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 6

Malala Yousafzai wins Nobel Peace Prize

14th October, 2014

http://www.breakingnewsenglish.com/1410/141014-malala-yousafzai.html

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	15
Before Reading / Listening	4	Spelling	16
While Reading / Listening	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/1410/141014-malala-yousafzai.html

The 17-year-old girls' rights activist Malala Yousafzai has been awarded the Nobel Peace Prize for 2014. She was one of two Nobel laureates to be declared winners this year. The other is Kailash Satyarthi, who campaigns for children's rights. Malala was given the accolade exactly two years and a day after a Taliban gunman shot her in the head on her school bus. Following her recovery in a British hospital, Malala has toured the world speaking up for the rights for girls to receive an education. She once told reporters that going to school, "is like walking through a magic door to your dreams". Malala becomes the youngest ever recipient of the prize and the second Pakistani to scoop the award*.

The Nobel Committee said Ms Yousafzai and Mr Satyarthi won the prize, "for their struggle against the suppression of children and young people, and for the right of all children to education." Pakistan's Prime Minister Nawaz Sharif congratulated Malala, calling her the "pride of Pakistan". He said: "She has made her countrymen proud. Her achievement is unparalleled and unequalled." He urged all children to follow her lead. Mr Satyarthi told Al Jazeera that his award was for the, "many voices of children who are victims of servitude...across the world". He added: "The Nobel Committee regards it as an important point for a Hindu and a Muslim, an Indian and a Pakistani, to join in a common struggle for education."

* Correction: Pakistani Abdus Salam won the 1979 Nobel Prize in Physics, not the Peace Prize.

Sources: http://abcnews.go.com/International/nobel-winner-malala-yousafzai-polarizing-figure-

pakistan/story?id=26115092

http://www.dawn.com/news/1137079/malala-wins-nobel-peace-prize

http://www.aljazeera.com/news/europe/2014/10/malala-satyarthi-wins-nobel-peace-prize-

20141010952388534.html

WARM-UPS

- **1. MALALA:** Students walk around the class and talk to other students about Malala Yousafzai. 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?

girls' rights / Nobel Peace Prize / winners / recovery / education / magic door / dreams / struggle / congratulated / pride / achievement / servitude / an important point

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

3. EDUCATION: How does it change someone's life? Complete this table and share what you wrote with your partner(s). Change partners often.

	In general	Your experience
Knowledge		
Future lifestyle		
Dreams		
Global awareness		
Respect for others		
Confidence		

- **4. EDUCATION FOR ALL:** Students A **strongly** believe everyone will get an education in the future; Students B **strongly** believe otherwise. Change partners again and talk about your conversations.
- **5. NOBEL PRIZE:** Rank these with your partner. Put the ones that should be a new Nobel Prize category at the top. Change partners often and share your rankings.
 - Caring
 - Social Media
 - Community
 - Children

- Selflessness
- Education
- Nutrition and Health
- Sports

6. PEACE: Spend one minute writing down all of the different words you associate with the word "peace". 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/1410/141014-malala-yousafzai.html

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

- T/F Malala was one of two recipients to scoop this year's accolade.
- Malala received news of her two years to the day after she was shot. T/F
- Malala once said attending school was like a magical experience. T/F
- T/F No other Pakistani has one a Nobel prize.
- T/F The Nobel Committee said Malala struggled against suppression.
- Pakistan's Prime Minister said Malala was the pride of her country. T/F
- The Prime Minister said other children could not be like Malala. T/F g.
- T/F h. The Nobel Committee said religion played a part in this year's prize.

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

- 1. awarded accomplishment a.
- 2 declared b. prize
- 3. accolade c. win
- 4. d. exactly announced
- 5. scoop slavery e.
- 6. struggle f. presented with
- 7. achievement universal g.
- 8. lead h. fight
- 9. servitude i. precisely
- 10. common example j.

