www.Breaking News English.com

Ready-to-use ESL/EFL Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS" The Breaking News English.com Resource Book http://www.breakingnewsenglish.com/book.html

Addiction may be in our genes

4th February, 2012

http://www.breakingnewsenglish.com/1202/120204-addiction.html

Contents

The Article	2
Warm ⁻ ups	3
Before Reading / Listening	4
While Reading / Listening	5
Listening Gap Fill	6
After Reading / Listening	7
Student Survey	8
Discussion	9
Language Work	10
Writing	11
Homework	12
Answers	13

Follow Sean Banville on

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1202/120204-addiction.html

Scientists have discovered that addictions may be hereditary. A team from Britain's University of Cambridge found that siblings of drug addicts share the same brain abnormalities as their drug-using brothers and sisters. The research team said these abnormal brain structures are linked to poor self-control and drug dependence. The researchers suggest that addiction is in some ways a "disorder of the brain". This may provide important new ways into helping people with problems of self-control when it comes to addictions. The study sought to find out if drugs changed the "wiring" of the brain or whether the brains of drug addicts were wired differently from birth.

Lead researcher Dr Karen Ersche told the BBC: "It has long been known that not everyone who takes drugs becomes addicted." She continued: "It shows that drug addiction is not a choice of lifestyle, it is a disorder of the brain and we need to recognise this. These brothers and sisters who don't have addiction problems, what they can tell us is how they overcome these problems, how they manage self-control in their daily life." Dr Ersche and her colleagues studied 50 pairs of siblings — one with a history of drug addiction and one with no experience of taking drugs. She compared these with 50 healthy people. She concluded: "We need to find out how these non-addicted siblings were able to resist using drugs."

WARM-UPS

1. ADDICTION: Walk around the class and talk to other students about Addiction. Change partners often. Sit with your first partner(s) and share your findings.

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

scientists / addictions / hereditary /siblings / abnormalities / self-control / wired / researcher / choice of lifestyle / overcome problems / daily life / taking drugs

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

3. ADDICTIONS: Complete this table with your partner(s). Change partners and share what you wrote. Change and share again.

Addicted to	How bad an addiction?	How to treat it?
drugs		
video games		
shopping		
cigarettes		
stealing		
fast food		

4. CURE: Students A **strongly** believe there will be a cure for all addictions one day; Students B **strongly** believe the opposite. Change partners again and talk about your conversations.

5. HEREDITARY: Rank these in order of what you would like to pass on to your children. Share your rankings with your partner. Put the best at the top. Change partners and share your rankings again.

- your level of intelligence
- your height
- your hair
- your personality

- your capacity to love
- your food dislikes
- your health
- your athleticism

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

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1202/120204-addiction.html

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

a.	Scientists say that many addictions may be hereditary.	T / F
b.	Drug addicts can have the same brain abnormalities as their siblings.	T / F
с.	Abnormal brain structures usually results in better self-control.	T / F
d.	The study may be able to help people control themselves better.	T / F
e.	Everyone who takes drugs becomes addicted in some way.	T / F
f.	A researcher said addiction is a brain disorder and not a choice.	T / F
g.	The researcher said one in fifty of us are drug addicts.	T / F

h. The doctor knows why some siblings of drug addicts are not addicts. T / F

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

- 1. discovered
- 2 siblings
- 3. linked
- 4. provide
- 5. sought
- 6. lead
- 7. choice
- 8. overcome
- 9. colleagues
- 10. resist

- a. get over
- b. give
- c. tried
- d. decision
- e. brothers and sisters
- f. stay away from
- g. found out
- h. head
- i. connected
- j. co-workers

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

- 1. Scientists have discovered that addictions
- 2 the same brain
- 3. linked to poor
- 4. find out if drugs changed the
- 5. wired differently
- 6. not everyone who takes drugs
- 7. drug addiction is not a choice
- 8. how they overcome
- 9. one with a history
- 10. resist using

- a. self-control
- b. these problems
- c. becomes addicted
- d. may be hereditary
- e. drugs
- f. abnormalities
- g. from birth
- h. of drug addiction
- i. "wiring" of the brain
- j. of lifestyle

WHILE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1202/120204-addiction.html

GAP FILL: Put the words into the gaps in the text.

