www.Breaking News English.com

Ready-to-use ESL / EFL Lessons

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

The Breaking News English.com Resource Book

http://www.breakingnewsenglish.com/book.html

Nepal ready to give up its royal family

URL: http://www.breakingnewsenglish.com/0712/071226-nepal.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

THE ARTICLE

Nepal's 238-year-old monarchy will soon be abolished. The end of the world's last Hindu royal family will come in Spring 2008 after the government signed a deal with Maoist rebels. The Maoists pulled out of a government coalition in September. They had fought for a decade to turn Nepal into a republic in a struggle that saw 13,000 people die. They laid down their arms last year and it is now hoped the former rebels will rejoin the government, although there is no concrete date set for that. Many Nepalis hope that long-term peace and stability will come to their country once the Maoists are part of the government and the monarchy has gone. The Maoist chairman Prachanda was delighted with the news. "It's a major step. Now Nepal is a republic. Only technical...formalities remain to be completed," he told reporters.

The soon-to-be-removed King Gyanendra played a large part in his own undoing. His downfall started two years ago when he ended all government powers to be ruler of his country. His actions brought his enemies together in a struggle to end his rule. He was quickly stripped of his power and his control over the army. This wasn't enough for the Maoists, who wanted his rule ended. Sunday's decision to eliminate the monarchy was welcomed by many in Katmandu. "Before, kings were a part of people's hearts, now people have turned against him. The king has lost his position and popularity. It will be best for him to leave the palace," said Mata Pasad Risal, a retired government official." Navaraj Karki, a Katmandu banker commented: "It would be better for...the country if he just disappeared from the scene for good."

WARM-UPS

1. NEPAL: Walk around the class and talk to other students about Nepal. Change partners often. After you finish, sit with your original partner(s) and share what you found out.

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

monarchy / Hindu / rebels / struggles / concrete plans / stability / major steps / downfalls / enemies / power / popularity / palaces / disappearing

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

- **3. MONARCHY OR REPUBLIC:** With your partner(s), decide on whether a monarchy or republic is better. Talk about the following. Change partners and share your findings.
 - Having a king and queen Vs. Having a president and a first lady/husband
 - Having a palace Vs. Having a government residence
 - Electing the country's leader Vs. Having a continuous line of state leaders
 - Gorgeous royal ceremonies Vs. Boring elected leader ceremonies
 - People leading the country on merit Vs People leading via privileged born
 - Having a state family to love and respect Vs. A temporary figure
- **4. HI, I'M KING / QUEEN:** Imagine you are a king or queen. Walk around the class and talk to the other members of royalty in the classroom.
- **5. ROYAL FAMILY:** Spend one minute writing down all of the different words you associate with the term 'royal family'. Share your words with your partner(s) and talk about them. Together, put the words into different categories.
- **6. QUICK ROLE PLAY:** Student A **strongly** believes that royal families are great and every country should have one; Student B believes royal families are a waste of time and money. Change partners often. Change partners again and talk about your roles and conversations.

BEFORE READING / LISTENING

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

a.	The police in Nepal want to arrest Nepal's royal family.	T/F
b.	Nepal will change from a monarchy to a republic in early 2008.	T/F
c.	Rebels fought a century-long war against Nepal's government.	T/F
d.	There is a concrete date for rebels to rejoin the government.	T/F
e.	Nepal's king did very little to contribute to his own downfall.	T/F
f.	The king has lost his control over the Nepalese army.	T/F
g.	Many in Nepal welcomed the news of the end of their monarchy.	T/F
h.	A banker said he wanted the king to stay in Nepal.	T/F

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

1.	abolished	a.	ruin
2	coalition	b.	procedures
3.	arms	C.	became hostile toward
4.	concrete	d.	alliance
5.	formalities	e.	fight
6.	downfall	f.	definite
7.	struggle	g.	get rid of
8.	eliminate	h.	scrapped
9.	turned against	i.	forever
10.	for good	j.	weapons

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

1.	Nepal's 238-year-old monarchy will soon	a.	down their arms last year
2	The Maoists pulled out	b.	was welcomed by many
3.	They laid	c.	formalities remain
4.	there is no concrete	d.	enemies together
5.	Only technical	e.	date set for that
6.	King Gyanendra played a large part	f.	be abolished
7.	His actions brought his	g.	of his power
8.	He was quickly stripped	h.	for good
9.	decision to eliminate the monarchy	i.	of a government coalition
10.	disappeared from the scene	j.	in his own undoing

