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 3

Solar-powered plane makes history

6th July, 2015

http://www.breakingnewsenglish.com/1507/150706-solar-impulse.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 0, 1 and 2 (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/1507/150706-solar-impulse.html

A solar-powered plane has made history by flying from Japan to Hawaii, a journey of almost 6,500 kilometres. The plane is called Solar Impulse 2. Solar panels that cover the plane convert the sun's rays into power. Scientists hope that all airplanes in the future will fly using solar power. Solar Impulse 2 landed in Hawaii after a 118-hour flight across the Pacific Ocean. Swiss pilot Andre Borschberg tweeted about his feelings after arriving in Hawaii. He wrote: "Just landed in Hawaii with Solar Impulse....It's a dream coming true." The flight broke the record for the longest journey made by a solo pilot in an unfuelled plane. The previous record was 76 hours, set by American pilot Steve Fossett in 2006.

Solar Impulse 2 is attempting to fly around the world using only solar power. It set off from Abu Dhabi in March and stopped in Oman, India, Myanmar and China. Its next stop will be Arizona in the USA. From there it will fly to New York, before heading to Europe and then back to Abu Dhabi. One of the aims of the journey is to raise awareness about climate change and renewable energy. Solar Impulse 2 co-pilot Bertrand Piccard told the USA Today newspaper that: "The most important thing isn't to make world records. It's to show what we can do with clean technologies." This is important for our planet because airplanes produce around 12 per cent of the CO2 from all sources of transportation.

Sources: http://www.**newsweek**.com/solar-impulse-2-lands-hawaii-eighth-stop-epic-solar-powered-journey-

http://www. usatoday. com/story/tech/2015/07/03/solar-impulse-just-hours-landing-

hawaii/29660987/

http://edition.cnn.com/2015/07/03/travel/solar-plane-flight/

WARM-UPS

- **1. SOLAR POWER:** Students walk around the class and talk to other students about solar power. 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?

solar / power / make history / flying / journey / pilot / feelings / dream coming true / fly around the world / New York / Europe / Abu Dhabi / climate change / energy / CO2

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

3. RENEWABLE ENERGY: What do you think of these? Complete this table with your partner(s). Change partners often and share what you wrote.

	Good points	Bad points
Solar		
Wind		
Waves		
Thermal		
Hydrogen cars		
Biomass		

- **4. SOLAR PLANES:** Students A **strongly** believe solar planes are very safe; Students B **strongly** believe they are not. Change partners again and talk about your conversations.
- **5. SOLAR THINGS:** Rank these with your partner. Put the best at the top. Change partners often and share your rankings.
 - solar airplane
 - solar watch
 - solar car
 - solar ambulance

- solar street lights
- solar traffic signals
- solar train
- solar mobile phone

6. POWER: Spend one minute writing down all of the different words you associate with the word "power". 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/1507/150706-solar-impulse.html

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

a.	A plane using solar power flew 6,500 km from Hawaii to Japan.	T / F
b.	Scientists say that all planes will be solar-powered by 2020.	T / F
c.	The flight took 118 hours.	T / F
d.	The previous record for an unfuelled flight was 206 hours in 1976.	T / F
e.	Solar Impulse 2 began its journey in Abu Dhabi in March.	T / F
f.	Solar Impulse 2 will end its journey in Abu Dhabi.	T / F
g.	The co-pilot said the most important thing was to break the record.	T / F
h.	Airplanes account for 12% of all CO2 produced by transportation.	T / F

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

1.	journey	a.	trying
2	convert	b.	touched down
3.	landed	C.	create
4.	solo	d.	transform
5.	previous	e.	demonstrate
6.	attempting	f.	left
7.	set off	g.	unaccompanied
8.	heading	h.	trip
9.	show	i.	going
10.	produce	j.	earlier

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

1.	A solar-powered plane has	a.	about climate change
2	convert the sun's rays	b.	in Hawaii
3.	Just landed	c.	was 76 hours
4.	The flight broke	d.	to fly around the world
5.	The previous record	e.	of transportation
6.	attempting	f.	made history
7.	raise awareness	g.	technologies
8.	renewable	h.	into power
9.	show what we can do with clean	i.	energy
10.	the CO2 from all sources	j.	the record

