
May 12, 2016
American English edition

Issue Number 275

In this issue

Captain Cook’s ship found?
May Day
Freedom of the press
Leopard survey
New president elected in
Philippines
Strange marine creature
Runestone alternative
translation
Charlemagne Prize
Canada’s Alberta wildfire
America’s new national
mammal
Kew’s plant assessment
First Hyperloop
demonstration
Eradicating carp in Australia
Mariana Trench investigation
New mayor of London
Sleep pattern surprise
Russia’s new spaceport
Mystery landscape solved
Glossary Crossword and
Wordsearch Puzzle

Mercury as a tiny dot on the face of the Sun. Insets: the planet Mercury: Mercury at the beginning of its transit

On May 9, people in many parts of the
world watched a rare event. They saw a
small black dot move very slowly across
the face of the Sun. The event was the
Transit of Mercury. Mercury, or the black
dot, took seven hours to move from one
side of the Sun to the other. These tran-
sits occur 13 or 14 times every 100 years.
The last one was in 2006.

The Sun is at the center of the Solar
System. Of the eight planets in the Solar
System, Mercury is closest to the Sun.
The other seven planets are: Venus, the
Earth, Mars, Jupiter, Saturn, Uranus,
and Neptune. The four nearest planets
to the Sun, Mercury, Venus, the Earth,
and Mars are all ‘rocky’. The others are
mainly made of gas.

Pluto is beyond Neptune. It was
discovered in 1930. At first, Pluto
was thought to be a planet. However,
years later, because of its size, Pluto

was ‘downgraded’ to a dwarf planet.
Pluto is about two-thirds the size of
the Moon.

Mercury is named after a Roman god,
or deity. He was believed to speak and
communicate with all the other deities.
Therefore, for Romans, Mercury was
‘the messenger to the gods’. Mercury
is the Solar System’s smallest planet.
It is only a bit bigger than the Moon.
Both Ganymede, one of Jupiter’s many
moons, and Saturn’s moon Titan, are big-
ger than Mercury.

It may be the smallest planet, but
Mercury is also the fastest. It takes 88
days to complete one orbit of the Sun.
On its journey around the Sun, Mer-
cury overtakes the Earth every three or
four months.

Mercury’s surface is covered in cra-
ters. It has almost no atmosphere, so
any heat is quickly lost. This explains

T R A N S I T O F M E R C U R Y

Learning
English as a

foreign
language?

Newsademic.com

Recommended
reading

for
EFL and ESL

Newsademic.com
The informative easy to read introduction to world news

™

May 12, 2016 Newsademic.com™ – American English edition page 2

the planet’s wide range of tem-
peratures. During the day (as the
planet is so close to the Sun) it is
four times hotter than boiling water.
Yet, at night, temperatures can be
colder than -148°F (-100°C). Un-
like the Earth, Mercury is not tilted
on its axis. Therefore sunlight never
shines into the craters around the
planet’s north and south poles.

Mercury and Venus are the only
planets between the Earth and the
Sun. Therefore, from the Earth, it is
only ever possible to see a Transit
of Mercury and a Transit of Venus.
Transits of Venus are less frequent.
They occur roughly four times eve-
ry 243 years. They appear in pairs
about eight years apart and then not
again for either 105.5 years or 121.5
years. The last Transit of Venus was
in 2012. The next will be in 2117.

Mercury passes between the
Earth and the Sun every 118 days.
Yet when compared to the Earth’s
path around the Sun, Mercury’s or-
bit is tilted. This means that from
the Earth, Mercury appears to ei-
ther pass above or below the face
of the Sun. For a transit to take
place the Sun, Mercury and the
Earth have to be in alignment, or a
straight line.

Pierre Gassendi (1592 – 1655)
was a French astronomer. He was
the first person to watch a Transit
of Mercury. It took place in 1631.
This was about 20 years after the
invention of the telescope. Looking
at the Sun is dangerous. Early as-
tronomers used their telescopes to
reflect an image of the Sun onto a
nearby wall or white piece of paper.

The Transits of Mercury and Ve-
nus are historically important. This
is because they helped early astron-
omers to work out the distance be-
tween the Earth and the Sun. When
this distance was known, people

began to understand the vastness, or
enormous size, of the Solar System.

Edmund Halley (1656 – 1742)
was a British astronomer. In 1677
he traveled to St. Helena to see
the Transit of Mercury. This small
island is in the southern part of
the Atlantic Ocean. When he was
watching the transit, Halley realized
that it could be used to calculate the
distance to the Sun. This would be
a complex calculation. To work it
out, it would be necessary to record
the time of a transit from different
parts of the world. Halley also real-
ized that it would be best to use the
Transit of Venus. Venus is a larger
planet and closer to the Earth. Its
transit would therefore result in a
more accurate figure.

The next Transit of Venus was
in 1761. Expeditions were sent
from Britain, Austria and France
to record the event. The explor-
ers traveled to places such as
Newfoundland (now in Canada),
Madagascar, Norway, Siberia (in
the eastern part of Russia) and the
southern tip of Africa. Each need-
ed to accurately record the time it
took for Venus to cross the face of
the Sun. Yet because of poor vis-
ibility and unreliable equipment the
results from these expeditions were
not very good.

Eight years later, in 1769, sci-
entists from Russia, Britain and
America arranged to record the

transit from many more places. One
recording was made on the Pacific
island of Tahiti by the British ex-
plorer Captain James Cook (1728 –
1779). After visiting Tahiti, Captain
Cook traveled west and became the
first European to sail around New
Zealand and along the east coast of
Australia. The place where Cook
made his recording in Tahiti is still
known as ‘Point Venus’.

From the observations made in
1761 and 1769 the distance between
the Earth and the Sun was eventu-
ally calculated. The figure was 95
million miles (153 million kilom-
eters). Today, we know that a more
accurate figure is 93 million miles
(149.6 million kilometers).

In 2012 a NASA robotic vehicle
landed on Mars. Known as the Mars
rover Curiosity, it has been explor-
ing the surface of Mars for the last
four years. In 2014, the rover ob-
served Mercury transiting, or mov-
ing across the face of, the Sun. This
was the first time that a transit had
been seen from any part of the So-
lar System other than the Earth. The
next two Transits of Mercury (as
seen from the Earth) will be in 2019
and 2032.

So far, only two spacecraft
have traveled to Mercury. A new
unmanned mission is expected to
launch in 2018. Called Bepi-Colom-
bo, it will not reach the planet until
2024.

The Sun and the Solar System’s eight planets and one dwarf planet. Planet sizes to scale, distances
between the Sun and planets not to scale

May 12, 2016 Newsademic.com™ – American English edition page 3

ENDEAVOUR FOUND?

Marine archaeologists in the U.S.
claim that they are about to identify
the wreck of a famous ship. Best
known as the Endeavour, the wreck
is close to Newport. This city is in
Rhode Island, one of America’s
smallest states.

Replica of Captain Cook’s ship HMB Endeavour
(Australian National Maritime Museum)

HMS Endeavour was the ship used
by Captain Cook for his voyage of
discovery to New Zealand and Aus-
tralia. Cook sailed from Britain in
1768. He returned three years later.
HMS stands for His or Her Maj-
esty’s Ship. Cook’s ship was also
known as HMB Endeavour. The
“B” stands for bark, or barque. This
was a type of sailing ship with three
or more masts.

James Cook was born in 1728.
As a young man he worked on ships
that carried, or transported, coal.
He joined the navy and became an
expert cartographer, or mapmaker.
In 1768 Cook was appointed as
the captain of Endeavour. Navy
commanders ordered him to sail to
the island of Tahiti, in the Pacific
Ocean. There, he was to record the
transit of Venus. This is when the
planet Venus can be seen to move
across the face of the Sun. Transits
of Venus happen four times every
243 years.

To get to Tahiti, Cook sailed
across the Atlantic Ocean. He went
around Cape Horn, or the southern

tip of South America. On his re-
turn voyage Cook sailed all the
way around New Zealand. He was
the first European to do this. Cook
mapped the coast of New Zealand’s
two largest islands. He then turned
towards Australia. European ex-
plorers had reached other parts of
Australia before. Yet in 1770, Cook
and his crew were the first Europe-
ans to see, and land on, Australia’s
east coast.

Captain Cook made many new
maps. Scientists on his ship col-
lected samples of local plants. Cook
named the place where he landed in
Australia Botany Bay. Botany is the
scientific study of plants. On behalf
of Britain, Captain Cook claimed
ownership of Eastern Australia. In
1788 other ships from Britain ar-
rived to set up a new colony. The
place they chose to build a new set-
tlement eventually became Sydney,
Australia’s biggest city.