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

- 1. She was one of two Nobel a.
- 2 two years
- 3. Following her recovery
- 4. walking through a magic
- 5. the youngest ever
- 6. their struggle against the
- 7. She has made her
- 8. He urged all children to follow
- 9. children who are victims
- 10. join in a common

- struggle for education
- b. door to your dreams
- c. her lead
- suppression of children d.
- laureates e.
- f. and a day after
- of servitude q.
- h. in a British hospital
- i. countrymen proud
- i. recipient of the prize

GAP FILL

The 17-year-old girls' rights activist Malala Yousafzai has been	recovery
(1) the Nobel Peace Prize for 2014. She was one	magic
of two Nobel laureates to be (2) winners this year.	exactly
The other is Kailash Satyarthi, who campaigns for children's	ŕ
rights. Malala was given the accolade (3) two	scoop
years and a day after a Taliban gunman shot her in the head on	awarded
her school bus. Following her (4) in a British	recipient
hospital, Malala has toured the world speaking (5)	ир
for the rights for girls to receive an education. She once told	declared
reporters that going to school, "is like walking through a	ueciaieu
(6) door to your dreams". Malala becomes the	
youngest ever (7) of the prize and the second	
Pakistani to (8) the award.	
The Nobel Committee said Ms Yousafzai and Mr Satyarthi won the	lead
prize, "for their (9) against the suppression of	struggle
children and young people, and for the (10) of all	pride
children to education." Pakistan's Prime Minister Nawaz Sharif	•
congratulated Malala, calling her the "(11) of	victims
Pakistan". He said: "She has made her countrymen proud. Her	right
achievement is (12) and unequalled." He urged all	common
children to follow her (13) Mr Satyarthi told Al	point
Jazeera that his award was for the, "many voices of children who	unparalleled
are (14) of servitudeacross the world". He	anparanelea
added: "The Nobel Committee regards it as an important	
(15) for a Hindu and a Muslim, an Indian and a	
Pakistani, to join in a (16) struggle for education."	

LISTENING – Guess the answers. Listen to check.

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

1)	She was one of two a. Nobel laurels at b. Nobel lorry arts c. Nobel laureates d. Nobel low reacts
2)	Malala has toured the world speaking up for the rights for girls to a. receive an education b. receipt an education c. recede an education d. really see an education
3)	like walking through a magic door a. to your dreamers b. to your drams c. to your dreams d. to your dream
4)	Malala becomes the youngest ever a. recipe of the prize b. recipe ant of the prize c. recipient of the prize d. recipients of the prize
5)	the second Pakistani to a. scope the award b. scoop the award c. scrape the award d. scupper the award
6)	Ms Yousafzai and Mr Satyarthi won the prize a. of their struggle b. from their struggle c. for their struggle d. at their struggle
7)	He said: "She has made her" a. countrymen proudly b. countrymen pride c. countrymen pried d. countrymen proud
8)	He urged all children to a. follow her leads b. follow her leap c. follow her read d. follow her lead
9)	the many voices of children who are a. victims of servitude b. victimless of servitude c. victim of servitude d. victims off servitude
10)	join in a common a. struggles for education b. struggle for education c. struggled for education d. struggling for education

LISTENING – Listen and fill in the gaps

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

The	17-y	ear-old	girls'	rights	activ	ist M	1alala	Yousafzai
(1) _			Nobe	el Peace	Prize for	2014. 9	She was	one of two
Nobel	l laureat	tes (2) _			winr	ners this	year. T	he other is
Kailas	sh Satya	arthi, who	o campaign	s for chi	ildren's r	ights. M	alala wa	s given the
accola	ade exa	ctly two	(3)			_ after	a Talib	an gunman
shot	her	in th	ne head	on	her	school	bus.	Following
(4) _			Brit	ish hos	oital, Ma	lala has	toured	the world
speak	king up	for the r	ights for g	irls to re	eceive aı	n educat	tion. Sh	e once told
repor	ters tha	t going to	o school, "is	s like wa	lking (5)			to
your	dreams'	'. Malala	becomes t	he youn	gest eve	r recipie	nt of th	e prize and
the se	econd Pa	akistani (6)					
The N	lobel Co	mmittee	said Ms Yo	usafzai a	and Mr S	atyarthi	won the	e prize, "for
(7) _			the	suppres	sion of o	children	and you	ung people,
and ((8)			childre	en to ed	ucation.	" Pakist	tan's Prime
Minist	ter Nav	vaz Shaı	rif congrat	ulated	Malala,	calling	her the	pride of
Pakis	tan". He	e said: "	'She has n	nade he	er (9)			Her
achie	vement	is unpara	alleled and	unequal	led." He	urged a	ll childre	en to follow
her le	ead. Mr	Satyarthi	i told Al Jaz	eera tha	at (10) _			the,
"man	y voices	of child	ren (11)			se	ervitude.	across the
world	". He ad	lded: "Th	e Nobel Co	mmittee	regards	it as an	importa	nt point for
a I	Hindu	and	a Muslin	n, an	India	ın an	d a	Pakistani,
(12)			stru	iggle for	educatio	on."		