Scientists have discovered that addictions may be (1) . A team from Britain's University of Cambridge comes found that (2) ______ of drug addicts share the same disorder brain abnormalities as their drug-(3) brothers and sisters. The research team said these abnormal brain structures using are linked to (4) ______ self-control and drug dependence. hereditary The researchers suggest that addiction is in some ways a "(5) birth ______ of the brain". This may provide important new ways into helping people with problems of self-control when it (6) wiring to addictions. The study sought to find out if drugs siblings changed the "(7) _____ " of the brain or whether the poor brains of drug addicts were wired differently from (8)

Lead researcher Dr Karen Ersche told the BBC: "It has (9) ______ been known that not everyone who (10) choice drugs becomes addicted." She continued: "It experience shows that drug addiction is not a (11) _____ of lifestyle, daily it is a disorder of the brain and we need to recognise this. These brothers and sisters who don't have addiction problems, what they long can tell us is how they (12) _____ these problems, how resist they manage self-control in their (13) _____ life." Dr Ersche and her colleagues studied 50 (14) _____ of takes siblings - one with a history of drug addiction and one with no overcome (15) ______ of taking drugs. She compared these with 50 pairs healthy people. She concluded: "We need to find out how these non-addicted siblings were able to (16) _____ using druas."

LISTENING – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/1202/120204-addiction.html

Scientists have discovered that addictions ________. A team from Britain's University of Cambridge found that siblings of drug addicts share the same _________ as their drug-using brothers and sisters. The research team said these abnormal brain structures are linked to poor self-control ________. The researchers suggest that addiction is in some ways a "________. The researchers suggest that is important new ways into helping people with problems of self-control when it comes to addictions. The study ________ if drugs changed the "wiring" of the brain or whether the brains of drug addicts _______ from birth.

Lead researcher Dr Karen Ersche told the BBC: "It has not everyone who takes ." She continued: "It shows that drug addiction is not a _____, it is a disorder of the brain and we need to recognise this. These brothers and sisters who don't have addiction problems, what they can tell us is how they _____, how they manage self-control in their daily life." Dr Ersche and her colleagues studied 50 pairs of siblings — one with a history of drug addiction and one with _____ taking drugs. She compared these with 50 healthy people. She concluded: "We need to find out how these nonaddicted siblings were drugs."

6

AFTER READING / LISTENING

From <u>http://www.BreakingNewsEnglish.com/1202/120204-addiction.html</u>

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

drug	addict

- 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:

ADDICTION SURVEY

From <u>http://www.BreakingNewsEnglish.com/1202/120204-addiction.html</u>

Write five GOOD questions about addiction 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.

ADDICTION DISCUSSION

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

- a) What did you think when you read the headline?
- b) What springs to mind when you hear the term 'drug addict'?
- c) Are you addicted to anything (good or bad)?
- d) Why do you think people become addicted to things?
- e) Are all addictions bad?
- f) What do you think about what you read?
- g) What damage does addiction do to society?
- h) How can we help people overcome addictions?
- i) How would you say your brain is "wired"?

Addiction may be in our genes- 4th February, 2012 More free lessons at www.BreakingNewsEnglish.com

ADDICTION DISCUSSION

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

- a) Did you like reading this article?
- b) How does your society treat drug addicts?
- c) Will there be a cure for all addictions one day?
- d) Do you think addiction is a lifestyle choice or that people have no control over their addiction?
- e) Are addicts weak people?
- f) Do you have enough self-control to not become addicted to anything?
- g) What's the worst thing to become addicted to?
- h) Are there any new addictions?
- i) What questions would you like to ask the researcher Dr Karen Ersche?

LANGUAGE – MULTIPLE CHOICE

From <u>http://www.BreakingNewsEnglish.com/1202/120204-addiction.html</u>

Scientists have discovered that addictions may be (1) _____. A team from Britain's University of Cambridge found that siblings of drug addicts (2) _____ the same brain abnormalities as their drug-using brothers and sisters. The research team said these abnormal brain structures are linked (3) _____ poor self-control and drug dependence. The researchers suggest that addiction is (4) _____ some ways a "disorder of the brain". This may provide important new ways into helping people with problems of self-control when it (5) _____ to addictions. The study sought to find out if drugs changed the "wiring" of the brain or whether the brains of drug addicts were wired (6) _____ from birth.