Aerial view of Newport, Rhode Island (Michael Kagdis)

After Cook returned, his ship was
sent to a dockyard for repairs. Later,
Cook set out on two other long voyag-
es. For these he used a different ship.
Cook died in Hawaii in 1779. He was
killed after a disagreement with the
ruler of the people who lived there.

In 1775 a war broke out in Amer-
ica. Many people living in America
did not want to be governed by
Britain and its king. Known as the
American War of Independence, or
the American Revolutionary War,

the fighting lasted for eight years.
By this time, Endeavour had been
renamed. It was now called the Lord
Sandwich. Lord Sandwich was the
man in charge of the British navy.
After the war began, the Lord Sand-
wich took soldiers from Britain to
America. It then became a floating
prison in Newport’s harbor.

During the war France also
fought against the British. French
ships threatened to attack Newport.
British commanders deliberately
sank, or scuttled, 13 ships. They
did this to block the entrance to the
harbor. This would stop the French
ships from attacking Newport. The
attack never happened because of
stormy weather.

From studying old documents,
the marine archaeologists discov-
ered that the scuttled ships includ-
ed the Lord Sandwich. They have
found a group of five wrecks on the
seabed. One, the archaeologists say,
is likely to be the Lord Sandwich.
As it was used as a prison ship, they
should be able to identify it. If they
do locate the Lord Sandwich then
they would have found Endeavour.

A museum in Australia is helping
to pay for the marine archaeologists’
work. It plans to bring the wreck to
the surface and take it to Australia.
Museum officials hope that this can
be done by 2020. This year will be
the 250th anniversary of Captain
Cook’s landing in eastern Australia
in 1770.

FIRST OF MAY

Celebrations are held in many Eu-
ropean countries on May 1. Tra-
ditionally, this date marks the be-
ginning of summer. It’s known as
May Day. In the late 1800s, May
1, was chosen to be ‘International

May 12, 2016 Newsademic.com™ – American English edition page 4

Workers Day’. In later years, the
governments of many nations decid-
ed that this date would be a holiday
for the workers. Therefore, in many
places, May 1, is also called Labor
Day or Workers’ Day.

In Ancient Rome people danced
and collected flowers on May 1.
By the beginning of this month, in
the northern hemisphere, the days
are far longer than the nights. The
weather is warmer. For many the
first day of May marked the start of
the crop-growing season.

In some European countries tradi-
tional May Day celebrations involve
singing and dancing. In Britain, May
Day is known for dancing and may-
poles. A maypole is a tall wooden
post that is put in the ground. May-
poles are put up in many villages or
small towns. Brightly-colored rib-
bons are attached to the top of the
post. Maypole dancers hold one of
the ribbons. Nowadays, the dancers
are usually young children. As they
move around the pole, the dancers
move inwards and outwards. By do-
ing this, the ribbons create a woven
pattern. During the celebrations, a
girl is crowned the “May Queen”.
Dressed in white, she has flowers
around her neck or in her hair.

Maypole dancers

The first trade, or labor, unions
were set up in the early 1800s.
This was when large numbers
of people first began to work in
factories. Many workers became
union members. The unions’ leaders

worked to protect the workers and
their rights.

In 1884 union leaders in the U.S.
organized a protest known as a gen-
eral strike. The date chosen for the
strike was May 1. All union members
were encouraged not to go to work.
Instead, tens of thousands of people
took part in demonstrations in cities
across the country. The union leaders
wanted company bosses to agree to
an eight-hour working day.

International Workers’ Day march in Spain

In the city of Chicago some work-
ers decided not to strike. These peo-
ple were known as strikebreakers.
Striking workers tried to stop them
going to work. Violence broke out
and the police fired at the crowd. At
least two people were killed. A few
days later, a large rally was held in
a part of Chicago called Haymarket
Square. The leaders of the gathering
said that it would be peaceful. The
crowds listened to several speakers.
They spoke about workers’ rights
and an eight-hour day.

In the evening, the police moved
into the square. They had been or-
dered to disperse the crowd. Some-
body threw a hand-made bomb at the
police. The police began shooting at
the crowd. Some police officers and
protesters were killed. Many others
were injured. This incident became
known as the Haymarket Affair.

Eight men were arrested for
organizing the rally. They were
sentenced to death. Many people
believed that this was done to try to

stop future workers’ gatherings and
demonstrations. Prosecution law-
yers admitted that none of the men
on trial threw the bomb. Four of
them were executed and one com-
mitted suicide in prison. The others
were eventually freed.

In 1889, unions in the U.S. de-
cided to make their fight, or strug-
gle, for better workers’ rights an
international campaign. Because of
the Haymarket Affair, they declared
that May 1, was International Work-
ers’ Day. Unions in other countries
began to hold their demonstrations
on this date. Nowadays, trade un-
ion members in cities all around the
world take part in rallies and march-
es on May 1.

PRESS FREEDOM

Democratic countries elect their own
leaders. These elections are meant to
be both “free” and “fair”. Many peo-
ple believe that a country is only ful-
ly democratic with proper elections
if there is “freedom of the press”.

Freedom of the press means that
news companies can produce reports
without government restrictions.
Nowadays, the “press” (often called
the media) includes television, radio
and internet news reporting, as well
as newspapers and magazines.

Where there is press freedom,
media organizations can criticize
politicians, government officials and
business leaders. News reporters,
or journalists, write or say what they
believe to be true. Readers or listen-
ers of their reports then make up their
own minds. They may think that the
reporters are right or that they are
wrong. Freedom of the press, many
people believe, prevents corruption,
or dishonesty, and leaders becoming
too autocratic.

May 12, 2016 Newsademic.com™ – American English edition page 5

In some countries there is limited
or no freedom of the press. In these
places, news reporters rarely criti-
cize government officials. Where
there are restrictions, the state (or
government) often owns, or con-
trols, the main newspapers, radio
and television companies. Only se-
lected news is reported. Stories that
might embarrass the government are
suppressed, or censored.

In 1993 the United Nations
(U.N.) declared that May 3, was
World Press Freedom Day. (It is
also known as World Press Day.)
The U.N. says that this day is
meant to remind everyone that
freedom of the press and “freedom
of expression” (or free speech) are
human rights. The U.N. claims that
freedom of the press improves peo-
ple’s lives. For example, countries
with a free press often have more
successful economies.

UNESCO is part of the U.N. Its
name is an acronym for (the) United
Nations Educational, Scientific and
Cultural Organization. Each year,
on May 3, UNESCO awards a prize.
Its official name is the UNESCO/
Guillermo Cano World Press Free-
dom Prize. The award is named
after a journalist from Colombia.
Cano was murdered in 1986. Then,
powerful drug gangs were operating
in his country. Cano’s newspaper
criticized how these cartels worked
with some politicians. It’s thought
that drug gang leaders arranged for
him to be killed.

The prize is given to a jour-
nalist whom UNESCO thinks has
promoted press freedom. This is
usually in a country where it can
be dangerous to do so. This year’s
prize was awarded to Khadija Is-
mayilova. She is a journalist from
Azerbaijan. Ms. Ismayilova is cur-
rently in prison. She was arrested

two years ago. Officials in Azer-
baijan say that Ms. Ismayilova is
guilty of several crimes. However,
UNESCO believes that these crimes
have been “made up”. It claims that
the Azeri journalist is being pun-
ished for investigating dishonest, or
corrupt, government officials.

Memorial bust of Guillermo Cano, in Colombia

Several organizations judge how
much press freedom they think
there is in different countries. One
of the best known is Reporters
Without Borders. This organiza-
tion is based in France. Each year,
it produces its own World Press
Freedom Index. The latest index
includes 180 countries. Finland
is at the top. Reporters Without
Borders therefore believes that this
country has the best press free-
dom. The Netherlands and Norway
are second and third. The three
countries at the bottom are North
Korea, Eritrea and Turkmenistan.
Britain is number 38 in the in-
dex, the U.S. 41, Russia 148, and
China 176.

An award ceremony for the UN-
ESCO press freedom prize was held

on May 3. It took place in Helsinki,
the capital of Finland. As Ms. Is-
mayilova could not attend, the prize
was presented to her mother.