GAP FILL

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

A solar-powered plane has made (1) by flying from	convert
Japan to Hawaii, a journey of almost 6,500 kilometres. The plane	solo
is called Solar Impulse 2. Solar (2) that cover the	feelings
plane (3) the sun's rays into power. Scientists hope that all airplanes in the future will fly using solar power.	history
Solar Impulse 2 (4) in Hawaii after a 118-hour	previous
flight across the Pacific Ocean. Swiss pilot Andre Borschberg	panels
tweeted about his (5) after arriving in Hawaii. He	landed
wrote: "Just landed in Hawaii with Solar ImpulseIt's a dream coming (6)" The flight broke the record for the longest journey made by a (7) pilot in an unfuelled	true
plane. The (8) record was 76 hours, set by	
American pilot Steve Fossett in 2006.	
Solar Impulse 2 is (9) to fly around the world	awareness
using only solar power. It set off from Abu Dhabi in March and	sources
stopped in Oman, India, Myanmar and China. Its next (10) will be Arizona in the USA. From there it will	stop
fly to New York, before (11) to Europe and then	produce
back to Abu Dhabi. One of the aims of the journey is to raise	important
(12) about climate change and renewable energy.	attempting
Solar Impulse 2 co-pilot Bertrand Piccard told the USA Today	heading
newspaper that: "The most (13) thing isn't to	clean
make world records. It's to show what we can do with	cicari
(14) technologies." This is important for our planet	
because airplanes (15) around 12 per cent of the	
CO2 from all (16) of transportation.	

LISTENING – Guess the answers. Listen to check.

1)	made history by flying from Japan to Hawaii, almost 6,500 kilometres a. a journeys of b. a journal of c. a adjourn knee of d. a journey of	
2)	Solar panels that cover the plane convert the sun's a. rise into power b. rays into power c. raves into power d. rates into power	
3)	Solar Impulse 2 landed in Hawaii after a a. 118-hours flight b. 118-hourly flight c. 118-hour flight d. 118-our flight	
4)	The flight broke the record for the longest journey a. made of a solo pilot b. made from a solo pilot c. made and a solo pilot d. made by a solo pilot	
5)	The previous record was 76 hours, set by American a. pilots Steve Fossett b. pie lot Steve Fossett c. pile at Steve Fossett d. pilot Steve Fossett	
6)	Solar Impulse 2 is attempting to fly around the world power a. use in only solar b. using only solar c. using lonely solar d. use in lonely solar	
7)	From there it will fly to New York, before a. head in to Europe b. heading too Europe c. head in too to Europe d. heading to Europe	
8)	raise awareness about climate change a. and renewables energy b. and renewable energies c. and renew able energy d. and renewable energy	
9)	Piccard told the USA Today newspaper that: "The most important thing isn't records a. to make world b. to do world c. to take world d. to brake world	
10)	airplanes produce around 12 per cent of the CO2 from transportation a. all sources of b. all sauces of c. all source is of d. all sauce is of	

