

Freeway

Allgemeine Ausgabe Berufskolleg
Lösungsheft zum Workbook

Vocabulary Revision

Seite 4

1

- | | |
|------------------|--------------|
| 1. grandchildren | 6. wife |
| 2. women | 7. gentleman |
| 3. son | 8. female |
| 4. child | 9. aunt |
| 5. dad | 10. life |

2

1. d); 2. g); 3. j); 4. i); 5. f); 6. b); 7. c); 8. e); 9. h);
10. a)

3

Across:

- employee
- applicant
- career
- application
- producer
- earn
- economy

Down:

- competition
- factory
- department
- company
- advertise
- tool
- buyer
- job

4

- | | |
|-------------------------------------|-----------------------------|
| 1. roof | 10. chair |
| 2. balcony | 11. bed |
| 3. bathroom | 12. desk |
| 4. bedroom | 13. wardrobe BE / closet AE |
| 5. kitchen | 14. toilet |
| 6. living room | 15. shower |
| 7. table | 16. shelf |
| 8. cooker BE / stove AE | 17. clock |
| 9. cupboard BE / kitchen cabinet AE | 18. sofa / couch |

5

- | | |
|---------------------------|--------------------------|
| 1. bicycle – Fahrrad | 11. driver – Fahrer / in |
| 2. airport – Flughafen | 12. flight – Flug |
| 3. passenger – Fahrgast | 13. engine – Motor |
| 4. accident – Unfall | 14. petrol – Benzin |
| 5. railway – Eisenbahn | 15. ticket – Fahrschein |
| 6. platform – Bahnsteig | 16. arrival – Ankunft |
| 7. baggage – Gepäck | 17. suitcase – Koffer |
| 8. cargo – Fracht, Ladung | 18. customs – Zoll |
| 9. vehicle – Fahrzeug | 19. journey – Reise |
| 10. wheel – Rad | 20. lorry – LKW |

6

- | | |
|------------------|-----------------|
| 1. glasses | 10. shoulder |
| 2. nose | 11. hair |
| 3. tooth / teeth | 12. knee |
| 4. beard | 13. leg |
| 5. eye | 14. dress |
| 6. ear | 15. foot / sock |
| 7. lip | 16. shoe |
| 8. button | 17. suit |
| 9. shirt | 18. umbrella |

7

1. f); 2. a); 3. g); 4. b); 5. i); 6. e); 7. j); 8. c); 9. h);
10. d); 11. l); 12. k)

8

- | | |
|-------------------------------------|-------------------------------------|
| 1. lunch – Mittagessen | 16. vegetable – Gemüse |
| 2. marmalade – (Orangen-) Marmelade | 17. wine – Wein |
| 3. meat – Fleisch | 18. apple – Apfel |
| 4. milk – Milch | 19. bottle – Flasche |
| 5. potato – Kartoffel | 20. bread – Brot |
| 6. sugar – Zucker | 21. breakfast – Frühstück |
| 7. supper – Abendessen | 22. cake – Kuchen |
| 8. dinner – (Mittag-, Abend-) Essen | 23. chocolate – Schokolade, Praline |
| 9. tea – Tee | 24. cheese – Käse |
| 10. tomato – Tomate | 25. chips – Pommes frites |
| 11. coffee – Kaffee | 26. spoon – Löffel |
| 12. cup – Tasse | 27. knife – Messer |
| 13. plate – Teller | 28. ice cream – Eiscreme |
| 14. egg – Ei | 29. sweet – süß |
| 15. fork – Gabel | 30. hungry – hungrig |

9

- | | |
|----------------|----------------|
| 1. interesting | 11. unfriendly |
| 2. boring | 12. bored |
| 3. different | 13. certain |
| 4. tired | 14. surprised |
| 5. angry | 15. careful |
| 6. friendly | 16. careless |
| 7. active | 17. difficult |
| 8. beautiful | 18. unhappy |
| 9. dirty | 19. clever |
| 10. hungry | 20. important |

10

- | | |
|----------|--------------|
| 1. for | 7. from |
| 2. for | 8. after |
| 3. about | 9. down |
| 4. to | 10. over, on |
| 5. with | 11. up |
| 6. on | 12. off, on |

11

- | | |
|--------------|-----------------------|
| 1. energy | 7. darkness |
| 2. plant | 8. atmosphere |
| 3. river | 9. sea |
| 4. distance | 10. sunshine |
| 5. tree | 11. weather |
| 6. pollution | Solution: environment |

Grammar Revision

Seite 10

1 a)

- | | |
|-------------------|-----------------|
| 3. an address | 6. a university |
| 4. a college | 7. an hour |
| 5. an examination | 8. an office |

1 b)

My English friend Derek goes to (1) – college. When I visited him he showed me (2) the college buildings. Next year he will attend (3) – university. Maybe he can study at (4) the University of Exeter. In my next holidays I will go to (5) – Great Britain. I will be in (6) – London and will see (7) the Thames and (8) Buckingham Palace. I would like to fly to (9) – London Gatwick Airport. I hope that my friend will meet me at (10) the airport.

2 a)

- 2. university
- 3. addresses
- 4. woman
- 5. cities
- 6. children
- 7. life
- 8. feet
- 9. tooth
- 10. yourself
- 11. copies
- 12. wives

2 b)

Singular: information, weather, homework, furniture, knowledge, news, work, nature, mathematics, advice, economics, hair. Plural: jeans, glasses, trousers, clothes.

3

Customer: I'd like (1) some red apples, please.
 Salesperson: Here you are. Is there (2) anything else I can do for you?
 Customer: Yes, I can't see (3) any strawberries here. Have you got (4) any (some)?
 Salesperson: Of course. We've got (5) some very sweet ones over here. Would you like (6) some?
 Customer: Oh yes. I love strawberries. And I mustn't forget to get (7) some bananas.
 Salesperson: That's five pounds then.
 Customer: Oh dear! I haven't got (8) any small change. Can you change a twenty-pound note?
 Salesperson: No problem. That's fine.

4

During the winter only (1) a few people stay at seaside hotels in southern England. There is not (2) much (a lot) to do and so (3) a lot of (many) people stay at home. If they have saved (4) a little money, young people book cheap flights to Majorca and spend (5) a few days there. It's just about a thousand miles away. After (6) a few hours they land in Majorca, where (7) many of them enjoy parties and have (8) a lot of fun.

5

When Melinda landed (1) at London Gatwick Airport (2) on a Saturday (3) in June she arrived just (4) in time for the Wimbledon tennis championships. She is very interested (5) in sports and so she tried to get some tickets. First she went to the city centre (6) by train and then she went (7) to a ticket office (8) on foot. When she arrived (9) at five minutes (10) past six, she found that the office had just closed (11) at six o'clock. So she went to her hostel (12) by bus. (13) At the hostel she booked tickets (14) on the Internet there. Later on (15) in the evening she went (16) to the cinema and watched the latest Leonardo di Caprio film. She came back to her hostel (17) at midnight and slept (18) until 9 o'clock (19) in the morning.

6 a)

	-er	-est
small	smaller	smallest
easy	easier	easiest
big	bigger	biggest
cheap	cheaper	cheapest
nice	nicer	nicest
heavy	heavier	heaviest
tall	taller	tallest
hungry	hungrier	hungriest
happy	happier	happiest
hot	hotter	hottest
large	larger	largest
healthy	healthier	healthiest

	more	most
beautiful	more beautiful	most beautiful
difficult	more difficult	most difficult
attractive	more attractive	most attractive
elegant	more elegant	most elegant
intelligent	more intelligent	most intelligent
interesting	more interesting	most interesting

	irregular (unregelmäßig)	irregular (unregelmäßig)
good	better	best
bad	worse	worst
much	more	most
little	less	least

6 b)

- Mobile phone 3 is more expensive than phone 2.
 - Mobile phone 1 is not as expensive as phone 2.
 - Mobile phone 3 is the most expensive phone.
 - Shanghai Tower is taller than the Empire State Building.
 - Shanghai Tower is not as tall as Burj Khalifa.
 - Burj Khalifa is the tallest (building).
- (Auch andere Sätze möglich.)

7 a)

- You are from Boston, aren't you?
- You live in Liverpool, don't you?
- Your friend Tracy isn't from Boston, is she?
- Tracy is from England, isn't she?
- Tracy and Sharon are staying in Paris at the moment, aren't they?
- They love France, don't they?
- They have been to France several times, haven't they?
- But they haven't seen the Port of Marseille yet, have they?
- They will come back next week, won't they?
- You will meet them at the airport, won't you?

7 b)

- Many people are worried about our nature, aren't they?
- They do not believe in a positive development, do they?