LEOPARD REPORT

Zoology is the study of animals.
The Zoological Society of London
(ZSL) was set up in 1826. The or-
ganization is a charity. It works to
protect animals and their habitats,
or the places where they live. Now-
adays, ZSL researchers work on
animal and habitat surveys in many
parts of the world.
The ZSL has recently published a
report on leopards. It highlights the
animal’s range. This is the size of the
area in which an animal lives. Leop-
ards are known to have one of the
biggest ranges in the animal king-
dom. This is because leopards are
very adaptable. They can survive in
rainforests, open grassland, wood-
lands, mountains, and even desert
areas. However, the ZSL report says
that the leopard’s range has shrunk
by 75% over the last 250 years.

Leopards used to be found in
northern and southern parts of Af-
rica, Turkey and the Middle East,
Pakistan, India, China, and South
East Asia. Working out how many
leopards there are in the world is dif-
ficult. The ZSL estimates that there
are now around 100,000 leopards in
Africa. Nearly all are in the southern
part of the continent. In other parts
of the world, no more than 10,000
leopards remain.

Leopards are one of a group of
animals known as “big cats”. Sci-
entists disagree on the definition
of a big cat. Some say that only
those that make a roaring sound are
big cats. By this definition there
are four. In order of size these are:

May 12, 2016 Newsademic.com™ – American English edition page 6

tigers, lions, jaguars, and leopards.
By other definitions, big cats also
include: snow leopards, pumas,
clouded leopards, and cheetahs.

Adult leopards are solitary ani-
mals. They live on their own and
only meet with others to mate.
Females give birth to two or three
cubs. They stay with their mother
until they are about two years old.
Each leopard has its own territory
or area. Sometimes these territories
overlap. If they do, the animals usu-
ally try to avoid each other.

Leopards are well known for
their golden fur and black spots.
Some are much darker, so their
spots are harder to see. Leopards
are between three and six feet long
(0.9 to 1.8 meters). They can jump,
or leap, long distances. The animals
are very good swimmers and tree
climbers. What’s more, leopards
have a running speed of around 36
miles (58 kilometers) per hour. The
animals have long tails. These help
them to keep their balance. Leop-
ards are nocturnal, or more active at
night. They hunt and kill many types
of animals. Sometimes they pull or
drag an animal they have killed up
into a tree.

Leopard in Africa (Steve Garvie)

In some countries there are peo-
ple who believe that parts of leop-
ards can cure certain illnesses. The
animals’ whiskers and bones are
used to make traditional medicines.
Leopards are hunted for their skins as
well as these body parts. This is one

reason why there are not many leop-
ards left in China and South East
Asia. However, the ZSL says that
the biggest problem is loss of habi-
tat. This is caused by human activ-
ity. Clearing land for farming or
constructing roads and buildings are
examples. In recent years, there has
been a lot of this type of development
in China and other parts of Asia.

The ZSL believes that leopard
numbers can increase. This is be-
cause the animals can live in many
different places. Also, like other
types of cats, leopards are good
breeders. The ZSL says that coun-
tries within the leopard’s range
should protect habitats and make
sure that they are not hunted.

NEW PHILIPPINE PRESIDENT

A presidential election was held in
the Philippines on May 9. On the
same day the people elected mem-
bers of the country’s Congress, or
parliament, as well as thousands of
local government officials. Rodrigo
Duterte won the presidential elec-
tion. He is a controversial figure.
Mr. Duterte beat the other four can-
didates easily.

The Philippines is an archipelago,
or group, of around 7,000 islands.
It has two main, or larger, islands:
Luzon in the north and Mindanao
in the south. There are many small
islands in between. The Philippines
was a colony of Spain for over 300
years. The country was named after
a Spanish king, Philip the Second
(1556 – 1598).

In 1898 a conflict broke out be-
tween the U.S. and Spain. Known as
the Spanish-American War, it lasted
for just over three months. As part
of the peace treaty, Spain agreed
that the U.S. would take control of

the Philippines. However, a group
of revolutionaries in the country
declared that the Philippines was an
independent nation. Fighting began.
This conflict became known as the
Filipino-American War. It ended
in 1902 when the revolutionaries
were defeated. During the Second
World War (1939 – 1945), Japanese
soldiers captured and occupied the
Philippines.

The new president of the Philippines, Rodrigo Duterte

After Japan’s defeat, the gov-
ernment of the U.S. agreed that the
Philippines should be an independ-
ent country. This happened in 1946.
People in the Philippines elected
their own leaders. Between 1965
and 1986 Ferdinand Marcos (1917
– 1989) ruled the country. For most
of the time, he did so as a dicta-
tor. Marcos was forced to leave the
country after large street demonstra-
tions. Since then elected presidents
have led the country.

In the Philippines presidential
elections happen every six years.
They take place on the second
Monday in May. The Philippines’
vice-president is also elected. This
election takes place on the same day.
Because both are elected, the presi-
dent and vice-president can be mem-
bers of different political parties.

The president is only allowed
to serve one six-year term. Many

May 12, 2016 Newsademic.com™ – American English edition page 7

other countries have a “run-off”
rule. If none of the presidential
candidates gets more than 50% of
the votes, a run-off or second elec-
tion is held. This is between the
two candidates who got the high-
est number of votes. This does not
happen in the Philippines. The per-
son who gets the most votes wins.
Six years ago, Benigno “Noynoy”
Aquino won with 42% of the votes.

The Philippines is home to
102 million people. Most fol-
low the Roman Catholic faith.
Filipino (also known as Tagalog)
and English are the country’s of-
ficial languages. Many Filipinos
are poor. Nearly half the people
live on less than $2 a day. Yet
in recent years, the country has
been one of the world’s best-
performing economies.

Malacañang Palace in Manila, the home of the
president of the Philippines

Mr. Duterte has been the elected
mayor of Davao City for 22 years.
This city is the largest on Mindanao.
Mr. Duterte is a popular mayor. He
is very strict on criminals, especially
drug gangs, and dishonest, or cor-
rupt, government officials. In Davao,
Mr. Duterte is believed to have sup-
ported vigilante gangs. These people
have shot and killed more than 1,000
suspected criminals. Nowadays,
there is little crime in the city. Mr.
Duterte has also reduced traffic acci-
dents, banned smoking in public and
stopped late night drinking.

Mr. Duterte is 71 years old. He
frequently uses bad language. Some
things he said before the election
shocked many people. Of those who
took part in the election, around
40% voted for him. Many Filipinos
dislike the way in which their coun-
try is run. They complain that mem-
bers of wealthy families hold all the
powerful positions in government
and business. Many hope that Mr.
Duterte will make many changes.
They also want him to be strict on
law and order.

Mr. Duterte will officially take
over and move into the Malacañang
Palace on June 30. This building is
in Manila, the Philippine’s capital
city. It is the home and offices of the
country’s president.

“STRANGELY TOOTHED” CREATURE

In the Earth’s long history there
have been several mass extinctions.
These are often called extinction
events. The biggest extinction event
happened before the age of the di-
nosaurs. Known as the Permian-Tri-
assic mass extinction, it happened
252 million years ago. This event
marked the end of the Permian and
the beginning of the Triassic geo-
logical periods.

Then, the world was very differ-
ent to what it is today. All the con-
tinents were joined together in one
huge landmass. Scientists call this
land area Pangaea. Panthalassa was
the “super ocean” that surrounded
it. The mass extinction at the end
of the Permian is also called the
Great Dying. Around 96% of all
life in the sea and about 70% of
life on the land died out. It is not
know why.

Two years ago scientists uncov-
ered an ancient fossil in Yunnan

province, in Southwest China. The
fossil was of an unknown marine
creature, or reptile. It lived about
246 million years ago. The discov-
ery was exciting. This was because
this reptile must have evolved in the
seas soon after the Great Dying. The
marine creature was about ten feet
(three meters) long, or the same size
as a modern-day crocodile.

An artist’s impression of what Atopodentatus
unicus looked like (Y. Chen IVPP)

The creature’s head puzzled sci-
entists. The fossilized skull was
badly damaged. It was therefore
difficult to work out the shape of
its snout, or nose. Scientists thought
that the mouth must have been verti-
cal. When shut, the reptile’s mouth
and teeth would have looked like a
closed zip.

The scientists suspected that the
marine creature used its mouth like
a flamingo. Flamingos are long-
legged wading birds. They feed in
shallow lakes and rivers. First, they
put their heads under water. Then
the birds scrape the bottom with the
top part of their beaks. This means
that they use their beaks upside
down. Flamingos feed on small
shrimps and algae. Their beaks
filter out any mud, or silt, that is
picked up with them.