WHILE READING / LISTENING

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

Nepal's 238-year-old monarchy will soon be The end	
of the world's last Hindu royal family will come in Spring 2008	stability
after the government signed a with Maoist rebels. The	deal
Maoists out of a government coalition in September.	laid
They had fought for a decade to turn Nepal into a republic in a	iaiu
struggle that saw 13,000 people die. They down their	step
arms last year and it is now hoped the former rebels will rejoin	abolished
the government, although there is no date set for that.	pulled
Many Nepalis hope that long-term peace and will come	•
to their country once the Maoists are part of the government and	remain
the monarchy has gone. The Maoist chairman Prachanda was	concrete
delighted with the news. "It's a major Now Nepal is a	
republic. Only technicalformalities to be completed,"	
he told reporters.	
The soon-to-be-removed King Gyanendra played a large	
in his own His downfall started two years	retired
ago when he ended all government powers to be ruler of his	scene
country. His actions brought his enemies together in a	struggle
to end his rule. He was quickly of his power and his	
control over the army. This wasn't enough for the Maoists, who	eliminate
wanted his rule ended. Sunday's decision to the	turned
monarchy was welcomed by many in Katmandu. "Before, kings	undoing
were a part of people's hearts, now people have	stripped
against him. The king has lost his position and popularity. It will	
be best for him to leave the palace," said Mata Pasad Risal, a	part
government official." Navaraj Karki, a Katmandu	
banker commented: "It would be better forthe country if he just	
disappeared from the for good."	

LISTENING: Listen and fill in the spaces.

Nepal's 238-year-old monarchy The end of the
world's last Hindu royal family will come in Spring 2008 after the governme
Maoist rebels. The Maoists pulled out of
government coalition in September. They had tu
Nepal into a republic in a struggle that saw 13,000 people die. They la
down their arms last year and former rebels w
rejoin the government, although there for that
Many Nepalis hope that long-term peace and stability will come to the
country once the Maoists are part of the government and the monarchy ha
gone. The Maoist chairman Prachanda was "It's
major step. Now Nepal is a republic. Only to b
completed," he told reporters.
The soon-to-be-removed King Gyanendra his ow
undoing. His downfall started two years ago when he ended all governme
powers to be ruler of his country. His actions
powers to be ruler of his country. His actions
powers to be ruler of his country. His actions together in a struggle to end his rule. He was quickly stripped of his powers
powers to be ruler of his country. His actions
powers to be ruler of his country. His actions together in a struggle to end his rule. He was quickly stripped of his power and his This wasn't enough for the Maoists, who wanted his rule ended. Sunday's the monarchy was
powers to be ruler of his country. His actions together in a struggle to end his rule. He was quickly stripped of his power and his This wasn't enough for the Maoists, who wanted his rule ended. Sunday's the monarchy was welcomed by many in Katmandu. "Before, kings were a part of people
powers to be ruler of his country. His actions
powers to be ruler of his country. His actions

AFTER READING / LISTENING

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

royal	family

- 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 exactly how these were used in the text:

• soon	 removed
• deal	 downfall
 decade 	• struggle
 concrete 	 eliminate
 stability 	 popularity
 formalities 	• scene

STUDENT MONARCHY SURVEY

Write five GOOD questions about monarchy 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.

DISCUSSION

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

- a) What did you think when you read the headline?
- b) Do you agree with having a monarchy?
- c) Would you prefer your country to be a monarchy or republic?
- d) What are the good and bad things about monarchy?
- e) Are all monarchies around the world the same?
- f) What do you know about Nepal?
- g) What other royal families do you know about?
- h) Do you think Nepalese people should be sad that 238 years of history will soon come to an end?
- i) How will Nepal be different because it will be a republic?

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

- a) Did you like reading this article?
- b) How do you think King Gyanendra now feels?
- c) Why do you think he decided to take over power in Nepal?
- d) Has there been big political change in your country in recent years?
- e) Why do you think kings and queens are a part of people's hearts?
- f) Do you think King Gyanendra should disappear from the scene for good?
- g) What should happen to the palaces in Nepal and the rest of the royal family?
- h) What questions would you like to ask King Gyanendra?
- i) Did you like this discussion?

Nepal ready to give up its royal family 26th December 2007

LANGUAGE

CORRECT WORD: Put the correct words from a-d below in the article.