3. The earth is getting warmer, isn't it?
4. We are consuming too much water, aren't we?
5. We haven't paid enough attention to our environment, have we?
6. Last year, people bought more cars than in the years before, didn't they?
7. We can all do something, can't we?
8. You will come to our meeting tomorrow, won't you?

8

- | | |
|---------------|---------------------|
| 3. parents' | 6. Prime Minister's |
| 4. Smiths' | 7. people's |
| 5. children's | 8. yesterday's |

9

2. Some people are walking quickly to the bus stop.
3. (At the moment) The cars are waiting at the red lights (at the moment).
4. Some shoppers are crossing the street in a hurry.
5. They have already bought lots of presents in the department stores.
6. (On Christmas Day) They want to give these presents to their children (on Christmas Day).

Unit 1

Seite 16

1

- | | |
|-------------------|---------------|
| 1. work placement | 6. outskirts |
| 2. insight | 7. outing |
| 3. abroad | 8. laboratory |
| 4. check in | 9. equipment |
| 5. nursery school | 10. routine |

2

- | | |
|----------|-----------|
| 1. is | 6. drives |
| 2. comes | 7. has |
| 3. has | 8. chats |
| 4. live | 9. plays |
| 5. works | 10. loves |

3

4. Do you eat lunch at college? – Yes, I do.
5. Do you prefer IT to English? – No, I don't.
6. Do you start college at half past nine? – No, I don't.
7. Do you go home by bus? – Yes, I do.
8. Do you take tests in every subject? – Yes, I do.
9. Do you have exams? – Yes, I/we have.
10. Are you nervous before exams? – Yes, I am.

4

3. Is Marco sleeping? No, Marco is not sleeping, he is working on his laptop.
4. Are Lisa and Sam talking? No, Lisa and Sam are not talking, they are kissing (each other).
5. Is Sarah working? No, Sarah is not working, she is sleeping.
6. Is Sabrina watching TV? No, Sabrina is not watching TV, she is reading in the library.
7. Is Julio singing? No, Julio is not singing, he is playing the guitar.
8. Are the girls playing volleyball? No, the girls are not playing volleyball, they are playing football (soccer).

5 a)

present simple: normally, every weekend, every Monday, on Sundays, usually, regularly

present continuous: now, this afternoon, today, at the moment, right now

5 b)

- | | |
|------------------|------------------|
| 3. is staying | 9. trains |
| 4. goes | 10. meet |
| 5. is using | 11. practise |
| 6. Does she want | 12. are standing |
| 7. does not like | 13. are waiting |
| 8. is taking | |

6 a)

1. I go to college.
2. I like (English, maths, ...) but I don't like ...
3. In the afternoon / In the evening / At the weekends I work (part-time) at ...
4. At the moment I'm preparing for college, relaxing, ...

6 b)

1. Where are you from?
2. How long are you staying?
3. How do you like it here in ...?
4. Do you speak German?

7

- | | |
|------------------|---------------|
| 1. decision | 6. share |
| 2. communication | 7. to live |
| 3. to place | 8. to trouble |
| 4. to check out | 9. guess |
| 5. improvement | 10. sound |

8

- | | |
|---------------------------|--------------------------|
| 1. increasing | 7. luckily / fortunately |
| 2. to go abroad | 8. well |
| 3. to share | 9. different |
| 4. better | 10. foreign |
| 5. interesting / exciting | 11. to improve |
| 6. unpacking | 12. alone |

9 a)

- | | |
|-----------------|-----------------------|
| 2. are standing | 10. are wearing |
| 3. foreground | 11. seems |
| 4. right | 12. wants |
| 5. is holding | 13. background |
| 6. centre | 14. is preparing |
| 7. is using | 15. are concentrating |
| 8. left | 16. are training |
| 9. is leaning | 17. are trying |

9 b)

The colour photo shows a group of six young people standing in the middle of the countryside. We can see three young women and three young men. They seem to be hiking because they are carrying backpacks and hiking sticks. The young woman in a green sweater who is standing in the centre of the group is holding a map in her hands. The young woman in the foreground who is wearing sunglasses is pointing to the right.

Maybe they are wondering in which direction they should go and she is showing them the way.

The sun is shining and it seems to be quite warm because some of the hikers have taken off their sweaters. They look as if they are enjoying their walking-tour.

10

Across:

4. leisure
7. advice
8. flat
9. salesperson
10. foreground
12. rent
13. tiring
14. share

Down:

1. wage
2. chef
3. outdoors
5. background
6. placement
11. dislike

11

2. food
3. accommodation
4. farms
5. length
6. several
7. negotiated
8. check

9. expected
10. physical
11. safety
12. feedback
13. database
14. £50

Unit 2

Seite 22

1

- | | |
|------------------------|--------------------------|
| 1. to found, line 12 | 6. products, line 15, 23 |
| 2. to launch, line 14 | 7. meanwhile, line 27 |
| 3. immensely, line 16 | 8. to acquire, line 27 |
| 4. well-known, line 18 | 9. to focus, line 36 |
| 5. to grow, line 19 | |

2

- | | |
|---------------------------------------|--------------------------------------|
| 1. Chile, Bolivia, Argentina, Brazil | 3. Lebanon, Iran, Iraq, Saudi Arabia |
| 2. Namibia, Cameroon, Nigeria, Angola | 4. Korea, Japan, Vietnam, Indonesia |

3 a)

- | | |
|-------------|----------------|
| 1. changed | 8. sent |
| 2. handed | 9. owned |
| 3. were | 10. was not |
| 4. were not | 11. printed |
| 5. had | 12. published |
| 6. paid | 13. bought |
| 7. rose | 14. introduced |

3 b)

2. When did John Walter change the title?
3. Why were the profits of *The Times* so large at that time?
4. How did John Walter pay his writers?
5. Who did the newspaper send to write about conflicts?
6. What did the newspaper not print on its front page until 1966?
7. What did Rupert Murdoch introduce?

4 a)/b)

4. live / in Liverpool / from 1992 to 1996 (simple past)
He lived in Liverpool from 1992 to 1996.
5. family / move / to Birmingham / in 1996 (simple past)
His family moved to Birmingham in 1996.
6. live / in Birmingham / since then (present perfect simple)
He has (they have) lived in Birmingham since then.
7. join / a computer club / four years ago (simple past)
Greg joined a computer club four years ago.
8. pass / exams / in 2008 (simple past)
He passed his exams in 2008.
9. find / a good job training programme / after his exams (simple past)
He found a good job training programme after his exams.
10. be / with that company / for a few years now (present perfect simple)
He has been with that company for a few years now.

5

1. Sally has been ill since the beginning of October.
2. It hasn't rained in Cornwall since the end of July.
3. He has been in China for five days.
4. She hasn't had a big party for a year.
5. Nick has been watching TV since half past six.

6

- | | |
|------------------|---------------------------|
| 1. was born | 11. spent |
| 2. lived | 12. taught |
| 3. moved | 13. have made |
| 4. found | 14. Have you already done |
| 5. Did you go | 15. have not done |
| 6. did | 16. have taken |
| 7. attended | 17. helped |
| 8. have been | 18. enjoyed |
| 9. did you start | 19. have applied |
| 10. began | |

7

1. I have already heard a lot about your company.
2. Before I applied I found out about the company on the Internet.
3. I moved here only a year ago.
4. I have already done a placement.
5. I have always wanted to work for / at a big international company.

8

1. h); 2. d); 3. f); 4. g); 5. c); 6. e); 7. a); 8. b)

9

- | | |
|-------------------------|---------------------------|
| 1. personnel manager | 5. bank clerk |
| 2. motor mechanic | 6. nursery school teacher |
| 3. computer technician | 7. salesperson |
| 4. laboratory assistant | 8. physiotherapist |

10

- | | |
|----------------|---------------|
| 1. interested | 4. excited |
| 2. motivated | 5. motivating |
| 3. interesting | 6. exciting |

11 a)

1. line graph, 2. pie chart, 3. bar chart

11 b)

1. 7%
2. 50

11 c)

1. bar
2. applicants
3. 460
4. fell, decreased, dropped, went down
5. rose, increased, grew, went up
6. 15
7. significantly, considerably, sharply
8. remained
9. rose, increased, grew, went up

Unit A

Seite 28

1 a)

1. Scotland, a) Edinburgh
2. Northern Ireland, b) Belfast
3. Ireland, c) Dublin
4. Wales, d) Cardiff
5. England, e) London

1 b)

Ireland

1 c)

Northern Ireland

1 d)

London

2

- | | |
|------------------------|---------------------|
| 1. Dear | 6. placement |
| 2. Thank you very much | 7. experience |
| 3. glad | 8. forward |
| 4. getting to know | 9. working |
| 5. As you know | 10. Yours sincerely |

3 a)

- | | |
|--------------|-----------------|
| 1. help | 6. far |
| 2. vacancies | 7. sorry, offer |
| 3. moment | 8. reduction |
| 4. check | 9. spell |
| 5. is | 10. lot |

3 b)

1. B; 2. L; 3. D; 4. I; 5. F; 6. M; 7. A; 8. K; 9. E;
10. J; 11. G; 12. N; 13. H; 14. O; 15. C; 16. P

Unit 3

Seite 30

1

1. e); 2. a); 3. b); 4. f); 5. d); 6. h); 7. c); 8. g)

2

1. After Julia had entered the chemist's she bought a bottle of shampoo.
2. She tried on some trainers after she had looked at new fitness equipment.
3. After she had met her friend Jenny they had lunch together.
4. After Jenny had left Julia continued with her shopping.
5. She went to a clothes shop after she had bought a magazine.
6. After she had tried on new clothes for an hour she decided to go to the supermarket.
7. She went to the cash desk after she had put milk, bread and meat into her shopping basket.
8. After she had left the shopping centre she took the bus home.