Because of its strange mouth
and teeth the ancient creature was
given the name Atopodentatus uni-
cus. These words are a combination
of Ancient Greek and Latin. They
mean “unique strangely toothed”.

May 12, 2016 Newsademic.com™ – American English edition page 8

Recently, researchers from China
and several British universities have
been working in Yunnan province.
They found two more fossils of the
same creature. The heads of these
fossils are much better preserved.
They confirm that the previous idea
of a vertical mouth with zipper-like
teeth was wrong.

Model head of Atopodentatus unicus with a
fossilized head (University of Scotland)

The new fossils show that the
reptile had a T- or hammer-shaped
head and snout. Along the top and
bottom jaws were a row of peg-like
teeth. The researchers say that the
creature’s mouth looked like the end
of a vacuum cleaner. They think that
it used its teeth to scrape algae off the
rocks on the seabed. The algae then
floated around like a green cloud
in the water. The reptile sucked in
the “cloud” and closed its mouth.
Then, the water was pushed out, or
expelled, through closed teeth. This
filtered out the algae.

The researchers say that this an-
cient reptile was a strange animal.
Animals that feed on plants are
called herbivores. Of all marine
animals that have ever lived on the
Earth only a few are herbivores.
So far, Atopodentatus unicus is the
most ancient.

RUNESTONE TRANSLATION

The Rök Runestone is in Sweden. It
can be seen outside the church in a
village called Rök, in the southern
part of the country. Of all the rune-
stones found in northern Europe, the
one at Rök is the most famous. This
is because of its size and the length
of its carved inscriptions.
Sweden is one of three countries
that together are called Scandinavia.
The others are Norway and Den-
mark. Scandinavia was the home
of the Vikings. These people were
warriors, explorers and expert sail-
ors, or seafarers. In northern Europe
the period between 800 and 1066 is
often called the Viking Age. Dur-
ing this time, Vikings sailed their
long wooden boats to many places
in Europe. They also reached Ice-
land, Greenland and the east coast
of North America.

The Vikings are well known
for their sagas. These are stories
or legends. The sagas describe sea
voyages and battles from long ago.
It’s thought that the inscriptions on
the Rök Runestone were carved in
the late 800s. For over 100 years,
people have thought that the in-
scriptions described former kings,
ancient gods, wars, and acts of brav-
ery. Recently, a professor from a
university in Sweden has produced
a new translation. His interpretation
of the inscriptions is very different.

The inscriptions on the stone are
runes. Runes are an alphabetical
script. People who lived in northern
Europe first used them about 2,000
years ago. The oldest known runes
were carved on a stone around 150
CE. The runic script was used until
the late 1400s. By this time, most
people in Europe used the Roman al-
phabet. The leaders of the Christian
Church disliked runes. They claimed

that Devil worshipers used this al-
phabet. As Christianity spread, using
runic script was discouraged. How-
ever, the meaning of runes was pre-
served in old texts, or manuscripts.

The word “rune” means “secret
wisdom” or “mystery”. Nowadays,
some people believe that they rep-
resent magic spells. Runic script is
found on many old items in Scandi-
navia. These include: stones, swords
and jewelry, or pendants. Some list
the whole runic alphabet. However,
many ancient runic inscriptions are
difficult to read. This is because
they were written in a type of code.
The runes carved on the Rök Rune-
stone are an example.

Rök Runestone in Sweden

The Rök Runestone is about ten
feet (three meters) high. There are
carvings on each of its five sides.
There are no inscriptions at the bot-
tom. It was therefore made to stand
upright, with the base buried in the
ground. A person needs to tilt their
head to the left to read the runes.

The church in the village is about
900 years old. The stone was used
to build one of the church’s walls. It
was discovered about 160 years ago
when workmen repaired the walls.

May 12, 2016 Newsademic.com™ – American English edition page 9

A few years later, the stone was set
up outside the church.

The professor used a different
way of deciphering, or working out,
the code. He says that the inscrip-
tion is written in riddles, or puzzles.
The runes, the professor claims, de-
scribe the stone, how it was carved,
the runic alphabet, and how it
should be read. This is nothing like
the legend-like translation. Some
people believe that the professor is
correct. This is because other rune-
stones are known to display similar
information.

CHARLEMAGNE PRIZE

On May 6, a special ceremony took
place in the Vatican. This is the
headquarters of the Roman Catholic
Church. Even though it is in Rome,
Italy’s capital, the Vatican is a sepa-
rate city-state. During the ceremony,
Pope Francis was awarded the Char-
lemagne Prize.

Pope Francis is from Argentina.
He was selected to be the pope,
or leader of the Roman Catholic
Church, three years ago. During this
time he has visited many countries.
Pope Francis has now become one
of the world’s most admired leaders.

The Charlemagne Prize is
awarded every year. It is one of the
most prestigious awards in Europe.
The prize was set up by the city of
Aachen in 1950. It is awarded to
people who work for European uni-
fication, or the peoples of Europe
working together.

The Romans founded Aachen
nearly 2,000 years ago. They were
attracted by the hot springs in this
part of northern Europe. Today,
Aachen is Germany’s most western
city. It is close to the place where the
borders of the Netherlands, Belgium

and Germany meet. Aachen is best
known as the place where Charle-
magne lived. It is also the city where
German kings used to be crowned.

Charlemagne was born in 742.
He was the King of the Franks.
Charlemagne means “Charles the
First”. The Franks were Germanic
tribes during Roman times. Later,
they moved into parts of France.
The name France comes from these
tribes. Roman rule in this part of
Europe ended in 410. Clovis was
the first King of the Franks. He
managed to unite all the Frankish
tribes in 509.

Charlemagne increased the size
of the Frankish Empire. Then, it
included most of Central Europe
as well as France and northern
parts of Spain and Italy. The Cen-
tral European part of the empire
did not break up until the early
1800s. Charlemagne was a strong
and popular ruler. He set up
schools and monasteries through-
out the empire. Charlemagne also
introduced new laws about money
lending and accounting.

Pope Francis

In 800 Charlemagne visited
the city of Rome. There, the pope
crowned him Emperor of the Ro-
mans. Later, the lands he ruled
became known as the Holy Ro-
man Empire. Charlemagne died in
Aachen in 814. He was buried in
the city’s cathedral. Charlemagne
was the founder of both the French

and German royal families. For this
reason he is often called the “Father
of Europe”.

The winner of the Charlemagne
Prize receives a large medal. Its de-
sign is based on Aachen’s ancient
seal, or emblem. This displays the
seated figure of Charlemagne.

Charlemagne Prize medal

Many winners of the Charle-
magne Prize have been politicians.
Angela Merkel, Germany’s chan-
cellor, or leader, was awarded the
prize in 2008. Unusually, in 2002,
the award was given to the euro
currency and not a person. This was
the year in which many countries
first used euro coins and banknotes.

Several European Union (EU)
leaders attended the award cer-
emony at the Vatican. They in-
cluded: Donald Tusk, the presi-
dent of the European Council (a
former Polish prime minister),
Jean Claude Juncker, president
of the European Commission (a
previous leader of Luxembourg)
and Martin Schulz, the president
of the European Parliament. Mr.
Schulz was the recipient of the
Charlemagne Prize last year.

WILDFIRE IN CANADA

Fort McMurray is in the province
of Alberta, in Canada. Forests sur-
round the town. It is close to the
place where two rivers meet. Around
100,000 people live in and around

May 12, 2016 Newsademic.com™ – American English edition page 10

Fort McMurray. On May 3, local of-
ficials told everyone to leave their
homes. A huge wildfire was about
to engulf the town.

Fort McMurray evacuation

Residents put a few of their pos-
sessions into their cars and left.
Long lines of traffic built up on the
main road out of the town. Many
people in Fort McMurray work at
the nearby oil sands. Here, there
are large amounts of oil close to
the surface. The companies that ex-
tract this oil have large buildings, or
camps. The oil workers use these.
Some people drove north to stay
at these camps. Others went south
towards the city of Edmonton. As
they drove away, walls of flames
burned close to the roads.

The fire started three days before
the evacuation. No one knows what
caused it. Wildfires are usually start-
ed by human activity or lightning.
These fires are not unusual in Alber-
ta. Each year there are at least 1,000.
Most are put out quickly by firefight-
ers, rain or changes in the way in
which the wind is blowing. Trees are
cleared around towns and on either
side of bigger roads. This is done to
create firebreaks. These act like bar-
riers that can stop or slow wildfires.