world signe coali repu arms gove hope Maoi chair Now	d's la ded a de tion i blic in selection i bli	st Hindu royal deal with Mao in September. In a struggle the year and it ent, although the part of the Prachanda w	familist (2). They nat (3) is not there ace a governas de	y will come in) The N / had fought) 13,00 ow hoped th is no (5) and stability v rnment and t lighted (6) _	Spri Maois for a O peo e (4 da will co he m	abolished ing 2008 after the pulled out of decade to the pople die. They are set for the come to their conarchy has gothe news. "It ities remain to	the of a court one.	government government epal into a down their rejoin the any Nepalis ry once the The Maoist major step.
undo powe contrule (10) peop popu a re	oing. ers to ruggle rol ov ende le h larity etirec mente	His (8)s be ruler of his to end his to	starte s coul rule. This lecisio J. "Be agains st for t off be be	d two years antry. His action He was quick wasn't enough to eliminate fore, kings wast him. The him to leave ficial." Navantter forthe	ago wons bridge (9) the fore the king the project (1) the proj	ayed a large when he ended rought his ene of his the Maoists, a monarchy was part of peoporal ace," said Marki, a Katery if he just descriptions.	all g mies pow who as we le's h is po lata f	together in ver and his wanted his elcomed by nearts, now osition and Pasad Risal, du banker
1.	(a)	become	(b)	been	(c)	be	(d)	became
2.		revelers		revels		rebellions		
3.		watched		saw		looked	` ,	viewed
4.	(a)			firmer		farmer		foremost
5.			(b)	cement		concrete		
6.	(a)	from	(b)	to	(c)	for	(d)	with
7.	(a)	removed	(b)	removal	(c)	removing	(d)	removes
8.	(a)	fell	(b)	downfall	(c)	falling	(d)	down
9.	(a)	stripped	(b)	strapped	(c)	striped	(d)	stripy
10.	(a)	enough	(b)	any	(c)	much	(d)	many
11.	(a)	scenes	(b)	scenic	(c)	scene	(d)	scenery
12.	(a)	better	(b)	good	(c)	best	(d)	goodness

WRITING: Write about <i>monarchy</i> for 10 minutes. Correct your partner's paper.						
The about monar	<i>crry</i> 101 10 1111110	ites. correct y	our purtifier o p	арст.		
						
		· · · · · · · · · · · · · · · · · · ·				
	·					
						
						

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 about Nepal. Talk about what you discover with your partner(s) in the next lesson.
- **3. MONARCHY OR REPUBLIC:** Create your own survey about people's opinions on having a monarchy or republic. Make a poster explaining your findings. Show your poster to your classmates in the next lesson. Did you all find out similar things?
- **4. BEING KING:** Write a magazine article about being king (or queen). Include imaginary interviews with a king or queen and his/her people.

Read what you wrote to your classmates in the next lesson. Write down new words and expressions.

5. LETTER: Write a letter to King Gyanendra. Give him three suggestions on what he should do in life from now. Give him three reasons why he should take your advice. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

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

SYNONYM MATCH:

1. abolished a. scrapped 2 coalition b. alliance 3. arms c. weapons 4. d. concrete definite 5. formalities e. procedures 6. downfall f. ruin 7. struggle g. fight 8. eliminate h. get rid of 9. became hostile toward turned against i.

10. for good j. forever

PHRASE MATCH:

Nepal's 238-year-old monarchy will soon
 The Maoists pulled out
 They laid
 down their arms last year

4. there is no concrete
5. Only technical
6. King Gyanendra played a large part
d. date set for that
e. formalities remain
f. in his own undoing

7. His actions brought his g. enemies together 8. He was quickly stripped h. of his power

9. ... decision to eliminate the monarchy i. was welcomed by many 10. disappeared from the scene j. for good

GAP FILL:

Nepal ready to give up its royal family

Nepal's 238-year-old monarchy will soon be **abolished**. The end of the world's last Hindu royal family will come in Spring 2008 after the government signed a **deal** with Maoist rebels. The Maoists **pulled** out of a government coalition in September. They had fought for a decade to turn Nepal into a republic in a struggle that saw 13,000 people die. They **laid** down their arms last year and it is now hoped the former rebels will rejoin the government, although there is no **concrete** date set for that. Many Nepalis hope that long-term peace and **stability** will come to their country once the Maoists are part of the government and the monarchy has gone. The Maoist chairman Prachanda was delighted with the news. "It's a major **step**. Now Nepal is a republic. Only technical...formalities **remain** to be completed," he told reporters.

The soon-to-be-removed King Gyanendra played a large **part** in his own **undoing**. His downfall started two years ago when he ended all government powers to be ruler of his country. His actions brought his enemies together in a **struggle** to end his rule. He was quickly **stripped** of his power and his control over the army. This wasn't enough for the Maoists, who wanted his rule ended. Sunday's decision to **eliminate** the monarchy was welcomed by many in Katmandu. "Before, kings were a part of people's hearts, now people have **turned** against him. The king has lost his position and popularity. It will be best for him to leave the palace," said Mata Pasad Risal, a **retired** government official." Navaraj Karki, a Katmandu banker commented: "It would be better for...the country if he just disappeared from the **scene** for good."

LANGUAGE WORK

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