COMPREHENSION QUESTIONS

1.	How many other people won this year's Nobel Peace Prize?
2.	How long after she was shot did Malala win the prize?
3.	Where did Malala recover from her injuries?
4.	What did Malala liken to walking through a magic door to your dreams?
5.	How many other Pakistanis have won a Nobel Prize?
6.	Who said Malala won the prize for her struggle against suppression?
7.	Who called Malala the "pride of Pakistan"?
8.	What did a world leader ask children to follow?
9.	Which news organization did Kailash Satyarthi talk to?
10.	What common struggle did Kailash Satyarthi talk about?

MULTIPLE CHOICE - QUIZ

1.	How many other people won this year's Nobel Peace Prize?	6.	Who said Malala won the prize for her struggle against suppression?
	a) 0 b) 1 c) 2 d) 3		a) the Nobel Committeeb) Kailash Satyarthic) Nawaz Sharifd) Malala's father
2.	How long after she was shot did Malala win the prize?	7.	Who called Malala the "pride of Pakistan"?
	a) a year and a dayb) two years and two daysc) three days and a yeard) two years and one day		a) the Nobel Committeeb) Kailash Satyarthic) Pakistan's Prime Ministerd) Malala's father
3.	Where did Malala recover from her injuries?	8.	What did a world leader ask children to follow?
	a) in a British hospitalb) in Karachic) New Yorkd) in her hometown		a) Malala's leadb) their dreamsc) their intuitiond) the money trail
4.	What did Malala liken to walking through a magic door to your dreams?	9.	Which news organization did Kailash Satyarthi talk to?
	a) hospitalb) receiving a Nobel Peace Prizec) going to schoold) returning to her home country		a) Al Jazeera b) CNN c) BBC d) Pravda
5.	How many other Pakistanis have won a Nobel Prize?	10.	What common struggle did Kailash Satyarthi talk about?
	a) 0 b) 1 c) 2 d) 3		a) the worldwide struggleb) the one for respectc) the one against terrord) the one for education

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

Role A - Nobel Prize for Education

You think a Nobel Prize for Education should be a new category for a prize. Tell the others three reasons why. Tell them why their prize category isn't necessary. Also, tell the others which is the least necessary of these (and why): Nobel Prize for Children, Nobel Prize for Sports or Nobel Prize for Selflessness.

Role B – Nobel Prize for Children

You think a Nobel Prize for Children should be a new category for a prize. Tell the others three reasons why. Tell them why their prize category isn't necessary. Also, tell the others which is the least necessary of these (and why): Nobel Prize for Education, Nobel Prize for Sports or Nobel Prize for Selflessness.

Role C - Nobel Prize for Sports

You think a Nobel Prize for Sports should be a new category for a prize. Tell the others three reasons why. Tell them why their prize category isn't necessary. Also, tell the others which is the least necessary of these (and why): Nobel Prize for Children, Nobel Prize for Education or Nobel Prize for Selflessness.

Role D - Nobel Prize for Selflessness

You think a Nobel Prize for Selflessness should be a new category for a prize. Tell the others three reasons why. Tell them why their prize category isn't necessary. Also, tell the others which is the least necessary of these (and why): Nobel Prize for Children, Nobel Prize for Sports or Nobel Prize for Education.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

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

peace	prize

- 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:

• 2014	• young
• years	• pride
• bus	 achievement
world	• follow
• magic	 voices
 youngest 	• join

MALALA SURVEY

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

Write five GOOD questions about Malala 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.

MALALA DISCUSSION

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

- 1) What did you think when you read the headline?
- 2) What springs to mind when you hear the word 'prize'?
- 3) What do you think of Malala winning the Nobel Peace Prize?
- 4) Who else deserved to win this year's Nobel Peace Prize?
- 5) Is it good that there were two winners?
- 6) What do you remember about Malala being shot?
- 7) What three adjectives best describe Malala, and why?
- 8) Is school like going 'through a magic door to your dreams'?
- 9) What would you like Malala to do from now?
- 10) What will the Nobel Prize mean for Malala's future?

Malala Yousafzai wins Nobel Peace Prize – 14th October, 2014 More free lessons at www.BreakingNewsEnglish.com

MALALA DISCUSSION

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

- 11) Did you like reading this article? Why/not?
- 12) What do you know about Malala Yousafzai?
- 13) How can we make sure all the world's children are educated?
- 14) How much does poor education hold a country back?
- 15) How much do you value your education?
- 16) What do you hope for Malala's future?
- 17) What do you say to children you dislike school and do not study?
- 18) How can we protect children who are 'victims of servitude'
- 19) How has your education changed your life?
- 20) What questions would you like to ask Malala Yousafzai?