3

1. The car was coming from the petrol station.
2. The driver was using his mobile phone.
3. He was not watching the traffic.
4. The school bus driver was talking to a pupil on the bus.
5. They crashed in the middle of the street.
6. I got on the school bus.
7. The pupils were crying.

4

1. While / When Julia was unpacking her bags the telephone rang.
2. While / When she was counting her money she dropped some coins.
3. While / When she was putting the food in the fridge a neighbour knocked on the door.
4. While / When she was talking to the neighbour her cat ran out.
5. While / When she was looking for her cat another accident happened.

freie Übung – Beispiel:

While / When she was phoning the ambulance her cat came back.

While / When she was helping an injured man the ambulance arrived.

5

- | | |
|-----------------|----------------------|
| 1. got | 6. had found |
| 2. were | 7. invented |
| 3. had been | 8. has become |
| 4. were working | 9. has sold |
| 5. had | 10. is / are working |

6 a)

Synonyms:

1. several (l. 4)
2. need (l. 7)
3. to introduce (l. 27)
4. major (l. 40)
5. four out of five (l. 39)
6. modern (l. 44)
7. to struggle (l. 45)
8. sure (l. 50)
9. spend (l. 15, l. 40)
10. advisable (l. 53)

Antonyms:

1. simple (l. 2)
2. latest (l. 7), modern (l. 44)
3. deep (l. 18)
4. online (l. 22)
5. less (l. 30)
6. to save (l. 39)
7. major (l. 40)
8. to welcome (l. 47)
9. cheapest (l. 61)
10. carefully (l. 51)

6 b)

- | | |
|---------------|----------------------|
| 1. deep | 7. reasonable / wise |
| 2. spend | 8. save |
| 3. latest | 9. major |
| 4. convinced | 10. online |
| 5. up-to-date | 11. need |
| 6. introduced | |

7

1. How can I help you?
2. Where did you see the advertisement for the digital camera?
3. Have you already tested / tried out the camera?
4. How did you feel when you were testing / trying out the camera?
5. Did you still like your old digital camera after you had tested / tried out the new camera?

8 a)

1. Good morning, sir, how can I help you?
2. Good morning. I'm interested in laptops. Have you got any special offers?
3. Of course, sir. We have a wide range of laptops. What are you especially interested in?
4. Well, I'd like to have a small one which I can put in my briefcase.
5. No problem, sir. This here is our latest netbook. Would you be interested in learning some more about it?
6. That would be nice.
7. This netbook has a 10 inch screen and Internet access and it's not too expensive.
8. How much is this model?
9. We have a special offer today. It's only \$199.
10. And what about different colours? I'd prefer a white one.
11. No problem. The white one is the same price.
12. That's fine. I'll take it.
13. Thank you very much.
14. Thank you for your help.
15. You're welcome.

8 b)

1. How much is this model?
2. Would you be interested in learning some more about it?
3. That would be nice.
4. And what about different colours?
5. Thank you for your help.
6. I'll take it.
7. I'd prefer a white one.
8. Of course, sir.
9. How can I help you?
10. It's only ...
11. You're welcome.
12. No problem, sir.

8 c) freie Übung

9

- | | |
|-----------------|----------------|
| 1. campaign | 10. handle |
| 2. desire | 11. logo |
| 3. advert | 12. launch |
| 4. target group | 13. jingle |
| 5. promotion | 14. commercial |
| 6. attention | 15. slogan |
| 7. price | 16. action |
| 8. interest | 17. company |
| 9. media | |

Solution: Advertising agency

10

1. to interest – interest – interesting
2. to effect – effect – effective
3. to inform – information – informative
4. to differ – difference – different
5. to rely – reliance, reliability – reliable
6. to specialize – specialisation BE / specialization AE, specialty – special
7. to regulate – regulation, regulator – regular
8. to create – creator, creation – creative
9. to live – life – live, alive
10. to succeed – success – successful
11. to use – use, user – useful
12. to integrate – integration – integrative

Unit 4

Seite 36

1

- | | |
|----------------|--------------------|
| 1. viewer | 6. audience |
| 2. decade | 7. generation |
| 3. significant | 8. entertainment |
| 4. attitude | 9. habit |
| 5. difference | 10. communications |

2

1. I'll help you.
2. I'll bring you one.
3. I'll look it up for you.
4. I'll do it for you.
5. I'll show you.
6. I'll be with you in a minute.

3 Beispiele:

1. I expect that there will be commercials on TV most of the time.
2. I (do not) think that people will not talk to each other any more.
3. I suppose we will not use mobile phones any more.
4. I'm afraid that people will still go by car then.
5. I expect that some people will live on Mars.
6. I'm sure that life will be more comfortable than it is today.

4 a) 1. c); 2 d); 3. b); 4 a); 5 g); 6 e); 7 f)

4 b)

1. c) The assistant is going to send it.
2. d) The trainee is going to turn it on.
3. b) The manager is going to make a call.
4. a) The secretary is going to write a letter.
5. g) The employee is going to eat it.
6. e) The technical assistant is going to test it.
7. f) The secretary is going to put it in an envelope.

5

1. will
2. will
3. will
4. will
5. is going to
6. will

6

1. I will probably pass my exam(ination).
2. I suppose I will have enough time to study.
3. I'm going to visit you in my next holidays.
4. I've bought a new computer program and I'm going to try/test it tonight.
5. My mother has just asked me to help her. I'll be back in ten minutes.

7

1. f); 2. g); 3. a); 4. c); 5. j); 6. h); 7. k); 8. e); 9. b); 10. d); 11. l); 12. i)

8

- | | |
|-------------------|--------------------------|
| 1. according to | 6. to find out |
| 2. to check out | 7. to have access to |
| 3. in order to | 8. to be obsessed with |
| 4. to be aware of | 9. to be addicted to |
| 5. the use of | 10. to have an effect on |

9 a)

- | | |
|---------------|-----------------|
| 1. painting | 9. social |
| 2. sitting | 10. Internet |
| 3. girl's | 11. exaggerates |
| 4. puzzled | 12. publish |
| 5. waiting | 13. users |
| 6. caption | 14. care |
| 7. cartoonist | 15. dangers |
| 8. past | |

9 b)

The cartoon shows a man sitting at a table in an Internet café. He is looking at the notebook which is in front of him – maybe he is doing some work on it. In the background we can see another man who is also using a laptop. Beside the man in the foreground a waitress who is holding the menu in her hands is looking at the man. Maybe she has just asked him what he wants to order. According to the caption the guest says: "I've never eaten here. I come for the broadband."
The cartoonist is making fun of the fact that more and more restaurants, bars and cafés offer free Wi-Fi in order to attract customers. This could lead to the situation where guests do not come to eat or drink something but only want free access to the Internet.

In my opinion the cartoonist exaggerates a little but of course, sometimes people only order one drink and then spend hours using the free Internet in the bar or café.

10

Across:

4. flipside
8. confidential
9. decrease
10. independent
12. application
14. replace
15. prefer

Down:

1. abroad
2. spell
3. online
5. professional
6. task
7. graduate
9. dull
11. employee
13. hire

Unit 5

Seite 42

1

- | | |
|-----------------------------|------------------|
| 1. challenge | 7. rejection |
| 2. heading | 8. communication |
| 3. equality | 9. shift |
| 4. isolation | 10. support |
| 5. (un)employment, employee | 11. government |
| 6. application | 12. balance |

2

1. e) England is a country which has a large number of immigrants.
2. b) Beefeaters are guards who work at the Tower of London.
3. a) Drugstores are shops which sell cosmetics as well as medicine.
4. c) Diana was a princess who died in a car accident.
5. d) Leeds is a big city which lies in the north of England.