LISTENING – Listen and fill in the gaps

7. 00.a. po	ered plane has made history (1)	Japan
to Hawaii, a	a journey of almost 6,500 kilomet	res. The plane is called Solar
Impulse 2. S	Solar panels (2)	plane convert the sun's
rays into po	wer. Scientists hope that all airpla	nes in the future will fly using
solar pow	ver. Solar Impulse 2 la	anded in Hawaii after
(3)	across the Pacif	ic Ocean. Swiss pilot Andre
Borschberg t	tweeted about his (4)	arriving in Hawaii.
He wrote: "	Just landed in Hawaii with Solar I	mpulseIt's a dream coming
true." The fl	light broke the record for the (5)	made
by a solo p	oilot in an unfuelled plane. The (6	5) 76
hours, set by	y American pilot Steve Fossett in 2	006.
Solar Impuls	se 2 (7) fl	y around the world using only
	se 2 (7) fl . It set off from Abu Dhabi in March	
solar power.		n and stopped in Oman, India,
solar power. Myanmar ar	. It set off from Abu Dhabi in March	n and stopped in Oman, India,
solar power. Myanmar ar From there i	. It set off from Abu Dhabi in March	n and stopped in Oman, India, Arizona in the USA. ng to Europe and then back to
solar power. Myanmar ar From there i Abu Dhabi.	. It set off from Abu Dhabi in March nd China. Its (8) it will fly to New York, before headi	n and stopped in Oman, India, Arizona in the USA. In the USA and then back to courney is to raise awareness
solar power. Myanmar ar From there i Abu Dhabi. about climat	. It set off from Abu Dhabi in March nd China. Its (8) it will fly to New York, before headi One (9) j	and stopped in Oman, India, Arizona in the USA. In the
solar power. Myanmar ar From there i Abu Dhabi. about climat pilot Bertrai	. It set off from Abu Dhabi in March nd China. Its (8) it will fly to New York, before headi One (9) j te change and (10)	and stopped in Oman, India, Arizona in the USA. In the
solar power. Myanmar ar From there i Abu Dhabi. about climat pilot Bertrai important th	It set off from Abu Dhabi in Marchand China. Its (8) it will fly to New York, before headi One (9) te change and (10) nd Piccard told the USA Today	and stopped in Oman, India, Arizona in the USA. I
solar power. Myanmar ar From there i Abu Dhabi. about climat pilot Bertrai important th can do with	It set off from Abu Dhabi in March and China. Its (8) it will fly to New York, before headi One (9) te change and (10) nd Piccard told the USA Today ning isn't to (11) clean technologies." This is impossible.	and stopped in Oman, India, Arizona in the USA. I

COMPREHENSION QUESTIONS

1.	How far was the flight from Japan to Hawaii?
2.	What is the plane covered in that makes power from the sun's rays?
3.	How long did it take to fly from Japan to Hawaii?
4.	Where does the pilot come from?
5.	How many hours was the previous record?
6.	Where did Solar Impulse 2 start its journey?
7.	Where will Solar Impulse 2 fly to next?
8.	What kind of energy does Solar Impulse 2 want to raise awareness of?
9.	What kind of technology does the project want to raise awareness of?
10.	How much of transportation CO2 is produced by airplanes?

MULTIPLE CHOICE - QUIZ

1.	How far was the flight from Japan to Hawaii?	6.	Where did Solar Impulse 2 start its journey?
	a) exactly 6,500km		a) Abu Dhabi
	b) nearly 6,500km		b) London
	c) about 6,500km		c) Switzerland
	d) just over 6,500km		d) New York
2.	What is the plane covered in that makes power from the sun's rays?	7.	Where will Solar Impulse 2 fly to next?
	a) black paint		a) Switzerland
	b) batteries		b) New Zealand
	c) aluminium foil		c) Arizona
	d) solar panels		d) China
3.	How long did it take to fly from Japan to Hawaii?	8.	What kind of energy does Solar Impulse 2 want to raise awareness of?
	a) 116 hours		a) renewable
	b) 117 hours		b) nuclear
	c) 118 hours		c) kinetic
	d) 119 hours		d) magnetic
4.	Where does the pilot come from?	9.	What kind of technology does the project want to raise awareness of?
	a) Switzerland		a) computer
	b) Sweden		b) information
	c) Swaziland		c) modern
	d) Suriname		d) clean
5.	How many hours was the previous record?	10.	How much of transportation CO2 is produced by airplanes?
	a) 2006		a) 10%
	b) 76		b) 11%
	c) 118		c) 12%
	d) 106		d) 13%

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

Role A - Airplanes

You think airplanes are the best things to use solar power. Tell the others three reasons why. Tell them why their things aren't so good. Also, tell the others which is the least useful of these (and why): ambulances, mobile phones or traffic signals.

