similar things?

4. LETTER: Write a letter to the head of the Gulf Cooperation Council. Tell him what you think member countries should do to forge ahead in the world. Show what you wrote to your classmates in the next lesson. Did everyone write about similar things?

ANSWERS

TRUE / FALSE:

a.F	b. F	c. T	d. T	e. F	f. T	g. T	h. F	
SY	SYNONYM MATCH:							
a.	ended			wrapped up)			
b.	landmark			important				
с.	areas			issues				
d.	arms			weapons				
e.	peril			danger				
f.	agenda			list				
g.	g. unearthed			uncovered				
h.	flagrant			scandalous				
i.	violation			abuse				
j.	stresses			highlights				
PH	RASE MATCH:							
a.	They made many	/ landmark		decisi	ons on key a	areas		
b.	b. They repeatedly warned against			a possible nuclear arms race				
с.	c. didn't mention Iran			by name in their talks				
d.	d. the Iranian nuclear			reactor				
e.	e. a cause of peril			and damage to us				
f.	Iraq was high on	the		ageno	la of issues	discussed		
g.	a new, peaceful a	and prosper	ous	Iraq v	vould emerg	e		
h.	condemned all ac	cts		of ter	rorism in Ira	q		
i.	in flagrant violati	on		of Isla	amic and Ara	ab principles		
j.	meet the global			challe	nges ahead			

GAP FILL:

Arab Gulf nations call for nuclear-free region

Leaders of six Arab **states** ended their 26th Gulf Cooperation Council summit in Abu Dhabi on Monday. They made many landmark decisions on **key** areas such as defence, a nuclear-**free** region, economic integration, terrorism and peace in the Middle East. They **repeatedly** warned against a possible nuclear arms race in the region. Members asked Israel to **become** a nuclear-free state but didn't **mention** Iran by name in their talks on the nuclear issue. A spokesman said: "We don't want to see the Iranian nuclear **reactor**, which is closer to our **coast** than to Tehran, as a cause of peril and damage to us."

Iraq was high on the **agenda** of issues discussed. All member states said they hoped a new, peaceful and **prosperous** Iraq would emerge from invasions and **occupation**. The Council condemned all **acts** of terrorism in Iraq, especially "the deliberate mass killing of Iraqis ...committed by the former Iraqi **regime**". The Council also said "unearthed mass graves are in flagrant violation of...Islamic and Arab principles, **ethics** and values". The summit **created** the 'Abu Dhabi Declaration', which stresses the importance of improved education to meet the global challenges **ahead** for the region.