3

- | | |
|-----------|------------|
| (1) which | (7) which |
| (2) -- | (8) -- |
| (3) which | (9) which |
| (4) who | (10) which |
| (5) who | (11) -- |
| (6) -- | |

4

3. You must turn your mobile phone off.
4. You mustn't use your mobile phone in the museum.
5. You must be quiet.
6. You mustn't shout or run in the museum.
7. You mustn't take photos in the museum.
8. You must keep a safe distance between you and the pictures.
9. You mustn't touch the pictures.
10. You mustn't smoke inside the building.

5 Beispiele:

2. In 100 years' time I think people will not be able to go skiing in the Alps.
3. In 100 years' time I think Americans will have to have an identity card.
4. In 100 years' time I think a lot of older people will be able to handle a computer.
5. In 100 years' time I think guests will not be allowed to smoke in restaurants.
6. In 100 years' time I think people will not be allowed to drive cars with a petrol engine.
7. In 100 years' time I think young people will be allowed to drive a car at the age of 17.

6 Beispiele:

1. *Berufsschule* is a college which is attended by older pupils who do their vocational training partly in companies and partly at school.
2. *Fachhochschulreife* is a grade which you can obtain at college after doing a two-year course there.
3. *Klausur* is a kind of test which pupils (students) take during terms.
4. *Klassenbuch* is a large book in which names and attendance of students are registered and in which the teachers fill in the contents of their lessons.
5. *Klassensprecher* is a student who acts as a representative for his or her class.

7 a)

1. school, education
2. (the) development (of schools)

7 b)

The text deals with the development / history of schools or of the school system.

7 c)

- | | |
|--------------------------|------------|
| 1. leisure | 5. Britain |
| 2. more than 2,000 years | 6. 1880 |
| 3. mosque | 7. eleven |
| 4. Latin | 8. one |

7 d)

„Schulen früher und heute“

Heutzutage besteht in den meisten Ländern Schulpflicht für Kinder, jedoch hatte das Wort für „Schule“ im Griechischen ursprünglich die Bedeutung „Freizeit“. Vor mehr als 2000 Jahren gab es in Griechenland und China schon Schulen. Auch im Islam entwickelte sich sehr früh ein Schulsystem: In den Moscheen wurde nicht nur gebetet, sondern auch gelernt, bis separate Schulen eingerichtet wurden. Im Mittelalter wurde in Europa vor allem Latein unterrichtet. Jedoch konnten die meisten Kinder nicht zur Schule gehen, da sie arbeiten mussten. Erst 1880 wurde in Großbritannien die Schulpflicht für 5- bis 10-jährige eingeführt. 1944 wurde die Schulpflicht in Großbritannien für Kinder bis zu einem Alter von 15 Jahren erweitert und die Schulen wurden in Grundschulen und weiterführende Schulen aufgeteilt. Viele der ersten Schulen in Europa und Nordamerika bestanden aus einem Raum, in dem alle – unabhängig vom Alter – von einem Lehrer unterrichtet wurden. Erst 1920 entwickelten sich die Schulen zu größeren Institutionen, die aus mehreren Klassenräumen und anderen Einrichtungen bestanden.

8

- | | |
|------------|-----------|
| 1. with | 9. out |
| 2. about | 10. about |
| 3. through | 11. out |
| 4. at | 12. with |
| 5. out | 13. from |
| 6. up | 14. about |
| 7. up | 15. with |
| 8. with | 16. for |

9

1. is about, points out
2. worrying / thinking about
3. suffering from / worrying about
4. stresses (them) out
5. cope with
6. go out
7. apply for

10

1. d); 2. h); 3. a); 4. j); 5. b); 6. g); 7. e); 8. c); 9. k); 10. f); 11. l); 12. i)

11

- | | |
|---------------------------|--------------------|
| 1. couple | 6. car park |
| 2. single | 7. barbecue (area) |
| 3. family | 8. play area |
| 4. single mother / parent | 9. living room |
| 5. roof | |

12

- | | |
|--------------|------------------|
| 1. primary | 8. promote |
| 2. collar | 9. steady |
| 3. growth | 10. relationship |
| 4. necessity | 11. career |
| 5. degree | 12. caregiver |
| 6. coincide | 13. poverty |
| 7. childcare | 14. average |

Solution: maternity leave

1 a)

B, G, C, I, H

1 b)

Lösungsvorschlag:

1. First go down Abingdon Street.
2. At the traffic lights turn right.
3. Then go down Bridge Street.
4. Go past Big Ben.
5. Cross Westminster Bridge.
6. After crossing the bridge turn left into Queen's Walk.
7. Soon you can see the London Eye right in front of you.

2

- | | |
|-------------|-----------|
| 1. from | 8. on |
| 2. welcome | 9. easily |
| 3. I'm | 10. fine |
| 4. Pleased | 11. May |
| 5. meet | 12. serve |
| 6. call | 13. else |
| 7. pleasant | 14. tired |

3 a)

- | | |
|----------|----------|
| 1. e) n) | 5. f) m) |
| 2. c) i) | 6. h) k) |
| 3. a) j) | 7. b) p) |
| 4. g) o) | 8. d) l) |

3 b)

1. May I join you? Of course, please take a seat.
2. Have you just arrived? No, I've been staying here for a week.
3. Where do you come from, Rose? I'm from Cardiff. That's in Wales.
4. What brings you to this part of the world? I'm on holiday.
5. What are you doing here in London? I'm doing a work placement here in London.
6. And what are your plans for the next few days? I'm going to do some sightseeing.
7. Are you ready to order? One moment please.
8. What are you having for breakfast, Graham? I would like to have a full English breakfast.

4

Across

2. warm
4. hot
7. frosty
9. sunny
11. stormy
12. windy
14. cold
15. hazy

Down:

1. shower
3. rainy
5. unsettled
6. cloudy
8. snow
10. bright
13. fog

1

1. d); 2. f); 3. g); 4. a); 5. b); 6. i); 7. k); 8. e); 9. c); 10. l); 11. h); 12. j)

2

1. b); 2. i); 3. e); 4. h); 5. f); 6. c); 7. d); 8. a); 9. g)

3

1. The presenter welcomed us to his nature presentation.
2. He thanked us all for coming.
3. He said that some days before he had been right there and had found that place ideal for the meeting that day.
4. He went on to say that he wanted to show us the beauty and the problems of our environment.
5. He added that the tree next to him was a good example.
6. (He told us that) It had grown for many years.
7. He said that during his presentation that beautiful tree was protecting us from the sunshine.
8. But (he went on to say that) the tree did not look as good as it had done some years before.
9. He informed us that air pollution had made it difficult for many species to survive.
10. He concluded that perhaps within only a few generations there would be no trees there any more.
11. He added that it was his aim to stop that development.
12. In the end he said that he knew that we were all there to help.

4

3. Drizzlezizzle asked if they had taken part in the latest demonstration for tuna.
4. Foxy1a wanted to know if there was a local group.
5. TreeTop asked when GreenLife had become international.
6. EnviroTwo wanted to know if they worked together with other organizations.
7. LogoLogo asked where the meeting would take place in the following week.
8. DesmondDes wanted to know how much money they got from companies.
9. Wishywashy asked if they were also dealing with the water problems in the Third World.

5

1. The scientists stated that they had found new results.
2. They hoped that they would be able to help the environment.
3. They added that they were working hard on the problems.
4. The scientists informed the viewers that their solutions would cost a lot of money.
5. They said in conclusion that they had talked with the president about their plans the week before.