Role B - Ambulances

You think ambulances are the best things to use solar power. Tell the others three reasons why. Tell them why their things aren't so good. Also, tell the others which is the least useful of these (and why): airplanes, mobile phones or traffic signals.

Role C - Mobile phones

You think mobile phones are the best things to use solar power. Tell the others three reasons why. Tell them why their things aren't so good. Also, tell the others which is the least useful of these (and why): ambulances, airplanes or traffic signals.

Role D - Traffic signals

You think traffic signals are the best things to use solar power. Tell the others three reasons why. Tell them why their things aren't so good. Also, tell the others which is the least useful of these (and why): ambulances, mobile phones or airplanes.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

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

solar	power

- 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:

• almost	• set
• cover	• fly
• 118	• raise
feelings	• make
• dream	• clean
• 76	• sources

SOLAR POWER SURVEY

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

Write five GOOD questions about solar power 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.

SOLAR POWER 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 'solar'?
- 3) What do you know about the plane Solar Impulse 2?
- 4) What do you think about the plane Solar Impulse 2?
- 5) Would you like to join the pilot and fly around the world?
- 6) How dangerous do you think the flight across the Pacific was?
- 7) What's the longest journey you've been on?
- 8) How important is solar power?
- 9) Which of your dreams would you like to come true?
- 10) How safe do you think flying is?

Solar-powered plane makes history – 6th July, 2015 Thousands more free lessons at www.BreakingNewsEnglish.com

SOLAR POWER DISCUSSION

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

- 11) Did you like reading this article? Why/not?
- 12) What big adventure would you like to go on?
- 13) What do you know about climate change?
- 14) What are the dangers of climate change?
- 15) What do you do to help the Earth from global warming?
- 16) What do you know about renewable energies?
- 17) What message do you have for the Solar Impulse 2 pilots?
- 18) What do you think flying will be like in 100 years from now?
- 19) What more can we do to reduce CO2?
- 20) What would you like to ask the pilots of Solar Impulse 2?

DISCUSSION (Write your own questions)

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

nt @	www.BreakingNewsEnglish.com	2015		
	CUSSION (Writ			
SC		te your	own qu	estions)
SC	CUSSION (Writ	te your	own qu	estions)
SC	CUSSION (Writ	te your	own qu	estions)
SC	CUSSION (Writ	te your	own qu	estions)
C	CUSSION (Writ	te your	own qu	estions)
SC	CUSSION (Writ	te your	own qu	estions)
SC	CUSSION (Writ	te your	own qu	estions)

LANGUAGE - CLOZE

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html}}$

jour pane	ney o	f almost 6,50	0 kilor e plan	metres. The pecondering the	olane sun's	is called Sol rays (3)	lar Imp pov	n to Hawaii, a oulse 2. Solar ver. Scientists Solar Impulse
2 la	nded	in Hawaii afte	er a 11	18-hour flight	acros	ss the Pacifi	c Ocea	n. Swiss pilot
Andı	re Bo	rschberg twee	ted ab	out his feelin	gs aft	er arriving i	n Hawa	aii. He wrote:
		in Hawai					_	_
		record for the	_		-		-	
-		e previous rec	ord wa	as 76 hours,	set by	American p	oilot Ste	eve Fossett in
2006	ο.							
Sola	r Imp	ulse 2 is (7) _	to	fly around t	he wo	rld using onl	y solar	power. It set
(8)	1	from Abu Dhab	i in Ma	rch and stopp	ed in	Oman, India	, Myanr	mar and China.
Its r	next s	top will be Ari	zona ir	the USA. Fro	om the	ere it will fly	to Nev	v York, before
		to Europe and						-
-	•					_		energy. Solar
•		co-pilot Bertr thing isn't to					•	
-		hnologies." Th	-					
		per cent of th		•	-		-	aries produce
		•		` ,		·		
Put	the c	orrect words	from	the table bel		the above	article	•
1.	(a)	from	(b)	as	(c)	at	(d)	by
2.	(a)	hovering	(b)	hover	(c)	covering	(d)	cover
3.	(a)	from	(b)	into	(c)	at	(d)	by
4.	(a)	of	(b)	as	(c)	in	(d)	by
5.	(a)	grounded	(b)	earthed	(c)	landed	(d)	paved
6.	(a)	solo	(b)	lone	(c)	lonely	(d)	soloist
7.	(a)	attempted	(b)	attempting	(c)	attempt	(d)	attempts
8.	(a)	off	(b)	on	(c)	up	(d)	to
9.	(a)	nosing	(b)	heading	(c)	facing	(d)	backing
10.	(a)	to	(b)	by	(c)	of	(d)	as
11.	(a)	fake	(b)	take	(c)	make	(d)	bake
12.	(a)	sores	(b)	sorts	(c)	sauces	(d)	sources