DISCUSSION (Write your own questions)

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

ight © wv		com 2014			
	SSION (W	rite yo		ı ques	tions)
		rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)
	SSION (W	rite yo	ur owr	ı ques	tions)

LANGUAGE - CLOZE

Peac this was her Mala educ mag	e Prizyear. given in the la has ation. ic doo	ear-old girls' right se for 2014. She The other is Kai the (2) e head on her se toured the wo She once told or to your dream the second Paki	e was lash s exactl schoo rld sp repor ms".	s one of two N Satyarthi, who y two years ar ol bus. Followin beaking (4) rters that going Malala become	obel camp nd a ng he ng to sees the	(1) to be baigns for child day after a Taker (3) in the rights for school, "is like be youngest ev	e dec ren's liban a Br girls walk	clared winners rights. Malala gunman shot itish hospital, to receive ar ing through a
The	Nobel	Committee sai	d Ms	Yousafzai and	Mr S	atyarthi won t	:he pr	rize, "for thei
stru	ggle a	gainst the (7) $_{-}$		of children and	youi	ng people, and	for t	he right of al
child	ren to	education." Pa	kistar	n's Prime Minist	er N	awaz Sharif co	ngrat	ulated Malala,
	_	r the "(8)						-
-		r achievement		-			_	
		lead. Mr Saty of children wh						_
		he Nobel Comm						
Musl	im, aı	n Indian and a P	akist	ani, to join in a	(12)	struggle	for e	ducation."
Put	the c	orrect words f	rom 1	the table belo	w in	the above ar	ticle	
1.	(a)	magnates	(b)	laureates		combatants		agents
2.	(a)	preclude	(b)	accolade	(c)	acolyte	(d)	enclave
3.	(a)	renovation	(b)	refurbishment	(c)	restoration	(d)	recovery
4.	(a)	in	(b)	up	(c)	over	(d)	on
5.	(a)	receiver	(b)	recipient	(c)	receipt	(d)	rescuer
6.	(a)	scope	(b)	scupper	(c)	scoop	(d)	scape
7.	(a)	repression	(b)	compression	(c)	suppression	(d)	compassion
8.	(a)	proud	(b)	proudly	(c)	pride	(d)	parade
9.	(a)	unearthed	(b)	inequity	(c)	inequality	(d)	unequalled
10.	(a)	voices	(b)	vocals	(c)	voids	(d)	vows
11.	(a)	of	(b)	by	(c)	at	(d)	on
12.	(a)	ordinary	(b)	typical	(c)	common	(d)	average

SPELLING

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

Paragraph 1

- 1. The 17-year-old girls' rights <u>iasvtict</u>
- 2. She was one of two Nobel laeeaustr
- 3. Malala was given the odlceaca
- 4. Following her evercoyr
- 5. the youngest ever <u>tcnepiier</u> of the prize
- 6. spoot the award

Paragraph 2

- 7. The Nobel meotCimet
- 8. the <u>enrpsusospi</u> of children
- 9. Her <u>vahmeteeinc</u> is unparalleled and unequalled
- 10. He eudrg all children to follow her lead
- 11. children who are scvtimi
- 12. a common gulrtsge for education

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

Number these lines in the correct order.

()	for 2014. She was one of two Nobel laureates to be declared winners this year. The
()	The Nobel Committee said Ms Yousafzai and Mr Satyarthi won the prize, "for their struggle against the
()	door to your dreams". Malala becomes the youngest ever recipient of the prize and the second Pakistani to scoop the award.
(1)	The 17-year-old girls' rights activist Malala Yousafzai has been awarded the Nobel Peace Prize
()	her lead. Mr Satyarthi told Al Jazeera that his award was for the, "many voices of children who are victims
()	a day after a Taliban gunman shot her in the head on her school bus. Following her recovery
()	other is Kailash Satyarthi, who campaigns for children's rights. Malala was given the accolade exactly two years and
()	proud. Her achievement is unparalleled and unequalled." He urged all children to follow
()	a Hindu and a Muslim, an Indian and a Pakistani, to join in a common struggle for education."
()	Nawaz Sharif congratulated Malala, calling her the "pride of Pakistan". He said: "She has made her countrymen
()	for girls to receive an education. She once told reporters that going to school, "is like walking through a magic
()	of servitudeacross the world". He added: "The Nobel Committee regards it as an important point for
()	in a British hospital, Malala has toured the world speaking up for the rights
()	suppression of children and young people, and for the right of all children to education." Pakistan's Prime Minister