6

- | | |
|---|----------------------|
| 1. to produce | 9. reaction |
| 2. life | 10. offer / offering |
| 3. consumer | 11. to contribute |
| 4. development | 12. pollution |
| 5. competition | 13. to modify |
| 6. to standardise BE / to standardize AE | 14. to label |
| 7. to expect | 15. protection |
| 8. taste | 16. challenge |

7 a)

- | | |
|---------------|---------------|
| 1. ecological | 7. economist |
| 2. ecologist | 8. economize |
| 3. ecology | 9. economy |
| 4. economic | 10. ecosystem |
| 5. economical | 11. ecstasy |
| 6. economics | 12. ecstatic |

7 b)

Nouns:

ecologist, ecology, economics, economist, economy, ecosystem, ecstasy

Adjectives:

ecological, economic, economical, ecstatic

Verbs: economize

7 c)

- Stress on the first syllable:
ecosystem, ecstasy
- Stress on the second syllable:
ecologist, ecology,
economist, economize,
economy, ecstatic
- Stress on the third syllable:
ecological, economic, economical, economics

7 d)

- | | |
|--------------|---------------|
| 2. ecologist | 8. economize |
| 3. ecstasy | 9. economical |
| 4. economic | 10. ecosystem |
| 5. economist | 11. ecstatic |
| 6. economics | 12. ecology |
| 7. economy | |

7 e)

- | | |
|---------------|----------------|
| 2. ecology | 8. ecosystem |
| 3. economical | 9. economize |
| 4. economy | 10. ecological |
| 5. economics | 11. economic |
| 6. ecstatic | 12. economist |
| 7. ecologist | |

8 a)

Economy

supermarket
trade
goods
products
demand

Transportation

flight
railway
road

Ecological effects

climate change
overfishing
soil erosion
lack of fresh water

Political effects

instability
violence
conflict

9

- | | |
|--------------|-------------|
| 1. halve | 9. use up |
| 2. pollute | 10. pump |
| 3. destroy | 11. emit |
| 4. provide | 12. absorb |
| 5. protect | 13. plummet |
| 6. produce | 14. dump |
| 7. calculate | 15. import |
| 8. analyse | 16. ensure |

Unit 7

Seite 56

1

Fossil fuels: oil, natural gas, coal

Renewable sources of energy: wind power, water power, wave power

Energy sources available in and around Scotland: oil, natural gas, wind, water, wave power

2 **Beispiele:**

Meaningful sentences:

- Milk must / should be kept in the refrigerator.
- Soup must / can be cooked on the cooker.
- Plates should / can be cleaned in the dishwasher.
- E-mails can / must be written on a laptop.
- Calls can / must be made on the telephone (laptop).

Funny sentences:

- Bread cannot be made in the dishwasher.
- Milk must not be kept in the toaster.
- Plates cannot be toasted in the refrigerator.
- E-mails cannot be written on the cooker.

3

1. First the chicken is cleaned under running water.
2. Then the chicken is boiled in 6 cups of salt water until it is fully cooked.
3. The chicken is taken out and cut into pieces.
4. The potatoes are peeled and cut into small pieces.
5. The carrots are prepared in the same way.
6. Chicken bouillon is added and the potatoes, carrots and chicken are cooked for twenty minutes.
7. At the end the noodles are added and cooked until they are tender.
8. The soup is decorated with parsley.

4

1. In 1828 the method of producing cocoa powder was invented by Van Houten.
- 2./3. This powder was mixed with sugar and a drink was made that tasted delicious.
4. Some years later the first chocolate bar was produced by an English company.
5. In 1875 the first milk chocolate was made by a Swiss manufacturer.

6. Today chocolate is loved by most people.
7. Last year over 5 billion pounds were spent by chocolate lovers in the UK.
8. About half of the world's chocolate production was eaten by US consumers.
9. The Swiss eat the most per person – more than 10kg are consumed per person per year.

5 a)

- | | |
|-------------------|----------------|
| 1. printing press | 4. robot |
| 2. wheel | 5. metal tools |
| 3. stone tools | |

5 b)

- | | |
|----------------------------|----------------------------|
| 2. is called | 8. was developed |
| 3. was discovered | 9. have been changed |
| 4. had been invented | 10. is done |
| 5. were revolutionized | 11. are entertained |
| 6. was / had been invented | 12. will be made |
| 7. was made | 13. cannot even be thought |

6 Beispiele:

1. Credit cards are not accepted.
2. Money can be changed here.
3. All items / articles are sold at half price.
4. Cars must not be parked here. / You are not allowed to park your car here.

7

1. f); 2. j); 3. a); 4. k); 5. g); 6. c); 7. e); 8. d); 9. b); 10. h); 11. l); 12. i)

8

- | | |
|-------------------|-----------------|
| 1. inventions | 7. insemination |
| 2. diseases | 8. diagnostics |
| 3. X-rays | 9. defects |
| 4. defibrillators | 10. gender |
| 5. antibiotics | 11. risks |
| 6. genetic | |

9 a)

Arguments for technology:

- creates new jobs
- makes work more efficient
- makes hard work easier with the help of machinery
- lets machines do the dirty and dangerous work
- increases international competitiveness
- connects people worldwide through information technology and new or faster forms of transport
- access to information is easier
- communication has become cheaper, quicker and more efficient
- makes life easier
- medical science saves lives

Arguments against technology:

- replaces workers with computers and robots
- increases unemployment
- has led to weapons of mass destruction
- uses a lot of energy

- developing countries cannot afford advanced technology
- people in developing countries are still dying of hunger
- people must learn new skills for the new production methods
- it is becoming more and more complex and difficult to handle

9 b) freie Übung

9 c) Beispiel:

We are all surrounded by modern technology today. We work on computers, communicate by Internet or mobile phone and can watch football matches on TV that are taking place right now thousands of miles away. This all seems to make our world a much easier place to live in.

Some people argue that modern technology has not really helped mankind. In developed countries it has made millions of people unemployed because workers have been replaced by computers and robots. Secondly – in the wrong hands – technology in the form of weapons of mass destruction can be used to kill millions of people. Moreover, modern technology has not really helped people in developing countries. Poor countries cannot afford expensive technology and so people there still die of hunger.

On the other hand, though, many people argue that modern technology has improved life in many ways. Machines do the dull, dirty or dangerous jobs and those countries that introduced modern technology first have increased their competitiveness because they can produce faster and more cheaply. Communication networks have brought people closer together and we have access to a wide range of information from all over the world. Finally we should not forget that the use of modern technology in medicine has already helped to save millions of lives and will be even more useful in the future.

I think that the advantages by far outweigh the disadvantages. Modern technology will improve everybody's life in the future but of course, we must watch out for the dangers. In conclusion I would like to point out that modern technology is present in nearly all areas of life and the clock cannot be turned back any more even if we wanted to.

10

Across:

2. probably
3. shortage
5. reliance
9. decade
10. challenge
16. science
18. productivity
21. plant
22. planet
23. modified
24. researcher
25. billion

Down:

1. urge
2. pesticide
4. debate
6. starvation
7. modification
8. genetic
11. suffer
12. cultivation
13. sustainable
14. unacceptable
15. population
17. crop
19. benefit
20. response
21. powerful

Unit 8

Seite 62

1

- | | |
|------------------|------------------|
| 1. tourism | 9. skills |
| 2. leisure | 10. first |
| 3. opportunities | 11. exciting |
| 4. travel | 12. fun |
| 5. range | 13. East |
| 6. degree | 14. destinations |
| 7. experience | 15. theory |
| 8. people | |

2

- If the alarm clock does not ring, the Barkers will get up late.
- If the Barkers get up late, they will be in a hurry.
- If they are in a hurry, they will forget their passports.
- If they forget their passports, they will not be able to check in at the airport.
- If they are not able to check in at the airport, they will decide to drive home again to get their passports.
- If they drive home again to get their passports, they will not be in time for their flight.
- If they are not in time for their flight, they will (have to) spend their holidays in England.
- If they spend their holidays in England, they will not have as much sunshine as in Majorca.
- If they do not have as much sunshine as in Majorca, the children will not get sunburned.
- If the children do not get sunburned, they will not suffer from skin problems when they are older.

3

- If it rained, I would not play badminton.
- If I had money, I would buy a car.
- If I were sick, I would not go on holidays.
- If Toby liked football, he would watch it on TV.
- If Mandy went on holiday to the USA, she would visit the White House.
- If Roberta and Sue lived in London, they would go shopping a lot.
- If Dave and Allen went to Ireland, they would travel by ferry.
- If Vance had a driving licence, he would go by motorbike.

4 a)

1. c); 2. g); 3. e); 4. b); 5. f); 6. d); 7. h); 8. i); 9. a)

4 b)

- If Columbus' ship had sunk, he wouldn't have discovered America.
- If someone invents a very fast spaceship, we will be able to travel to other galaxies.
- The oil reserves would last longer if cars consumed less petrol.
- If people drove more slowly, driving would be less dangerous.
- Fewer people would travel by plane if flights were more expensive.
- Someone else would have invented the car if Gottlieb Daimler had not had the idea.

- Columbus would not have been able to search for India if the Queen had not given him the money.
- There would be more road accidents if people bought more cars.
- You will never reach your aim if you do not start now.

5

- I will be able to check in via Internet if I want to save time.
- If I want to have breakfast at the hotel, I will have to pay \$10 more.
- If I travelled with a partner, the journey would be cheaper for me.
- If I had come a week ago / the week before, the agent / he / she would have had a special offer.
- I will have to pay \$300 more if I want to fly directly to Washington.