SPELLING

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

Paragraph 1

- 1. a <u>yuoerjn</u> of almost 6,500 kilometres
- 2. <u>ertncvo</u> the sun's rays into power
- 3. airplanes in the uterfu
- 4. Andre Borschberg tweeted about his eilfesng
- 5. the Igesotn journey
- 6. The uvprseoi record was 76 hours

Paragraph 2

- 7. <u>emagtpntti</u> to fly around the world
- 8. raise <u>senaewrsa</u> about climate change
- 9. <u>awlnerebe</u> energy
- 10. The most <u>ptanmiotr</u> thing
- 11. what we can do with clean eshgoetnocil
- 12. all <u>csseuor</u> of transportation

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

Number these lines in the correct order.

()	be Arizona in the USA. From there it will fly to New York, before heading to Europe and then back
()	was 76 hours, set by American pilot Steve Fossett in 2006.
()	off from Abu Dhabi in March and stopped in Oman, India, Myanmar and China. Its next stop will
()	thing isn't to make world records. It's to show what we can do with clean technologies." This is important for our
()	called Solar Impulse 2. Solar panels that cover the plane convert the sun's rays into power. Scientists hope that
()	all airplanes in the future will fly using solar power. Solar Impulse 2 landed in Hawaii after a 118-
()	arriving in Hawaii. He wrote: "Just landed in Hawaii with Solar ImpulseIt's a dream coming true." The flight broke
()	energy. Solar Impulse 2 co-pilot Bertrand Piccard told the USA Today newspaper that: "The most important
()	Solar Impulse 2 is attempting to fly around the world using only solar power. It set
()	the record for the longest journey made by a solo pilot in an unfuelled plane. The previous record
()	planet because airplanes produce around 12 per cent of the CO2 from all sources of transportation.
()	hour flight across the Pacific Ocean. Swiss pilot Andre Borschberg tweeted about his feelings after
()	to Abu Dhabi. One of the aims of the journey is to raise awareness about climate change and renewable
(1)	A solar-powered plane has made history by flying from Japan to Hawaii, a journey of almost 6,500 kilometres. The plane is

PUT THE WORDS IN THE RIGHT ORDER

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

1.	Japan by has flying made powered A from history plane solar
2.	panels that cover the plane convert the sun's rays Solar .
3.	using solar power All airplanes in the future will fly .
4.	after feelings his about tweeted Borschberg arriving .
5.	a journey for Broke solo made the the pilot by longest record .
6.	solar to the only Attempting around using power fly world .
7.	aims the of One awareness raise to is journey the of .
8.	world The thing make important to records most isn't .
9.	do with clean technologies . It's to show what we can
10.	cent CO2 produce per the Airplanes 12 of around .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

A solar-powered plane has *made / making* history by flying from Japan to Hawaii, a *journey / journeyed* of almost 6,500 kilometres. The plane is called Solar Impulse 2. Solar panels that *covering / cover* the plane convert the sun's rays into *power / powerful*. Scientists hope that all airplanes in the future will fly *usage / using* solar power. Solar Impulse 2 landed in Hawaii after a 118-hour *flight / flights* across the Pacific Ocean. Swiss pilot Andre Borschberg tweeted about his feelings *later / after* arriving in Hawaii. He wrote: "Just landed in Hawaii with Solar Impulse....It's a dream coming *true / truth*." The flight broke the record for the longest journey made by a *solo / alone* pilot in an unfuelled plane. The previous record was 76 hours, *get / set* by American pilot Steve Fossett in 2006.