The weather in this part of Can-
ada has been unusually dry. There
has been little rain for two months.
Temperatures have been far higher
than normal. What’s more, not
much snow fell during the winter.
Often, in Alberta, at this time of

year, heavy winter snows would still
be melting. When the fire started the
forests were very dry. Strong warm
winds fanned the flames.

Firefighters, police and sol-
diers were sent from other parts
of Canada to the area around Fort
McMurray. There, they worked to
protect the town’s buildings. Planes
and helicopters dropped water onto
the flames. The fire continued to
burn out of control for five days.
Burning embers rose high into the
air. The wind blew them to other
places where new fires began.
The wildfire eventually became so
big and hot that it created its own
weather. Lightning was seen in the
dark skies above. Near the ground,
air was drawn, or sucked, towards
the flames. When this happens it’s
known as a firestorm.

Smoke from the Fort McMurray wildfire in
Canada, photographed from the ISS

Huge plumes of smoke rose high
into the air. It spread to other parts
of Canada and northern areas of the
U.S. In these places people could not
smell the smoke. This was because
it was too high in the air. The smoke
turned the sunlight hazy. Because of
the smoke particles in the air, sunsets
and sunrises looked much redder
than usual. The spreading cloud of
smoke could be clearly seen from the
International Space Station (ISS),
high above the Earth.

Senior firefighters said that they
could not control the flames. They
declared that only heavy rain and a

change in the weather would stop the
fire. Some predicted that the blaze
would double or even triple in size.
If this happened the flames would
reach the forests in the province of
Saskatchewan. There, it might burn
for several months. Then, on May 8,
or eight days after the fire started,
the weather changed. Winds weak-
ened, temperatures dropped and it
started to rain.

On the same day, officials re-
turned to Fort McMurray. They dis-
covered that the fire had not affected
large parts of the town. About 20%
of the buildings had been destroyed.
Yet the town’s school and hospital
were undamaged. Plans have now
been made for residents to return to
their homes. The cost of the fire in
damage and lost oil production is
expected to be around C$4 billion
($3.1 billion).

NEW NATIONAL MAMMAL

Many countries have national ani-
mals, birds or flowers. Often these
are symbols for a country. They
can appear on emblems, badges or
even flags. There are no rules about
choosing these symbols. It’s possi-
ble that the animals or flowers are
found only in the country or sur-
rounding region.

The kiwi is a symbol of New
Zealand. This small flightless bird
is not found anywhere else in the
world. Australia has a kangaroo
and emu (another bird that can-
not fly). One of France’s national
symbols is a cockerel, or rooster.
In Britain it is a bulldog or lion.
South Africa’s national animal is
a springbok and Germany has an
eagle. Some countries have mythi-
cal figures. Indonesia and Bhutan
are examples. Bhutan’s is a druk,

May 12, 2016 Newsademic.com™ – American English edition page 11

or dragon. The bird-like garuda is a
symbol of Indonesia.

The U.S.’s national bird is the
bald eagle. This bird of prey is found
only in North America. This eagle
is not bald. Most of its feathers are
brown. Yet the eagle’s head feathers
are white. The bird’s name comes
from an older word that meant
“white-headed”. The bald eagle has
been a symbol of the U.S. for over
two hundred years. Other American
symbols are the oak (national tree)
and the rose (national flower).

Bald eagle (NASA)

Recently, a campaign was started
to make the bison the U.S.’s nation-
al mammal. Members of Congress
agreed. Then, on May 9, Barack
Obama, the American president,
signed the ruling into law.

In the U.S., the bison is also
known as the buffalo. However,
many people insist that this name is
incorrect. Buffaloes are animals that
live in Africa and India. Early set-
tlers in America called bison buffa-
loes. This was because the animals
looked similar. There are several bi-
son species in North America. The
largest one is called the wood bison.
It mostly lives in Canada. The other
species are the American bison and
the plains bison. They have short
curved horns and large heads. Bison
mainly eat grasses.

There is a huge area of flat land
between the Mississippi River and
the Rocky Mountains. This part
of America is known as the Great

Plains. Since the 1950s, large parts
of the Great Plains have been used
for growing food crops. Prior to
this they were an enormous area
of grassland. Before Europeans ar-
rived in North America, millions
of bison lived in large herds on the
Great Plains. Native Americans
killed some of them for food and
their skins.

By 1800 large numbers of Euro-
pean settlers began to move west-
wards. They came into contact with
the Native American tribes. This
led to a number of so-called Indian
wars. Many Native Americans died
from diseases, such as smallpox,
that European settlers brought with
them. Native Americans had no im-
munity to these infections.

Soldiers were ordered to shoot
the bison. This was done to force
the Native Americans to move else-
where. Settlers brought their own
cattle. These animals carried diseas-
es that killed the bison. Before Eu-
ropeans arrived, there were at least
30 million bison in North America.
By the 1880s, only 600 remained.
The animals were close to dying
out. A few people worked to save
them. Some were kept in zoos and
others on ranches.

American bison (Agricultural Research Service)

Today, there are about 30,000 bi-
son in the country. Most are kept in
conservation herds. In the wild, bi-
son need large open areas. The big-
gest wild herd is in the Yellowstone
National Park. Around 4,000 live

in the park. Some have to be
culled, or deliberately killed, to
control the population.

Now, 130 years after its near
extinction, the American bison is a
national mammal and symbol of the
U.S.

PLANT ASSESSMENT

Kew is a well-known plant research
and education organization. Its offi-
cial name is Royal Botanic Gardens,
Kew. The organization recently
published an important report. It’s
called “The State of the World’s
Plants”. Kew calls it an assessment
of all the world’s plants. This has
never been done before. Over 80
botanists, or researchers who study
plants, worked on the report. It took
12 months to complete.

Kew gets its name from Kew
Gardens. Kew is a suburb of Lon-
don, the capital of Britain. Kew
Gardens was set up in 1840. Today,
it has a collection of 30,000 living
plants. This is one of the largest
plant collections in the world. In
addition, seven million specimens
are kept at Kew Gardens. These
are plants that have been preserved.
The library contains 750,000 books
about plants and nearly 200,000
drawings and prints. Kew Gardens
is also a tourist attraction. Each
year over one million people visit
the gardens.

The researchers who worked on
the report searched through exist-
ing records and databases. They
discovered that some plants were re-
corded more than once. This meant
that these plants had been given two
separate names. These errors were
corrected. Overall the report says
that there are 390,900 known plants
in the world. These include trees,

May 12, 2016 Newsademic.com™ – American English edition page 12

but not smaller plants such as algae
and mosses. Of these known plants,
369,400 produce flowers.

However, the number of known
plants changes all the time. Hun-
dreds of new ones are found each
year. Botanists working at Kew usu-
ally record between 200 and 300
new plant species every 12 months.
In total, about 2,000 new plants were
discovered in 2015. Examples of
new plants that have recently been
recorded include five species of on-
ion, a large tree and a big spreading
plant that eats insects. The tree only
grows in Gabon, in West Africa. The
insect-eating plant has only been
found on one mountain in Brazil
and nowhere else.

The Kew report includes infor-
mation about plant use. It highlights
how humans rely on plants. If there
were no plants in the world, humans
would not exist. Plants help to con-
trol the climate and produce food
and medicines. Food and drinks can
be made from 5,000 plants. Over
15,000 are used to make medicines
and health care products. Plants,
especially trees, provide fuel and
building materials. Poisons can be

made from 2,500 plants. At least
1,000 have other “social” uses.
These include tobacco and plants
from which illegal drugs are made.

Nearly 5,000 plants are now
classed as invasive species. These
plants have been taken to places
where they do not normally grow.
Here, they can cause problems. One
example is Japanese knotweed. This
bamboo-like plant can grow up to
13 feet (four meters) in height. It
spreads quickly. Japanese knotweed
is difficult to kill and almost impos-
sible to get rid of. It is now a problem
in New Zealand, the U.S., Britain,
and Canada. In Japan, a small winged
insect feeds on the plant. This insect
does not eat anything else. It there-
fore controls the knotweed. In other
countries there is nothing that stops
the plant spreading.

The report says that one in five
plants is in danger of becoming ex-
tinct. Pests, diseases and a changing
climate are all problems. However,
the biggest threat is from agricul-
ture and cutting down forests. The
most damaging types of farming
are new palm oil plantations and
clearing land for cattle. Nowadays,
many foods, cosmetics, shampoos,
and cleaning products contain
palm oil. In places like Indonesia,
companies make a lot of money
from palm oil. Large areas of for-
est are cleared to increase palm
oil production.

Now that the first global assess-
ment of plants has been written,
Kew plans to update it every year.