6 a)

- past simple
- present simple
- past simple
- will-future
- present perfect simple
- past perfect simple / past simple
- past continuous
- present continuous

6 b)

- The Waltons travelled to Hawaii last year.
- Many Germans usually spend their holidays in Germany.
- He visited India two months ago.
- I will go to Austria.
- Spain and France have been popular in the past few years.
- He had been to Alaska before he went to Canada.
- His wife was staying at 10 Downing Street at that time.
- The holiday makers are leaving because of the rain.

7

Across:

- treat
- reserves
- consumer
- revenue
- contribute
- risk
- environment
- warming
- emission
- groundwater
- season
- support
- distance

Down:

- require
- resort
- effect
- destination
- attraction
- contaminate
- well
- shortage
- enormous
- pollution
- rainfall

8

- | | |
|---------------|-------------------|
| 1. fitness | 5. sustainability |
| 2. wellness | 6. responsibility |
| 3. business | 7. popularity |
| 4. happiness | 8. activity |
| Ending: -ness | Ending: -ity |

- | | |
|----------------|--------------------|
| 9. treatment | 15. operation |
| 10. management | 16. information |
| 11. employment | 17. education |
| 12. equipment | 18. rehabilitation |
| Ending: -ment | Ending: -ation |

9

1. pay (line 4), wage (line 25)
2. food (line 6)
3. daily (line 8)
4. customers (line 12)
5. rent (line 12)
6. recall (line 17)
7. hourly (line 48)
8. in fact, actually (line 58)
9. résumé (line 83)
10. increase (line 100)

Unit C

Seite 68

1

- | | | |
|--------------|------------|---------|
| 1. meet | 4. Pleased | 7. from |
| 2. introduce | 5. myself | 8. come |
| 3. this | 6. name | |

2

- | | | |
|-------------|-------------|-------------|
| 1. behind | 4. next | 7. the left |
| 2. in front | 5. far | |
| 3. between | 6. the back | |

3

1. C, A, E, B, F, D
2. D, B, E, A, C, F
3. B, D, E, A, F, C

4

A H, B I, C G, D J, E F

Unit 9

Seite 70

1

1. g); 2. h); 3. b); 4. c); 5. a); 6. i); 7. e); 8. f); 9. d)

2 Beispiele:

1. Mrs Wilson wanted us to inform as many people as possible about their group.
2. She asked us not to leave the poor countries alone with their problems.
3. She made us think about the ways we could help.
4. She asked us to come to their next meeting.
5. She let us watch the new film about Central Africa.
6. She expected us not to look the other way when there were people in need.
7. She let us have a cup of tea in the break.
8. She asked us to help with their future activities.

3

1. Desmond likes watching films on TV.
2. Desmond dislikes watching basketball.
3. Desmond prefers cycling to skating.
4. Desmond hates just hanging around.
5. Desmond enjoys talking to Debbie.
6. Desmond loves helping other people.

4 a)

1. be afraid of
2. have the chance of
3. be good at
4. look forward to
5. succeed in
6. have the opportunity of
7. be tired of
8. apologize for
9. have difficulty in

4 b)

1. We have the chance (opportunity) of changing the world a little.
2. Sometimes we have difficulties finding new members.
3. I'm afraid of making too many mistakes.
4. We succeeded in raising £800 at the last meeting.
5. I look forward to having a nice barbecue in July.
6. I apologize for talking too much.

5

- | | |
|---------------|------------|
| 1. invisible | 5. legal |
| 2. properly | 6. poorly |
| 3. really | 7. cheaply |
| 4. inadequate | 8. largely |

6

1. a) employee, b) fashion designer, c) researcher, d) women e) children
2. a) textile industry, b) company, c) garment industry, d) retailer
3. a) health and safety standards, b) bullying, c) toilet breaks, d) employment contracts, e) workers' rights
4. a) wage, b) maternity pay, c) labour costs, d) income
5. a) factory, b) shed, d) workshop, d) sewing machine

7 a)

A Geografie, B Geschichte, C Regierungssystem, D Bevölkerung, E Wirtschaft

7 b)

A Geografie
South Asia – neighbouring India – less than half the size of Germany – flat – land of rivers

B Geschichte
British Empire for a long time – after World War II part of India and part of Pakistan – independent in 1971

C Regierungssystem
parliamentary democratic state – capital Dhaka – Prime Minister Sheik Hasina

D Bevölkerung
 doubled in 50 years – 150 million – densely populated – Bengali – English second language – 85% Muslims

E Wirtschaft
 developing country – important agricultural producer – 70% export earnings textile industry – poor country – 25% below international poverty line (US\$1.25 per day)

7 c)

A Geografie
 Südasien – Nachbarland Indien – weniger als halb so groß wie Deutschland – flach – viele Flüsse

B Geschichte
 lange Zeit zum Britischen Weltreich gehörend – nach dem 2. Weltkrieg teils zu Indien, teils zu Pakistan – seit 1971 unabhängig

Regierungssystem
 parlamentarische Demokratie – Hauptstadt Dhaka – Premierministerin Scheich Hasina

Bevölkerung
 in 50 Jahren verdoppelt – 150 Millionen – dicht besiedeltes Land – Sprache: Bengali – Zweitsprache Englisch – 85% Muslime

Wirtschaft
 Entwicklungsland – wichtiger Produzent von landwirtschaftlichen Produkten – 70% der Exporterlöse durch die Textilindustrie – armes Land – 25% der Bevölkerung unter der internationalen Armutsgrenze (US\$1,25 am Tag)

8

- | | |
|-----------------------------|-------------------|
| 1. growth | 13. dress |
| 2. to produce | 14. to label |
| 3. export | 15. change |
| 4. to sell | 16. to train |
| 5. demand | 17. ability |
| 6. to attend | 18. to globalize |
| 7. statement | 19. organization |
| 8. to commit | 20. to cooperate |
| 9. protection | 21. communication |
| 10. to exist | 22. to move |
| 11. shopper, shopping, shop | 23. management |
| 12. to improve | 24. to cost |

9

- Across:
2. local
 5. poverty
 7. useful
 9. abuse
 11. sustainability
 15. footprint
 17. resource
 18. garment

- Down:
1. mill
 3. cotton
 4. exploitation
 5. production
 6. demands
 8. customer
 10. fashion
 12. charity
 13. colleague
 14. disaster
 16. require
 19. treat

10

1. I enjoy living in the 21st century.
2. Now I have the chance/opportunity of informing lots of people.
3. I don't want people in the Third World to suffer from hunger.
4. I'm asking you to buy Fairtrade products.
5. I look forward to helping a lot of children.
6. Thinking of it/the thought of it makes me hope for a better world.

Unit 10

Seite 76

1

1. g); 2. c); 3. a); 4. i); 5. b); 6. j); 7. d); 8. e); 9. h); 10. l); 11. f); 12. k)

2

1. ... in the country officially called the Republic of Nicaragua ...
2. ... the region lying close to the Caribbean Sea ...
3. ... of the population living in Nicaragua ...
4. ... of the population totalling nearly six million ...
5. ... most of the Indian civilization destroyed by the Spanish ...
6. ... and those having jobs ...
7. ... but products made in the USA ...
8. ... people living here ...

3

1. After hearing a lot about Nicaragua Rita decided to live there.
2. Wanting to know as much as possible about Nicaragua she did a lot of research into the country.
3. Before going to Nicaragua she sold her car.
4. After looking for a place to live for a few days she rented a small house.
5. While working for a US company she met a lot of US Americans.
6. Being very open-minded she soon found friends in Nicaragua.
7. Wanting to get to know the country better Rita bought an old motorbike.
8. After having so many nice experiences in Nicaragua Rita wants to stay there forever.

4

- | | |
|-------------------|----------------|
| 1. losing | 8. to come |
| 2. causing | 9. offering |
| 3. leave | 10. collecting |
| 4. being attacked | 11. creating |
| 5. helping | 12. providing |
| 6. trying | 13. living |
| 7. join | 14. help |

5

Hello!

Are you tired of spending your evenings in front of the TV? Are you interested in working with a group of young people? Do you enjoy helping other people who are poor or suffer from health problems? So why don't you join our One-World-Group. Young people from all walks of life meet here regularly. You will also have the chance to get to know members of groups from other countries.