Solar Impulse 2 is attempted / attempting to fly around the world using only solar power. It set on / off from Abu Dhabi in March and stopping / stopped in Oman, India, Myanmar and China. Its next stop will go / be Arizona in the USA. From there it will flight / fly to New York, before heading to Europe and then back to Abu Dhabi. One of / for the aims of the journey is to raise awareness about climate change and renewing / renewable energy. Solar Impulse 2 co-pilot Bertrand Piccard told / tell the USA Today newspaper that: "The most important thing isn't to make world records. It's to show what we can do with dirty / clean technologies." This is important for our planet because airplanes produce around 12 per cent of the CO2 from all sources / sauces of transportation.

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/1507/150706-solar-impulse.html

__s_l_r-p_w_r_d pl_n_ h_s m_d_ h_st_ry by fly_ng fr_m J_p_n t_ H_w___, __j__rn_y _f _lm_st 6,500 k_l_m_tr_s. Th_ pl_n_ _s c_ll_d S_l_r _mp_ls_ 2. S_l_r p_n_ls th_t c_v_r th_ pl_n_ c_nv_rt th_ s_n's r_ys_nt_p_w_r. Sc_nt_sts h_p_ th_t _ll __rpl_n_s _n th_ f_t_r_ w_ll fly _s_ng s_l_r p_w_r. S_l_r _mp_ls_ 2 l_nd_d _n H_w___ ft_r _ 118-h_r fl_ght _cr_ss th_ P_c_f_c _c_n. Sw_ss p_l_t _ndr_ B_rschb_rg tw__t_d _b_t h_s f__l_ngs _ft_r _rr_v_ng _n H_w___. H_wr_t_: "J_st l_nd_d _n H_w__ w_th S_l_r _mp_ls_...._t's _ dr_m c_m_ng tr__." Th_ fl_ght br_k_th_ r_c_rd f_r th_ l_ng_st j__rn_y m_d_ by _s_l_p_l_t _n _n _nf__ll_d pl_n_. Th_ pr_v__s r_c_rd w_s 76 h_rs, s_t by _m_r_c_n p_l_t St_v_ F_ss_tt _n 2006.

S_I_r _mp_Is_ 2 _s _tt_mpt_ng t_ fly _r__nd th_ w_rld _s_ng _nly s_I_r p_w_r. _t s_t _ff fr_m _b_ Dh_b_ _n M_rch _nd st_pp_d _n _m_n, _nd__, My_nm_r _nd Ch_n_. _ts n_xt st_p w_II b_ _r_z_n_ _n th_ _S_. Fr_m th_r_ _t w_II fly t_ N_w Y_rk, b_f_r_ h__d_ng t_ _r_p_ _nd th_n b_ck t_ _b_ Dh_b_. _n_ _f th_ _ms _f th_ j__rn_y _s t_ _r_s_ w_rn_ss _b__t cl_m_t_ ch_ng_ _nd r_n_w_bl_ _n_rgy. S_I_r _mp_Is_ 2 c_-p_I_t B_rtr_nd P_cc_rd t_Id th_ _S_ T_d_y n_wsp_p_r th_t: "Th_ m_st _mp_rt_nt th_ng _sn't t_ m_k_ w_rld r_c_rds. _t's t_ sh_w wh_t w_ c_n d_ w_th cl__n t_chn_I_g_s." Th_s _s _mp_rt_nt f_r __r pl_n_t b_c__s_ _rpl_n_s pr_d_c_ _r_nd 12 p_r c_nt _f th_ C_2 fr_m _II s__rc_s _f tr_nsp_rt_t_n.