HYPERLOOP TEST

On May 11, an American company,
called Hyperloop One, organized
a test. A Hyperloop is a new type
of transportation system. The com-

pany has built a special test track in
the desert, in the state of Nevada,
in the U.S. This is where the test
took place. A number of news re-
porters and people who write about
new technologies were invited to
watch it.

The Hyperloop was Elon Musk’s
idea. He is a wealthy American busi-
nessman. Mr. Musk was one of the
founders of the PayPal Company.
He made a lot of money when this
company was sold to eBay in 2002.
Since then, Mr. Musk has set up or
become involved with several other
companies. One, called SpaceX,
designs and builds space rockets. It
has a contract with NASA to take
supplies to the International Space
Station (ISS). Mr. Musk’s other
companies make electric cars and
generate energy from the Sun.

Three years ago Mr. Musk sug-
gested that a high-speed new trans-
port system could be built between
Los Angeles and San Francisco. He
called it a Hyperloop. These cities
are about 380 miles (610 kilom-
eters) apart. Both are in the state of
California. Mr. Musk outlined his
idea for enclosed pods, or capsules,
traveling through long tubes at very
fast speeds. People, and even cars,
could travel inside the capsules.
The tubes would be high above
the ground on columns, or pillars.
Earthquakes are not uncommon in
California. The pillars would have
to be earthquake proof. The Hyper-
loop could follow the motorway that
currently connects the two cities.

Mr. Musk’s proposal included
special motors positioned along
the tubes at regular intervals. These
would power the capsules. Some of
the air could be removed from the
tubes. This would make the capsules
go even faster. There would also be
a small amount of air between the

May 12, 2016 Newsademic.com™ – American English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

VENEZUELA

USA

Hawaii

Cape Horn

UK

Tahiti

RUSSIA

PHILIPPINES

NORWAY

NEW ZEALAND

KAZAKHSTAN

ITALYITALY

GERMANY

GABON

FI
N

LA
N

D

DENMARK

COLOMBIA

CHINA

CANADA

BRAZIL

AUSTRALIA

ARGENTINA

SW
ED

EN

AZERBAIJAN

Alberta

sides of the capsules and the inner
walls of the tube. The motors could
be powered by solar energy.

Artist impressions of the Hyperloop

Capsules would depart every
30 seconds. They would travel at a
speed of around 760 miles (1,220
kilometers) per hour. Traveling
time, from one city to the other,
would be 30 minutes. The business-
man explained that sitting in one of
the capsules would be like flying in
a passenger aircraft. He estimated
that the price of a one-way ticket
would be about $20.

Mr. Musk declared that he was too
busy to manage the project. He there-
fore challenged other companies to
take up and improve on his ideas.
The Hyperloop would be expensive
to build. So a consortium, or group of
larger companies, would be needed
to provide money for the project.

Several people were interested
in Mr. Musk’s Hyperloop idea.
Two companies were set up to
work on the project. They are
called Hyperloop One and Hy-
perloop Transportation Technolo-
gies (HTT). These companies are
working separately. Both have
managed to get other companies
to invest in the project. For exam-
ple, SNCF has invested $80 mil-
lion in Hyperloop One. SNCF is
the company that operates all the
trains in France. A railway engi-
neering company from Germany is
another investor.

The Nevada desert test was the
first time that either of the Hyper-
loop companies has demonstrated
its technology. During the test a
small sled-like object was propelled
along the test track. In one second it
reached a speed of 116 miles (187
kilometers) per hour. Some people
were impressed with the test. Yet
others said it showed how much
more work is needed before the Hy-
perloop becomes a reality.

ERADICATING CARP

Government officials in Australia
have made a plan to eradicate a type
of fish. They want to kill all the carp
in what’s called the Murray-Darling
basin. These fish are not native to
Australia. They come from rivers in
Europe and Asia. The officials’ plan
is to release a virus into the water.

May 12, 2016 Newsademic.com™ – American English edition page 14

It’s known that this virus kills carp
but not other kinds of fish.

There are several carp species.
Most live in fresh water. The
European carp can be up to
31.5 inches (80 centimeters) long.
These fish will eat water plants.
Yet they prefer to feed on insects
and small creatures that live in
mud on the riverbed.

Carp have been taken to many
other countries. Unfortunately, in
places like Australia, the fish have
become an invasive species. Ani-
mals living in places where they
are not normally found are known
as alien species. If they have no,
or few, predators their numbers
keep increasing. If this happens,
they become an invasive species.

Europeans first took carp to
Australia in the 1850s. The fish
were thought to be a useful type
of food. These carp did not cause
too many problems. However, in
the 1960s another type of carp
was released into a river acciden-
tally. These were “fish-farming”
carp. They grow and breed faster
than normal carp. Floodwater in
the 1970s washed these carp into
other rivers and streams. By carry-
ing carp eggs, birds have helped to
spread the fish to other places.

The Murray-Darling basin is
in Southeast Australia. The Mur-
ray and Darling Rivers drain this
large area. The Murray is Austral-

ia’s longest river. Both rivers have
many tributaries. This part of the
country contains Australia’s best
farming lands. It is also an impor-
tant area for wildlife. The carp in
many of the basin’s waterways eat
most of the available food. Na-
tive fish cannot compete. When
searching for food, the carp erode,
or wear away, the riverbeds. This
makes the water very muddy. Most
native fish species need clear water
to survive.

Fishermen can catch as many
carp as they like. They are not
allowed to catch any other types
of fish. Officials now believe that
carp make up at least 80% of the
biomass in the Murray and Dar-
ling. This is the total volume or
weight of all living things in these
two rivers.

Australia has problems with oth-
er invasive species. Foxes; feral, or
wild, cats; and rabbits are examples.
Foxes and cats kill large numbers
of small native Australian animals
every year. Rabbits eat the vegeta-
tion and crops. In the 1950s a virus
that causes myxomatosis was delib-
erately released. This disease affects
rabbits. It killed millions of them.
Numbers fell from 600 million to
about 100 million. Some people de-
scribe carp in Australia as “rabbits
of the waterways”.

Carp in a river in Australia

A type, or strain, of the herpes
virus has been used to kill carp in
other parts of the world. In Japan

the virus was put in several lakes.
Within a few weeks, it killed 70%
of the carp. The virus does not harm
other species. If humans eat carp
that have this virus, it does not cause
any health problems.

Soon after the virus is put in the
river, there will be millions of tons
of dead fish. These will need to
be collected. The dead fish could
be buried, turned into a fertilizer
or used as pet food. The officials
want to spend the next two years
discussing this with local people.
After finalizing what will happen
to all the dead carp, the virus will
be released.

Armageddon is mentioned in the
Bible. It is supposed to be the place
where the final battle between good
and evil is fought. Nowadays, some
people use this word to describe the
end of the world. In Australia, the
plan to eradicate carp in the Murray-
Darling basin has been nicknamed
“Carpageddon”.

MARIANA TRENCH INVESTIGATION

The National Oceanic and Atmos-
pheric Administration (NOAA) is
an American scientific organization.
It studies the oceans, coastal areas
and the atmosphere. The NOAA is
carrying out a three-month investi-
gation of the Mariana Trench. This
is the deepest-known part of the
world’s oceans.

The Mariana Trench is in the
western Pacific Ocean. It is close
to the island of Guam. The deep-
est part is called Challenger Deep.
Here, the seabed is 6.8 miles (11
kilometers) below the surface. This
depth is about the same distance
below sea level as the height at
which passenger aircraft fly above
the ground. Mount Everest is the

May 12, 2016 Newsademic.com™ – American English edition page 15

world’s highest mountain. If this
mountain were put at the bottom of
Challenger Deep, its top, or summit,
would be one mile (1.6 kilometer)
under water.

The NOAA investigation began
on April 20. It will continue until
July 10. One of the NOAA’s ships
is being used. It is fitted with many
types of scientific equipment.

New jellyfish filmed near Mariana Trench (NOAA)

Surprisingly, the first people to
reach the bottom of Mariana Trench
did so in 1960. Then, two men used
a specially designed craft. The men
stayed at the bottom for about 20
minutes. Yet their submersible cre-
ated a cloud of silt, or mud. The men
were unable to see anything. In 2012
a movie director called James Cam-
eron spent seven hours exploring the
trench around Challenger Deep. At
these depths no living things were
seen. His submersible was designed
to withstand the extreme pressures.
At the bottom of the trench, the
pressure is many times greater than
it is at the surface.