6 a)

2. Unterstreichung: "fatal stabbing"; "has inevitably led to calls for school security to be tightened" – Cases / Incidents of fatal and life-threatening violence at schools have led to a growing demand for better security measures.
3. Unterstreichung: "a campus cop at Cults, they would have picked up on the animosity and isolation of the offender"; "establish a good relationship with the kids" – So-called "campus cops" can help to gather information and notice problems among students because the cops form good relationships with them.
4. Unterstreichung: "sometimes these kids don't have anyone to tell them that their behaviour is wrong."; "relationship building" – Some students lack close friends / family who they can turn to with problems / Campus cops can offer help when they get to know the students.
5. Unterstreichung: "Gang fighting ... your future" – Experts say that campus cops are very successful as they do not only help to prevent gang violence but they also teach students what will happen when they commit a criminal offence.

6 b)

2. Unterstreichung: „Sie hat diese Rechner ... überwachen.“ – The remote control feature can be used to monitor students' activities at school.
3. Unterstreichung: „Und auf diesem Weg ... ihrer Schüler erhascht.“ – This feature can also be used in order to observe the students' private activities.
4. Unterstreichung: „gestohlene und ... wieder zu finden“ – Those tracking features can also be installed in order to help find notebooks which have been stolen or lost.
5. Unterstreichung: „Die merken gar nicht ... und schieße ein Foto.“ – However, there can also be administrators at schools who take advantage of the technology in order to make fun of the students.

6 c)

1. stop
2. enter / get onto
3. check point / metal detector
4. an airport
5. security guards
6. bags
7. bodies
8. safer
9. exaggerates
10. measures

6 d)

1. **Quote A:** for
Quote B: against
Quote C: against
2. **Quote A:** ... feel safer now.
Quote B: The second quote is against installing security cameras inside school buildings. Chris Keates says that it is not right to film private conversations between teachers outside of school time. He adds that it is not correct that people are continually watched and put under pressure. This only increases people's stress levels.
Quote C: The third quote is against surveillance measures. The politician thinks that surveillance violates human and civil rights.

6 e)

This **bar chart** shows the **development of safety and security measures** in public schools in the USA. It compares the percentages of schools that used safety and security measures and their **development from 1999 / 2000 to 2013 / 14**. At the top of the chart we can see **the most commonly used measures**, other measures **are not as widespread**.

The **four most important measures** are:

Controlled access to buildings during school hours which was used by 93.3% of schools in 2013-14, security cameras which were used to monitor the school by 75.1% of schools, faculty and staff were required to wear badges or picture IDs at 68% of the schools and a strict dress code was required at 58.5% of the schools.

Less than a quarter of the schools introduced the following measures: Dog sniffs to check for drugs, school uniforms, and badges or picture IDs for students.

While there is only a **slight rise** with regard to most measures, two measures saw a **sharp increase** from 1999 to 2014. Badges or picture IDs must be worn by faculty and staff in more and more schools. The most dramatic increase refers to the use of security cameras. Their use by schools rose from 19.4% to 75.1%.

All in all we can say that **more and more safety and security measures** were introduced in schools. This **leads to the assumption that** the measures were a response to increasing violence or the use of drugs at schools.

7

- | | |
|-----------------|-----------------|
| 1. discussion | 9. judgment |
| 2. decision | 10. development |
| 3. restriction | 11. assignment |
| 4. expression | 12. argument |
| 5. constitution | Ending: -ment |
| 6. motion | |
| 7. introduction | |
| 8. division | |
| Ending: -ion | |

- | | |
|--------------------|-----------------|
| 13. examination | 21. authority |
| 14. participation | 22. equality |
| 15. publication | 23. humanity |
| 16. presentation | 24. nationality |
| 17. discrimination | Ending: -ity |
| 18. specification | |
| 19. motivation | |
| 20. declaration | |
| Ending: -ation | |

8

- | | |
|----------------|----------------|
| 1. open | 10. legal |
| 2. safety | 11. short-term |
| 3. deaths | 12. gloomy |
| 4. immigration | 13. enable |
| 5. deadly | 14. systematic |
| 6. desperate | 15. public |
| 7. inside | 16. safe |
| 8. received | 17. locked |
| 9. pull | 18. enter |

Unit 11

Seite 84

1 a)

- Jack hatte schon ein Angebot eines Profivertrages beim Fußballclub Sheffield United bekommen.
- Er erkannte, dass man geringe Chancen hat, in die erste Mannschaft zu kommen.
- Er/Sie empfahl ihm, nach einer beruflichen Ausbildung Ausschau zu halten.
- Er suchte eine Ausbildungsstelle im Baubereich.
- Er fing seine Ausbildung bei einem Bauunternehmen in Sheffield an.
- Er möchte höhere Qualifikationen erreichen, um eventuell später die Möglichkeit zu haben, ein Studium in Bautechnik zu beginnen.
- Er ist zufrieden, weil er jetzt weiß, was er in seinem Leben machen möchte.

1 b)

- ... sie einen Ausbildungsplatz suchte.
- ... Spezialeffekte für Fernsehsendungen produziert.
- ... führende Fernsehsender, z. B. *BBC* und *ITV* auch ihren Hauptsitz in Nordengland haben.
- ... es zu weit ist, täglich von Sheffield nach Manchester zu pendeln.
- ... einen Kurs in kreativer und digitaler Technik zu belegen.
- ... Szenen mit speziellen Feuer- und Raucheffekten.

2

Der Zeitungsartikel „School-leavers and graduates: how to write your first CV“ informiert Schulabgänger, wie sie ihren Lebenslauf schreiben sollen, um in die Arbeitswelt einzusteigen. Der Artikel stützt sich auf eine Studie des *NCS (National Citizen Service)* und weist darauf hin, dass Arbeitgeber im Durchschnitt nur 8,8 Sekunden für das Lesen des Lebenslaufs aufwenden. Deshalb sei es wichtig, seine Stärken möglichst deutlich herauszustellen, z. B. durch Angaben von Zahlen und statistische Angaben. Potentielle Bewerber sollten zudem besonders darauf achten, dass sie ihr Profil an die Arbeitswelt des potentiellen Arbeitgebers

anpassen. Es wäre oft viel wichtiger, die Persönlichkeit des Bewerbers hervorzuheben, als eine Aufreihung von schulischen Qualifikationen anzugeben. Dabei ist es auch vorteilhaft, die außerschulischen Tätigkeiten herauszustellen, die auch Hinweise geben auf den Charakter des Bewerbers. Weiterhin sollte die Teamfähigkeit des Bewerbers betont werden. Der Bewerber soll nicht vergessen, diejenigen Fähigkeiten und Fertigkeiten deutlich zu machen, die der zukünftige Arbeitgeber für diese Stelle erwartet. Als Letztes soll der Gebrauch der Sprache einwandfrei und angepasst sein. Die drei Hauptgründe, warum bereits der Lebenslauf eines Bewerbers abgelehnt wird, sind: Fehler in der Grammatik und Rechtschreibung sowie eine schlechte Formatierung. Ferner sollte man, bevor man die Bewerbung abschickt, nicht vergessen, eine weitere Kontrolle durchzuführen – entweder durch ein Onlinefehlerprogramm oder durch Freunde.

3

Material 1: In the article the author tells us why she decided against taking a gap year between college and university. At first she thought a gap year was a good way of saving money, getting work experience and travelling. Then she felt that after a gap year she would have difficulties in readjusting to academic life and that she may have forgotten some of the skills she had learnt at school and college. Another aspect was that she was afraid of losing her part-time job at a local newspaper if she took a year off.

Material 2: The text shows us the different possibilities you can choose from when you do a gap year. One possibility is to travel to a foreign country to do a special language course there. In this case you generally live with a host family or share a flat with other students. Another possibility is “work and travel”. In this way you can get a job to finance your accommodation in the foreign country. A third possibility is to do voluntary work which is also a form of “work and travel”, e.g. in developing countries. The last possibility mentioned in the text is the chance to do a work placement in a foreign country which gives participants some work experience.

Material 3: “Planning a gap year?” seems to be an advertisement for a company that arranges gap years for young people. The text on the right of the advertisement gives you some basic information about the company and how you can contact them. On the left there are four small photos of different parts of the world. Above the photos we see the slogan “Travel round the world with the gap year specialist”. This is written in a curve which makes the reader associate it with a part of a globe. Above the slogan you can see some drawings of famous buildings and an aeroplane.

Material 4: In the illustration the gap year is depicted as a winding road. At the beginning, in September, a student with a backpack says “I didn’t know that ...” Along the road he and other students find ideas about the things they can do on a gap year: experiencing new things, helping other people, getting to know foreign cultures, improving language skills, improving CVs and getting work experience. All these things can improve the gap year participant’s chances of finding a good job later. At the end of the road, in July, one student is no longer walking but riding a bicycle optimistically into the future.

Material 5: In the first quote Stefan Wathan advises us to only do a gap year which fits our personality.