PUT THE WORDS IN THE RIGHT ORDER

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

1.	of two Nobel laureates to be declared She was one .
2.	Exactly her shot gunman a after day a and years two .
3.	has toured the world speaking up for the rights Malala .
4.	to through door dreams walking magic your Like a .
5.	the Malala youngest of the recipient prize becomes ever .
6.	children against the For suppression their of struggle .
7.	right education of all For children the to .
8.	lead children to He follow urged her all .
9.	many children victims the of are For voices who .
10.	struggle join for in education a common To .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

The 17-year-old girls' rights [activism / activist] Malala Yousafzai has been awarded the Nobel Peace Prize for 2014. She was one of two Nobel [laurels / laureates] to be [declared / declaring] winners this year. The other is Kailash Satyarthi, who campaigns for children's rights. Malala was given the [accolade / acceptance] exactly two years and [the / a] day after a Taliban gunman shot her in the head on her school bus. [Following / Followed] her recovery in a British hospital, Malala has toured the world speaking [in / up] for the rights for girls to receive [an / the] education. She once told reporters that going to school, "is like walking through a [magically / magic] door to your dreams". Malala becomes the youngest ever recipient of the prize and the second Pakistani to [scoop / scope] the award.

The Nobel Committee said Ms Yousafzai and Mr Satyarthi won the prize, "for their [struggle / struggled] against the [suppression / compression] of children and young people, and for the right of [all / every] children to education." Pakistan's Prime Minister Nawaz Sharif congratulated Malala, calling her the "[proud / pride] of Pakistan". He said: "She has made her countrymen [pride / proud]. Her achievement is unparalleled and [unequal / unequalled]." He urged all children to follow her [leader / lead]. Mr Satyarthi told Al Jazeera that his award was for the, "many [voices / vocals] of children who are victims of servitude...across the world". He added: "The Nobel Committee [regards / guards] it as an important point for a Hindu and a Muslim, an Indian and a Pakistani, to join in a [commonly / common] struggle for education."

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/1410/141014-malala-yousafzai.html

Th_ 17-y__r-_ld g_rls' r_ghts _ct_v_st M_l_l_ Y sfz h sb n w rd d th N b I P c Pr z f r 2014. Sh_ w_s _n_ _f tw_ N_b_l l__r__t_s t_ b_ $d_cl_r_d$ w_nn_rs th_s y_r . Th_c th_r s K_ls S_ty_rth_, wh_ c_mp__gns f_r ch_ldr_n's r_ghts. M_I_I_ w_s g_v_n th_ _cc_I_d_ _x_ctly tw_ y__rs _nd _ $d_y = ft_r = T_lb_n g_nm_n sh_t h_r _n th_h d_n$ h_r sch__l b_s. F_II_w_ng h_r r_c_v_ry _n _ Br_t_sh h sptl, M I I h strdth w rld spk ng pfr th_ r_ghts f_r g_rls t_ r_c__v_ n _d_c_t__n. Sh_ _nc_ t_ld r_p_rt_rs th_t g__ng t_ sch__l, "_s l_k_ w_lk_ng thr__gh _ m_g_c d__r t_ y__r dr__ms". M_I_I_ b_c_m_s th_ y__ng_st _v_r r_c_p__nt _f th_ pr_z_ _nd $th_s_c_nd_P_k_st_n_t_sc_p_th_w_rd.$ Th_ N_b_I C_mm_tt__ s__d Ms Y__s_fz__ _nd Mr S_ty_rth_ w_n th_ pr_z_, "f_r th__r str_ggl_ _g__nst th spprss n fch ldr n nd y ng p pl, nd fr th_ r_ght _f _ll ch_ldr_n t_ _d_c_t__n." P_k_st_n's Pr_m_ M_n_st_r N_w_z Sh_r_f c_ngr_t_l_t_d M_l_l_, c_ll_ng h_r th_ "pr_d_ _f P_k_st_n". H_ s__d: "Sh_ h_s m d h r c ntrym n pr d. H r ch v m nt s _np_r_II_I_d _nd _n_q__II_d." H_ _rg_d _II ch_Idr_n t_ f II w h r l d. Mr S ty rth t ld l J z r th t h s _w_rd w_s f_r th_, "m_ny v__c_s _f ch_ldr_n wh_ _r_ v_ct_ms _f s_rv_t_d_..._cr_ss th_ w_rld". H_ _dd_d: "Th_ N_b_I C_mm_tt__ r_g_rds _t _s _n _mp_rt_nt p__nt f_r _ H_nd_ _nd _ M_sl_m, _n _nd__n _nd _ P_k_st_n_, t_ j_n _n _ c_mm_n str_ggl_ f_r dct n."