The NOAA is using several
ROVs (remotely-operated vehicles).
These are fitted with cameras. They
also have robotic arms, so samples
can be collected and taken to the
surface. The ROVs are exploring
parts of the trench that have not
been visited before. They are stay-
ing at depths where living things are
able to exist. The ROVs have dis-
covered underwater mud volcanoes
and hydrothermal vents.

Hydrothermal vents occur where
there are deep cracks in the sea-
bed. Cold seawater sinks into these
cracks. Deep below the seabed is a
layer of hot semi-liquid rock called
magma. This heats the seawater in
the deep cracks. The hot water ex-
pands and is forced back up towards
the seabed through hydrothermal
vents. As it is heated, the seawater
absorbs chemicals and minerals
from surrounding rocks. The super-
hot water can have a temperature of
660°F (350°C). It bursts out from
the top of the vent in a black chemi-
cal-rich cloud.

Some of the dissolved minerals
in the water harden and attach them-
selves to the rock. Over a long pe-
riod of time this forms chimney-like
structures. These vents have been
nicknamed “black smokers”. This is
because the dark clouds of hot wa-
ter that rush out of them look like
plumes of smoke.

When black smokers were first
discovered, scientists were surprised
by the life forms around them. Here,
whole ecosystems have evolved in
places where survival ought to be
difficult. Bacteria have evolved that

feed off the chemicals coming from
the vents. These chemicals, the sci-
entists say, would be poisonous for
most living things. Small sea crea-
tures feed on these bacteria. Larger
deep-sea organisms then eat these
creatures. Some scientists think that
life on Earth probably first began
around black smokers.

The NOAA’s ROVs have filmed
many marine creatures that have
never been seen before. These in-
clude: purple sea cucumbers, spong-
es, hairy snails, blind white shrimps,
odd shaped lobsters and worms, and
a jellyfish. At these depths there is
no light and the water is very cold.
During the investigation one of the
ROV’s live video feeds can be seen
via the internet.

LONDON’S NEW MAYOR

There were regional and local elec-
tions in Britain on May 9. One of
the most important was for mayor
of London. Sadiq Khan won this
election. Mr. Khan is a Muslim. He
is the first Muslim to be elected as
mayor of a European capital city.

London is one of the most fa-
mous cities in the world. The Ro-
mans founded it nearly 2,000 years
ago. In Roman Britain, the city was
called Londinium. The Romans
chose a site by the Thames River
where a bridge could be built. They
built a wall around their city. Parts
of this wall can still be seen.

In later years, London became
two cities joined together. One is
the City of London and the other
the City of Westminster. The city of
London is the area that was enclosed
by the Roman walls. It became the
business and financial center for the
whole country. This part of London
is also called “the City” and the

May 12, 2016 Newsademic.com™ – American English edition page 16

Square Mile. The area within the
old city walls is almost exactly one
square mile (2.6 square kilometers).

The City of Westminster is to
the west of the Square Mile. It
grew up around a church building
called Westminster Abbey. The first
church made of stone on the site
was completed about 925 years ago.
The country’s parliament building
(known as the Palace of Westmin-
ster), most of the government of-
fices and Buckingham Palace are in
the City of Westminster or close by.
Buckingham Palace is the home of
Britain’s royal family.

London was the first city in the
world to have an underground rail-
way. Now it has one of the world’s
oldest and busiest underground
networks. In many cities the un-
derground railway is known as the
subway or the metro. In London it
is called “the tube”. Most of the
underground lines are over 100
years old.

London’s new mayor, Sadiq Khan

London is divided into 32 bor-
oughs. Borough is an ancient word
that means a settlement or town.
Two of London’s boroughs are the
Square Mile and the City of West-
minster. Together London’s 32 bor-
oughs are known as Greater Lon-
don. Today, Greater London is home
to about 8.6 million people.

The City of London has had a
mayor for over 900 years. This per-
son is elected by the members of a
few organizations that have existed
in the Square Mile for hundreds
of years. He or she serves for 12
months and is known as the Lord
Mayor of London.

City Hall in London

Elections for a mayor of London
were first held 16 years ago. The
people who live in Greater London
elect this person. The mayor works
in a building called City Hall. This
is a modern purpose-built structure.
It is on the opposite side of the
river from the old City of London.
Elections for the mayor of London
take place every four years. The
mayor has many responsibilities.
They include: transport, the police
and housing.

Mr. Khan grew up in London.
His mother and father moved to the
city from Pakistan before he was
born. Mr. Khan’s father worked as
a bus driver for 25 years. Mr. Khan
went to university to study law. Af-
ter working as a lawyer, he became
a local councillor in one of Lon-
don’s boroughs. In 2005, Mr. Khan
was elected as a Labour member
of parliament.

In Britain the two largest politi-
cal groups are the Conservative Par-
ty and the Labour Party. Currently,
the Conservatives govern the coun-
try. Immediately after winning the
election, Mr. Khan declared that he

had resigned from being a member
of parliament. Mr. Khan took over
from Boris Johnson. Mr. Johnson is
a Conservative Party member. He
was mayor for eight years.

The day after the election, Mr.
Khan took part in a ceremony. Dur-
ing it, he was officially appointed as
the new mayor. Mr. Khan arranged
for the ceremony to be held in one
of London’s cathedrals. He made
a short speech. The new mayor
declared that he was proud of the
city and that he would work for all
Londoners.

SLEEP PATTERNS

There are different kinds of sleep.
How they change from one to an-
other is called a sleep pattern. Hu-
mans, birds and other mammals
are known to have similar patterns
of sleep. Surprisingly, scientists in
Germany now suspect that lizards
also share this sleep pattern.

Vertebrates are animals with
backbones. There are five types:
mammals, reptiles, amphibians,
birds, and fish. Like crocodiles
and snakes, lizards are reptiles.
They are cold-blooded. This means
that they cannot control their own
body temperature. It can go up and
down. Lizards are often seen ly-
ing, or basking, in the Sun. They
do this to warm up, or increase
their body temperature. Most rep-
tiles lay eggs and have dry, scaly,
waterproof skin.

Humans are mammals. Nearly all
mammals are warm-blooded. Their
bodies stay at a constant tempera-
ture. Most mammals don’t lay eggs.
They give birth to live young. The
young feed on their mother’s milk.
Mammals are the only kind of ani-
mal that has hair. Millions of years

May 12, 2016 Newsademic.com™ – American English edition page 17

ago, all mammals walked on four
legs. Now, some, such as humans,
use two. Whales are mammals. Over
many millions of years, their legs
have gradually changed, or evolved,
into flippers.

Sleep is important for many ani-
mals. It helps build and repair their
bodies’ systems. To work properly,
bones, muscles, nerves and the im-
mune system (which fights disease)
all need sleep. There are two types,
or patterns, of human sleep. One is
called REM sleep and the other non-
REM sleep. REM stands for Rapid
Eye Movement.

Pogona or bearded dragon (Greg Hume)

During REM sleep, a person’s
eyes (under their closed eyelids)
move randomly. Paralysis is another
side effect of REM sleep. This is
when the body is unable to move.
REM sleep is when a person is most
likely to have vivid dreams.

Non-REM sleep is different.
Sleepwalking or sleep talking usu-
ally happen during non-REM sleep.
Dreaming is less vivid. About
80% of human sleep is non-REM.
All mammals go through phases
of REM and non-REM sleep.
Birds do this as well. However,
in larger animals the phases tend
to last longer. It takes a human
about 90 minutes to go through
a cycle of REM and non-REM
sleep. A cat experiences something
similar. Yet in a cat the cycle lasts
for 22 minutes. A rat’s cycle of

REM and non-REM sleep is only
12 minutes long.

The German scientists studied
the sleep pattern of a lizard known
as a pogona. These creatures are also
called bearded dragons. Pogonas
originally come from Australia. To
check these lizards’ sleep patterns,
the scientists measured their brain
activity. This was done while they
slept. The scientists put a probe, or
special device, inside the lizards’
brains. This was the first time that
this technology has been used to
study this type of brain activity.

The scientists noticed that the
lizards went through phases when
their eyes moved in their sleep. This
was similar to human REM sleep
behavior. The scientists wondered
if the lizards were dreaming! How-
ever, when compared to humans,
the probe showed that a different
part of the brain was active. The
REM to non-REM cycle was much
shorter than the human 90 minutes.
It lasted about 80 seconds. Unlike
human sleep, it was evenly divided
between REM and non-REM.