Lead researcher Dr Karen Ersche told the BBC: "It has (7) _____ been known that not everyone who takes drugs becomes addicted." She continued: "It shows that drug addiction is not a choice of lifestyle, it is a disorder of the brain and we (8) _____ to recognise this. These brothers and sisters who don't have addiction problems, what they can tell us is how they (9) _____ these problems, how they manage self-control in their (10) _____ life." Dr Ersche and her colleagues studied 50 pairs of siblings — one with a history of drug addiction and one with no experience (11) _____ taking drugs. She compared these with 50 healthy people. She concluded: "We need to find out how these non-addicted siblings were able to resist (12) _____ drugs."

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

1.	(a)	hereditary	(b)	herald	(c)	herded	(d)	heresy
2.	(a)	compare	(b)	share	(c)	repair	(d)	fare
3.	(a)	as	(b)	at	(c)	to	(d)	up
4.	(a)	to	(b)	of	(c)	by	(d)	in
5.	(a)	arrives	(b)	leaves	(c)	goes	(d)	comes
6.	(a)	difference	(b)	differs	(c)	differently	(d)	different
7.	(a)	long	(b)	deep	(c)	wide	(d)	tall
8.	(a)	must	(b)	need	(c)	should	(d)	necessary
9.	(a)	overjoy	(b)	overkill	(c)	overcome	(d)	overplay
10.	(a)	daily	(b)	nightly	(c)	afternoon	(d)	morning
11.	(a)	as	(b)	for	(c)	to	(d)	of
12.	(a)	users	(b)	using	(c)	use of	(d)	uses

WRITING

From http://www.BreakingNewsEnglish.com/1202/120204-addiction.html

Write about **addiction** for 10 minutes. Correct your partner's paper.

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 addiction. Share what you discover with your partner(s) in the next lesson.

3. ADDICTION: Make a poster about drug addiction. Show your work to your classmates in the next lesson. Did you all have similar things?

4. ADDICTED: Write a magazine article about someone addicted to drugs. Include an imaginary interview with that person.

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. LETTER: Write a letter to an addiction expert. Ask him/her three questions about addiction. Give him/her three of your opinions on how to overcome them. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

a. Tb. Tc. Fd. Te. Ff. Tg. Fh. F

SYNONYM MATCH:

- 1. discovered
- 2 siblings
- 3. linked
- 4. provide
- 5. sought
- 6. lead
- 7. choice
- 8. overcome
- 9. colleagues
- 10. resist

PHRASE MATCH:

- 1. Scientists have discovered that addictions
- 2 the same brain
- 3. linked to poor
- 4. find out if drugs changed the
- 5. wired differently
- 6. not everyone who takes drugs
- 7. drug addiction is not a choice
- 8. how they overcome
- 9. one with a history
- 10. resist using

a. found out

- b. brothers and sisters
- c. connected
- d. give
- e. tried
- f. head
- g. decision
- h. get over
- i. co-workers
- j. stay away from
 - a. may be hereditary
 - b. abnormalities
 - c. self-control
 - d. "wiring" of the brain
 - e. from birth
 - f. becomes addicted
 - g. of lifestyle
 - h. these problems
 - i. of drug addiction
 - j. drugs

GAP FILL:

Addiction may be in our genes

Scientists have discovered that addictions may be (1) **hereditary**. A team from Britain's University of Cambridge found that (2) **siblings** of drug addicts share the same brain abnormalities as their drug-(3) **using** brothers and sisters. The research team said these abnormal brain structures are linked to (4) **poor** self-control and drug dependence. The researchers suggest that addiction is in some ways a "(5) **disorder** of the brain". This may provide important new ways into helping people with problems of self-control when it (6) **comes** to addictions. The study sought to find out if drugs changed the "(7) **wiring**" of the brain or whether the brains of drug addicts were wired differently from (8) **birth**.

Lead researcher Dr Karen Ersche told the BBC: "It has (9) **long** been known that not everyone who (10) **takes** drugs becomes addicted." She continued: "It shows that drug addiction is not a (11) **choice** of lifestyle, it is a disorder of the brain and we need to recognise this. These brothers and sisters who don't have addiction problems, what they can tell us is how they (12) **overcome** these problems, how they manage self-control in their (13) **daily** life." Dr Ersche and her colleagues studied 50 (14) **pairs** of siblings — one with a history of drug addiction and one with no (15) **experience** of taking drugs. She compared these with 50 healthy people. She concluded: "We need to find out how these non-addicted siblings were able to (16) **resist** using drugs."

LANGUAGE WORK

1 - a 2 - b 3 - c 4 - d 5 - d 6 - c 7 - a 8 - b 9 - c 10 - a 11 - d 12 - b