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

the 17-year-old girls' rights activist malala yousafzai has been awarded the nobel peace prize for 2014 she was one of two nobel laureates to be declared winners this year the other is kailash satyarthi who campaigns for children's rights malala was given the accolade exactly two years and a day after a taliban gunman shot her in the head on her school bus following her recovery in a british hospital malala has toured the world speaking up for the rights for girls to receive an education she once told reporters that going to school "is like walking through a magic door to your dreams" malala becomes the youngest ever recipient of the prize and the second pakistani to scoop the award

the nobel committee said ms yousafzai and mr satyarthi won the prize "for their struggle against the suppression of children and young people and for the right of all children to education" pakistan's prime minister nawaz sharif congratulated malala calling her the "pride of pakistan" he said "she has made her countrymen proud her achievement is unparalleled and unequalled" he urged all children to follow her lead mr satyarthi told al jazeera that his award was for the "many voices of children who are victims of servitude...across the world" he added "the nobel committee regards it as an important point for a hindu and a muslim an indian and a pakistani to join in a common struggle for education"

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1410/141014-malala-yousafzai.html

The 17-year-old girls' rights activist Malala You safzaihas been awar dedtheNobelPeacePrizefor2014.ShewasoneoftwoNobellaureatesto bedeclaredwinnersthisyear. Theotheris Kailash Satyarthi, who campai gnsforchildren'srights. Malalawasgiventheaccoladeexactlytwoyears andadayaftera Talibangun manshother in the head on herschool bus. Fol lowingherrecoveryinaBritishhospital,Malalahastouredtheworldspea kingupfortherightsforgirlstoreceiveaneducation. Sheoncetoldreport ersthatgoingtoschool,"islikewalkingthroughamagicdoortoyourdrea ms".Malalabecomestheyoungesteverrecipientoftheprizeandthesec ondPakistanitoscooptheaward.TheNobelCommitteesaidMsYousafza iandMrSatyarthiwontheprize,"fortheirstruggleagainstthesuppressio nofchildrenandyoungpeople, and for the right of all children to education ."Pakistan'sPrimeMinisterNawazSharifcongratulatedMalala,calling erthe"prideofPakistan".Hesaid:"Shehasmadehercountrymenproud. Herachievementisunparalleledandunequalled."Heurgedallchildrent ofollowherlead.MrSatyarthitoldAlJazeerathathisawardwasforthe," manyvoicesofchildrenwhoarevictimsofservitude...acrosstheworld". Headded: "The Nobel Committee regards it as an important point for a Hi nduandaMuslim,anIndianandaPakistani,tojoininacommonstrugglef oreducation."

FREE WRITING

rite about Malala for 10 minutes. Comment on your partner's paper.						

ACADEMIC WRITING

Education is the most basic human right. 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 Malala Yousafzai. Share what you discover with your partner(s) in the next lesson.
- **3. MALALA:** Make a poster about Malala Yousafzai. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. THE NOBEL PEACE PRIZE:** Write a magazine article about the Nobel Peace Prize. Include imaginary interviews with past winners. Write what they say about the world today

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 Malala. Ask her three questions about children's rights. Give her your thoughts on this. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

at b FcTdFeTfTgFhF

SYNONYM MATCH (p.4)

- 1. awarded
- 2 declared
- 3. accolade
- 4. exactly
- 5. scoop
- 6. struggle
- 7. achievement
- 8. lead
- 9. servitude
- 10. common

- a. presented with
- b. announced
- c. prize
- d. precisely
- e. win
- f. fight
- g. accomplishment
- h. example
- i. slavery
- j. universal

COMPREHENSION QUESTIONS (p.8)

- 1. One
- 2. Two years and a day
- 3. In a British hospital
- 4. Going to school
- 5. One
- 6. The Nobel Committee
- 7. Pakistan's Prime Minister Nawaz Sharif
- 8. Malala's lead
- 9. Al Jazeera
- 10. The struggle for education

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 ;-)