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

a solar-powered plane has made history by flying from japan to hawaii a journey of almost 6500 kilometres the plane is called solar impulse 2 solar panels that cover the plane convert the sun's rays into power scientists hope that all airplanes in the future will fly using solar power solar impulse 2 landed in hawaii after a 118-hour flight across the pacific ocean swiss pilot andre borschberg tweeted about his feelings after arriving in hawaii he wrote "just landed in hawaii with solar impulse...it's a dream coming true" the flight broke the record for the longest journey made by a solo pilot in an unfuelled plane the previous record was 76 hours set by american pilot steve fossett in 2006

solar impulse 2 is attempting to fly around the world using only solar power it set off from abu dhabi in march and stopped in oman india myanmar and china its next stop will be arizona in the usa from there it will fly to new york before heading to europe and then back to abu dhabi one of the aims of the journey is to raise awareness about climate change and renewable energy solar impulse 2 co-pilot bertrand piccard told the usa today newspaper that "the most important thing isn't to make world records it's to show what we can do with clean technologies" this is important for our planet because airplanes produce around 12 per cent of the co2 from all sources of transportation

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html

Asolar-poweredplanehasmadehistorybyflyingfromJapantoHaw aii, ajourney of almost 6,500 kilometres. The plane is called Solar Impuls e2. Solar panels that cover the plane convert the sun's ray sint opower. Sc ientistshopethatallairplanesinthefuturewillflyusingsolarpower.Solar Impulse2landedinHawaiiaftera118-hourflightacrossthePacificOc ean.SwisspilotAndreBorschbergtweetedabouthisfeelingsafterarrivi nginHawaii.Hewrote:"JustlandedinHawaiiwithSolarImpulse....It'sad reamcomingtrue."Theflightbroketherecordforthelongestjourneyma debyasolopilotinanunfuelledplane. The previous recordwas 76 hours, s etbyAmericanpilotSteveFossettin2006.SolarImpulse2isattemptingt oflyaroundtheworldusingonlysolarpower.ItsetofffromAbuDhabiinM archandstoppedinOman,India,MyanmarandChina.Itsnextstopwillb eArizonaintheUSA.FromthereitwillflytoNewYork,beforeheadingtoEu ropeandthenbacktoAbuDhabi.Oneoftheaimsofthejourneyistoraisea warenessaboutclimatechangeandrenewableenergy.SolarImpulse2 co-pilotBertrandPiccardtoldtheUSATodaynewspaperthat: "Themo stimportantthingisn'ttomakeworldrecords. It'stoshowwhatwecando withcleantechnologies. "This is important for our planet because airplan esproducearound12percentoftheCO2fromallsourcesoftransportatio n.

FREE WRITING

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html}}$

ite about solar	power for 10 minute	es. Comment on y	our partner's paper.	

ACADEMIC WRITING

 $\textbf{From} \quad \underline{\text{http://www.BreakingNewsEnglish.com/1507/150706-solar-impulse.html}}$

ompare solar power, wind power and power from oil? Which is better? Why?					

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 the Solar Impulse 2 airplane. Share what you discover with your partner(s) in the next lesson.
- **3. SOLAR POWER:** Make a poster about solar power. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. SOLAR PLANES:** Write a magazine article about solar airplanes. Include imaginary interviews with people who are for and against them.

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 an expert on solar power. Ask him/her three questions about it. Give him/her three of your ideas on how to use solar power. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

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

SYNONYM MATCH (p.4)

- 1. journey
- 2 convert
- 3. landed
- 4. solo
- 5. previous
- 6. attempting
- 7. set off
- 8. heading
- 9. show
- 10. produce

- a. trip
- b. transform
- c. touched down
- d. unaccompanied
- e. earlier
- f. trying
- a. left
- h. going
- i. demonstrate
- j. create

COMPREHENSION QUESTIONS (p.8)

- 1. Almost 6,500 kilometres
- 2. Solar panels
- 3. 118 hours
- 4. Switzerland
- 5. 76
- 6. Abu Dhabi
- 7. Arizona
- 8. Renewable energy
- 9. Clean technology
- 10. 12%

MULTIPLE CHOICE - QUIZ (p.9)

1. b 2. d 3. c 4. a 5. b 6. a 7. c 8. a 9. d 10. c

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2. (It's good for your English ;-)