Bomb Attacks: What do they achieve? <u>Teaching Suggestions and Answers</u>

TEFL.NET/EnglishClub.com copyright Liz Regan 2003 page 1 of 2

Activity 1

TEFL.NET/EnglishClub.com

- 1. Get a student to read the instructions out loud and check that they are clear.
- 2. Give the students time to match the word partners on their own.
- 3. Let the students check their answers together, with a partner.
- 4. Monitor throughout.
- 5. Stop the activity.
- 6. Elicit feedback.

Answers: go off freedom fighter bombing campaign guerrilla warfare peace keeping peaceful protest blow up car bomb

7. Consolidate pronunciation.

Activity 2

TEFL.NET/EnglishClub.com

- 1. Get a student to read the instructions out loud and check that they are clear.
- 2. Give the students time to fill the gaps on their own.
- 3. Let the students check their answers together, with a partner.
- 4. Monitor throughout.
- 5. Stop the activity.
- Elicit feedback.

Answers:

1. went off/blew up 2. peace-keeping 3. peaceful protest 4. bombing campaign

7. Consolidate pronunciation.

Activity 3

TEFL.NET/EnglishClub.com

- 1. Put the students into pairs or small groups.
- 2. Get a student to read the instructions out loud and check that they are clear.
- 3. Let the students begin their conversation, speaking together in English.
- 4. Monitor closely.
- 5. Stop the activity.
- 6. Do some error correction.
- Consolidate pronunciation .

Definitions:

a **freedom fighter** is someone who actively defends himself/herself against what s/he regards as an oppressive force

a **guerrilla** (also guerilla) is someone who belongs to a group which initiates unexpected attacks on official military forces

a **rebel** is someone who engages in armed resistance to those currently in control of the country or region

a terrorist is someone who uses violence and generates fear in order to achieve certain aims

Activity 4

TEFL.NET/EnglishClub.com

- 1. Put the students into pairs or small groups.
- 2. Get a student to read the instructions out loud and check that they are clear.
- 3. Let the students begin their conversation, speaking together in English.
- 4. Monitor closely.
- 5. Stop the activity.
- 6. Do some error correction.
- 7. Consolidate pronunciation.

TEFL.NET/EnglishClub.com

Bomb Attacks: What do they achieve? <u>Teaching Suggestions and Answers</u>

TEFL.NET/EnglishClub.com copyright Liz Regan 2003 page 2 of 2

Activity 5

TEFL.NET/EnglishClub.com

<u>Netiquette</u>: Encourage students to change the default subject line once they have written their post.

PLEASE CHANGE THE SUBJECT LINE TO INDICATE THE OPINION/S IN THE POST BECAUSE IN A BUSY THREAD IT HELPS PEOPLE TO DECIDE WHICH POSTS TO READ!

- Go to http://forums.englishclub.com and post thoughtprovoking and controversial opinions there to promote lively discussion. (The opinions need not be your own!)
- 2. You could disguise yourself as a student from outside the group and respond to your students' posts to provoke reactions and encourage further discussion.
- 3. You could print out students' posts and use them in class for error correction purposes.
- 4. In the **next lesson** have an open class discussion based on the students' opinions (for example: Has anyone changed their mind?) and their experiences on the Forum (for example: How useful did the students find the Forum? Do they prefer spoken or written discussion? Is it easier to have a spoken discussion as a result of participating in the Forum?)
- 5. Consider joint projects for future discussions of Talking Points on the Forum (school to school, country to country).

TEFL.NET/EnglishClub.com

TEFL.NET/EnglishClub.com