The scientists were surprised
to find that lizards had REM and
non-REM sleep. This suggests
that these sleep patterns devel-
oped much earlier than previously
thought. Did dinosaurs have REM
and non-REM cycles?

Mammals, birds and reptiles
share a common ancestor. This crea-
ture lived around 320 million years
ago. At that time, the main land ani-
mals were known as amniotes. They
had four legs, backbones and laid
eggs. This might be when REM and
non-REM sleep first began.

Scientists now plan to measure
sleep cycles in other animals. If rep-
tiles have REM and non-REM sleep
patterns, amphibians and fish may
do so as well.

RUSSIA’S NEW COSMODROME

The first rocket launch at Russia’s
new spaceport took place on April
28. In Russia, spaceports are known
as cosmodromes and astronauts are
cosmonauts. Russia’s space agency
is called Roscosmos.

The first rocket launch at the new Vostochny
Cosmodrome in eastern Russia

The spaceport has been named the
Vostochny Cosmodrome. (Vostoch-
ny is the Russian word for “east-
ern”.) Vladimir Putin, Russia’s
president, decided to build a new
cosmodrome in 2007. Construction
work began three years later. The
site is in Siberia, or the far east of the
country. Few people live in this part
of Russia. The spaceport is about
3,730 miles (6,000 kilometers) from
Moscow, the country’s capital city.
It is only 62 miles (100 kilometers)
from Russia’s border with China.

In 1957, Russia was the first
country to use a powerful rocket to
put a satellite into orbit. Called Sput-
nik, the satellite sent simple radio
signals back to the Earth. In the same
year, Russia sent the first animal into
space. It was a dog called Laika. Four
years later, the Russian cosmonaut,
Yuri Gagarin (1934 – 1968), com-
pleted the first human spaceflight. It
lasted for only 108 minutes. Gaga-
rin’s spacecraft orbited, or circled,
the Earth once. However, the U.S.
reached the Moon before Russia. In
1968, Neil Armstrong (1930 – 2012),
an American astronaut, was the first
person to walk on the Moon.

May 12, 2016 Newsademic.com™ – American English edition page 18

Nowadays, the American space
agency, NASA, and Roscosmos work
closely together. Russian and Ameri-
can astronauts frequently travel to
and from the International Space Sta-
tion (ISS). In recent years, space cap-
sules taking astronauts to the ISS have
all been launched on top of Russian
Soyuz rockets. These and Russia’s
earlier rocket launches have all taken
place at the Baikonur cosmodrome.
This spaceport is in Kazakhstan.

Like many other countries in
Central Asia and Eastern Europe,
Kazakhstan used to be part of the Rus-
sian-led Soviet Union. Then, Russia
and the other Soviet Union nations
were communist countries. The So-
viet Union began to break up in 1991.
Its member countries became inde-
pendent nations. They included Ka-
zakhstan. After it became a separate
country, Kazakhstan made an agree-
ment with Russia. Russia would pay
an annual sum of $117 million to use
the Baikonur cosmodrome.

Russian Soyuz rockets are very
reliable. Since the 1960s over 1,000
have been launched. For the next
few years, only unmanned Soyuz
rockets will be launched from the
Vostochny Cosmodrome. Most will
carry satellites into space. Rockets
taking people to the ISS will con-
tinue to lift off from Kazakhstan.

Russia is planning to build a new
type of rocket and a new spaceship.

The new rockets are called An-
gara. They will be used for manned
spaceflights. All Angara rockets will
lift off from the new spaceport. The
launch pad for these rockets at the
Vostochny Cosmodrome is yet to be
completed. The first Angara rocket
launch is not expected to be until
2023. Roscosmos hopes to send
Russia’s first manned spaceflight to
the Moon in 2029.

The first rocket was supposed to
lift off from the Vostochny Cosmo-
drome six months ago. Yet work at
the spaceport was not completed on
time. Mr. Putin traveled to the new
cosmodrome to watch the first rock-
et launch. Unfortunately, there was
a technical fault. The launch was
halted 90 seconds before lift-off.
Mr. Putin stayed to see the rocket’s
successful launch on the following
day.

WORM LANDSCAPE

The Orinoco river is in South Amer-
ica. It begins in Colombia and flows
through Venezuela before reaching
the sea. Where the river crosses the
border, there is a huge wetland area.
When the rains are heavy it floods.

Aerial photograph of surales (José Iriarte)

In the 1940s people flew over this
part of South America for the first
time. Looking below, they saw hun-
dreds of thousands of green mounds.
During the floods they look like lit-
tle islands. The mounds are piles of

earth and the green is vegetation that
grows upon them. Local people call
the mounds surales. The larger ones
are six feet (1.8 meters) high and 16
feet (five meters) across.

No one knew what the mounds
were, or how they formed. Many
believed that they were made long
ago. They thought that farmers cre-
ated the mounds to grow crops in
the flooded area. Recently, several
researchers have been studying the
surales. They believe that they have
solved the mystery.

One of the surales (José Iriarte)

The researchers dug into some
of the mounds. By doing this, they
confirmed that farmers had not
grown crops on this land for over
1,000 years. However, the research-
ers noticed that the mounds were
mainly made up of worm casts.
Earthworms ingest, or swallow, soil.
It passes through their bodies. The
worms digest small bits of rotting
plants in the soil. The remaining
soil is expelled as waste. The waste
forms tube-like soil shapes. These
are known as worm casts.

The researchers also discovered
that extra long earthworms live in the
area. These had not been recorded
before, so they are a new worm spe-
cies. The researchers now believe
that these big worms ingest the soft
mud caused by flooding. Then, they
return to the same place where the
castes are expelled. Over hundreds
of years, or even longer, the casts
pile up and create the surales.

Newsademic.com
Editor: Rebecca Watson

American Editor: Chris Tarn
Newsademic is published once
every two weeks, or biweekly,

throughout the year.
For further details and
subscription prices visit

www.newsademic.com
© 2016 Newsademic

May 12, 2016 Newsademic.com™ – American English edition page 19

ISSUE 275
GLOSSARY PUZZLE

INSTRUCTIONS: 1 Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword. 2 Once you have solved the crossword go to
the word search on the next page

1 2 3 4

5

6 7

8 9

10

11 12 13

14

15

16

17 18

19

ACROSS

 1 Noun Things you own or are carrying
 5 Noun A person who is awarded, or gets, something
 6 Noun An arrangement of number of objects all positioned in

a straight line
 8 Noun Plural Rivers or streams flowing into larger rivers or

lakes
 13 Noun The act of working out or judging if something is

correct
 14 Noun An organization that raises its own money and spends

it in a way that helps others or good causes
 15 Noun Plural Large areas where trees or crops are grown
 16 Verb To get rid of completely
 17 Verb Controlled what may be reported in the news and

newspapers and what books and magazines can be sold
 18 Noun District with buildings outside a city center
 19 Noun Statement that explains what a phrase or word means

DOWN

 2 Noun An explanation of something that is difficult to
understand

 3 Noun Plural The act of keeping things within set limits or rules
 4 Adjective Remarkable or unusual
 6 Adjective Describes someone who runs a country or

company by taking all the decisions without consulting others
 7 Noun Plural Hot glowing or smoldering fragments of wood or

coal left from a fire
 9 Noun Communities of living things and the environments in

which they live
 10 Noun An area in which groups of families or people live

together
 11 Noun A word formed from the initial letters of other words,

often used as a shortened way of referring to something
 12 Noun A person or group of citizens who decide to enforce the

law in their own village or town

May 12, 2016 Newsademic.com™ – American English edition page 20

ISSUE 275
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS: 3 Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front. 4 After
finding the 19 words write down the
20th (or missing) word under the puzzle.

MISSING WORD ANSWER =

ISSU
E 274 A

N
SW

ERS

If you wish to earn additional Demics
please email the missing word answer
to: subscriptions@newsademic.com
Puzzle entries need to be submitted by
10pm on May 25, 2016 (GMT/UTC).*

H O S P I T A L I T Y

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

E
1

F
2

R
3

R R
4

C
5

O M B I N A T I O N E

A E R C

D
6

E V A S T A T I N G S
7

T E R I L E

I U I S

C R F
8

A C
9

T I
10

O N S C
11

S H
12

A R I O S O I O

T E C N T E
13

N D O R S E D
14

E C A T H F N P I

D T T R M I I S

P
15

R E S T I G I O U S
16

N T T

D O B S
17

C A L P E L A R

N U A M L I

C
18

O M P E N S A T I O N E I B

O D N T U

R A T Y T

V
19

I B R A T I O N S L E

E
20

V A C U A T E D

