

CONTENTS

SEQUENCE 01: GOING ABROAD			6
TOPIC	TEXT TYPES	SKILLS	
01 Meeting people			
1 An international seminar	A blog	Reading / Classifying text types	8
Grammar 1: <i>The simple past</i> • Wordpower: <i>Adjectives ending in -ing and -ed</i>			11
2 Are stereotypes 'bad'?	An online article	Reading / Writing to a website	12
3 An American view of the Germans	An interview (CD 1)	Listening / Discussing	14
02 Speaking English			
1 Global English	A text with facts and figures	Summarising, classifying and analysing texts	16
Grammar 2: <i>The passive</i>			17
2 Rude Germans?	An online magazine article	Classifying text types / Analysing texts / Writing a letter to the editor	18
3 Improving your English	An internet forum	Reading / Writing to a forum	20
03 Working abroad			
1 Working as an au pair	A report	Deducing the meaning of words / Classifying text types / Analysing the structure of a text	22
2 Volunteering abroad	A promotional video (DVD 1)	Viewing and analysing a video	24
3 A work camp	A podcast (CD 2)	Listening / Creative writing	25
4 A work placement in the UK	An advertisement and a formal letter	Reading / Writing a formal letter	26
Grammar 3: <i>going to / will</i> • Wordpower: <i>Word families</i>			28
04 Settling abroad			
1 Greetings from abroad		Mediating / Discussing	30
Grammar 4: <i>The present perfect and the simple past / comparison of adjectives</i> Wordpower: <i>Negative prefixes</i>			32
2 From Africa to Europe	A photodocumentary (CD 3, DVD 2-5)	Listening and viewing / Taking notes / Summarising / Discussing	33
SEQUENCE 02: BECOMING AN ADULT			38
TOPIC	TEXT TYPES	SKILLS	
Grammar 1: <i>The simple present</i>			40
01 Being yourself			
1 Numb	A song (CD 4)	Listening / Analysing the structure and imagery of a song / Discussing	41
2 Just because ...	Poems	Making notes / Analysing poems / Creating writing	44

3	Role models	TV documentary (DVD 6)	Analysing a video / Writing a review	46
02 Growing up between two cultures				
	How the Garcia Girls Lost Their Accents	An extract from a novel	Reading and analysing a narrative text / Discussing / Creative writing	48
Grammar 2: <i>Relative clauses</i> • Wordpower: <i>Comparing and contrasting</i>				56
03 Dream job?				
	Night on Earth	An episode from a film (DVD 7-9)	Viewing and analysing a film / Summarising / Writing a film review	58
04 When life goes wrong				
1	In (and out of) trouble	Newspaper articles	Summarising and comparing texts / Discussing	64
Grammar 3: <i>Verbs + infinitive or gerund</i> • Wordpower: <i>Expressing opinions</i>				67
2	Needing Love	A 10-minute play	Understanding and analysing a play / Staging a play / Creative writing	68
3	Pubertät ist Klasse!		Mediating	71
SEQUENCE 03: UNDERSTANDING NEWS AND THE MEDIA				72
TOPIC		TEXT TYPES	SKILLS	
01 Here is the news				
1	What is news?	News stories	Skimming / Summarising / Discussing	74
Grammar 1: <i>Singular and plural nouns</i>				76
2	Fact or opinion?	Three newspaper articles	Summarising and comparing news articles / Writing a letter to the editor / Creative writing	77
3	Talking about news and newspapers		Discussing	84
02 Reporting the news				
1	How journalists write	Newspaper news articles (DVD 10)	Analysing the structure of newspaper news stories	86
2	How television reports news	A TV news story (DVD 11)	Viewing and analysing a TV news report / Discussing / Creative writing	90
Grammar 2: <i>Reported speech</i> • Wordpower: <i>Adjectives to describe news</i>				93
03 Who reports the news?				
	An examination of citizen journalism	Blogs and newspaper articles	Summarising texts / Mediating / Discussing	94
04 Welcome to the dark side				
1	Cyberfriends	A blog article	Summarising and analysing a text / Discussing	101
2	Cyberbullying	Two personal stories (CD 5, 6)	Listening and taking notes / Analysing spoken texts / Discussing	104
3	Paying the price	A brochure	Deducing the meanings of words / Discussing	105

SEQUENCE 04: MAKING A BETTER WORLD

106

TOPIC	TEXT TYPES	SKILLS	
01 Young people getting involved			
1 Young people and politics	A blog	Understanding, analysing and discussing a text	108
2 Teen initiatives	Case studies	Summarising and analysing case studies / Discussing	110
3 BUNDjugend		Mediating	114
Grammar: <i>Conditional sentences</i> • Wordpower: <i>Words to describe emotions</i>			115
02 Getting to the truth			
1 GM foods	An educational video (DVD 12) and an e-zine article	Summarising and analysing complex information / Doing research / Making a presentation	117
2 Presenting a green image	Advertisements	Analysing advertisements / Discussing	122
3 Who can you trust?	Ecolabels	Doing research / Making a presentation	124
03 Making your voice heard			
1 Six minutes that stopped the world	A speech (CD 7, 8)	Listening to and analysing a speech / Discussing / Making a speech	126
2 Dreams	A song and four poems	Understanding and analysing songs and poems / Creative writing	128
04 Save the world, me?			
Future Dreaming	A short story	Understanding and analysing a complete short story / Creative writing / Writing a review	132

REFERENCE SECTION

142

Activity chest	Activities 1-15	142
Written texts	1. Working with written texts in your exams	146
	2. Non-fictional and fictional texts	147
	3. Understanding a text	151
	4. Analysing a text	152
	5. Reacting to a text	155
Sound and (moving) images		157
Working in groups and on projects		162
Grammar you can use		164
Check your grammar (answers)		171
Wordfields		173
Acknowledgements		175

Abbreviations and symbols

<i>adj.</i>	adjective	<i>AE</i>	American English	<i>sb.</i>	somebody
<i>adv.</i>	adverb	<i>BE</i>	British English	<i>sth.</i>	something
<i>n.</i>	noun	<i>fml.</i>	formal		
<i>v.</i>	verb	<i>infml.</i>	informal		


CD 2 sound file on CD


DVD 1 film or video on DVD


Extra additional tasks (optional)