In the second quote Dr Jennifer Wilby tells us that we should use the gap year to achieve something positive for ourselves and not just use it as time out.

In the third quote Jonathan Bryan informs us that a gap year can help us to grow up, to become independent and to broaden our minds.

In the fourth quote Mark Watson expresses his scepticism about doing voluntary work in Africa. In his opinion young people from developed countries take jobs away from local people.

Unit 12

Seite 90

1 a)

1. Jetzt, im Alter von 19 Jahren hat sich Christinas Fernsehverhalten auf 2 Stunden abends reduziert. Die meiste Zeit verbringt sie in sozialen Netzwerken und beim Anschauen von Videos, die ihre Freunde empfehlen.
2. Marks Fernsehverhalten ist ähnlich Christinas. Er schaut aber wöchentlich 6 oder 7 Stunden Sportsendungen im Fernsehen, spielt Videospiele und schaut sich Serien online an.
3. Christina findet, dass junge Frauen in Fernsehsendungen oft wie Models oder Popstars aussehen.
4. Da der Konsum von Alkohol im Fernsehen oft als „cool“ dargestellt wird, wenden sich viele junge Menschen dem Alkohol zu, um auch cool zu erscheinen. Dies führt im schlimmsten Fall zum sogenannten „Komasaufen“.
5. Mark meint, dass zu viele gewalttätige Szenen in Videospielen gezeigt werden. Dies führt zu einem verzerrten Wirklichkeitsempfinden bei einigen jungen Menschen, die dann auch gewalttätig werden.
6. Mark ist der Meinung, man müsste Kinder zum Umgang mit den sozialen Netzwerken erziehen. Weiterhin schlägt er Kontrollen in irgendeiner Form für diese Medien vor.

1 b)

1. ... sie weiß, dass Jugendliche über eine große Kaufkraft verfügen und diese Medien sehr viel nutzen.
2. ... sie das meiste Geld für Musik ausgeben.
3. ... Werbung zeigt, in der Alkohol und Rauchen ein positives Image haben.
4. ... echte Frauen mit „normalen“ Körpern und keine Models in ihrer Werbekampagne engagiert.
5. ... Werbung für Alkohol und Rauchen verbieten.

2

In einer Umfrage, die unter 400 Kindern und Jugendlichen an einer schottischen Schule durchgeführt wurde, haben Forscher herausgefunden, dass es möglicherweise eine Verbindung zwischen der nächtlichen Nutzung von sozialen Medien und Depressionen und Ängsten der Befragten gibt. Die Ergebnisse der Umfrage zeigten, dass Kinder und Jugendliche auch spät in der Nacht noch mehrere elektronische Geräte gleichzeitig benutzen, um verschiedene soziale Netze zu besuchen. Eine Psychologin behauptet, dass die Pubertät an sich dazu tendiert, Depressionen und Unsicherheiten hervorzurufen und dass mangelnder Schlaf dies zusätzlich fördert. Sie fügt hinzu,

dass es eine direkte Verbindung zwischen dem Gebrauch der sozialen Medien und dem (Un)wohlsein eines Teenagers gibt. Weiterhin wurden die Schüler an der schottischen Schule befragt über den Druck durch soziale Medien und ob dieser Druck einen Einfluss auf ihre Ängste und Selbstachtung hätte. Als vorläufiges Ergebnis konnte man erkennen, dass dies in den meisten Fällen zutrifft und dass die nächtliche Nutzung von sozialen Medien die Sorgen der befragten Kinder verstärkt. In einer anderen Studie fanden die Forscher heraus, dass Mädchen Trost bei den sozialen Medien suchten, wenn sie Sorgen hatten. Mädchen empfinden häufiger Stress als Jungen und häufiger als Erwachsene. Als die drei Hauptursachen von Stress wurden die folgenden Faktoren genannt: Schulstress, der Stress, wichtige Zukunftsentscheidungen treffen zu müssen, und Streitigkeiten mit Freunden und Freundinnen.

Deshalb erscheint es wichtig, dass man jungen Menschen Hilfe anbietet, wie sie mit Stress und im Umgang mit den sozialen Medien besser klarkommen.

3

Material 1: Health experts warn that the multimillion-dollar contract between *Facebook* and a leading drinks company will increase the number of under-age drinkers. The experts argue that *Facebook* has made it easier for the drinks company to target the young and under-age users of their social media site. *Facebook*, on the other hand, has reacted by saying that the advertisements for alcoholic drinks on their site are „age-gated“ and that only people over 18 can see them. The health experts disagree, however. They maintain that 25% of young people under 18 lie about their age when opening an account with *Facebook*. As these accounts are generally hidden from parents the drinks company has unrestricted access to these young people. To deal with this situation the health experts recommend that *Facebook* and other social media sites should work more closely with parents, health experts and teenagers. In this way young people could be better informed about the dangers of excessive drinking.

Material 2: The results of a study carried out by scientists in Kiel, Germany, clearly show an increased risk of binge drinking among children and teenagers who watch advertisements for alcoholic drinks on German TV. The study proves that young people who didn't watch adverts for alcoholic drinks on TV were four times less likely to drink excessively than those who watched such adverts. The long-term findings of the study also show that young people's alcohol consumption has become a big problem in Germany. It is shocking to read that 11% of the schoolgirls interviewed and 18% of the schoolboys admitted they had already drunk alcohol excessively more than five times. The study came to the conclusion that the advertising of alcoholic drinks on TV was a risk factor which can lead young people to drink excessively. A leading insurance company and *IFT-Nord*, who have been running an anti-drinking campaign for six years now, demand a ban on adverts for alcoholic drinks on TV. They also support initiatives to educate children to see such adverts in a more critical way.

Material 3: On the left-hand side of the advertisement for an alcoholic drink there is a photo of two young women. They are drinking alcohol from cans and seem to be enjoying it. On the right-hand side we can see an orange can of the drink and in the centre of the advert there is the slogan: 'Have fun – have

Little Dirt. The advertisement appeals to young people and it links the consumption of alcohol with having fun. The name *Little Dirt* could mean that people know that it is not 100% correct to have this alcoholic drink but sometimes things which are not 100% correct are quite attractive to young people.

Material 4: In the first quote Sarah Boseley infers that the alcohol industry uses its advertising techniques to sell alcohol to young people. The companies create adverts in such a way that drinking alcohol is depicted as being fun and socially desirable. In this way they avoid breaking any laws concerning the advertising of alcoholic drinks and can reach a lot of potential young customers.

In the second quote Ian Twinn refers to the fact that in Great Britain where alcohol advertising is allowed the number of underage drinkers has decreased. On the other hand he maintains that in France where such advertising is banned there has been an increase in underage drinkers.

In the third quote Eric Appleby is of the opinion that through the abundance of adverts for alcoholic drinks children nowadays can recognize a brand of an alcoholic drink more easily than they can recognize a brand of cake or ice cream.

Material 5: The diagram gives us an overview of the long term effects of the use of alcohol. Alcohol seems to affect all parts of the body in a negative way. Many people know that the liver can be damaged by the consumption of alcohol but the illustration shows us that other important organs such as the brain, the heart and the stomach are also affected. Possible kinds of damage range from memory loss and hallucinations to hepatitis, cancer and an irregular heartbeat.

Unit 13

Seite 96

1 a)

1. Sie sind in ihrem letzten Studienjahr an der Universität in Southampton und benötigen deshalb mehr Zeit, um für ihre Abschlussprüfung zu lernen. Das hat zur Folge, dass sie ihren Teilzeitjobs nicht mehr so regelmäßig nachgehen können.
2. Sie konnten es sich leisten, einen billigen Flug nach Ibiza zu buchen, und haben dort in einem recht einfachen Hotel gewohnt. Getränke und Essen mussten sie extra bezahlen.
3. Sie haben im Urlaub zu viel Geld über ihre Kreditkarten ausgegeben und haben nun Probleme, ihre laufenden Kosten zu bezahlen.
4. Der Schuldenberater erklärt, dass der durchschnittliche Student in Großbritannien rund 20.000 Pfund Schulden nach dem Studium angehäuft hat. Davon machen circa die Hälfte die Studiendarlehen aus. Hinzu kommen Bankkredite und Anleihen aus der Familie.
5. Die erste Liste soll die gesamten Schulden nach Priorität der Rückzahlung enthalten. Die zweite Liste soll die monatlichen Ausgaben aufzuführen.

1 b)

1. ... man weniger als 60 Prozent des Durchschnittseinkommens zur Verfügung hat.
2. ... fließendes Wasser, Essen, Kleidung, aber auch ein Telefonanschluss und elektrische Heizung.
3. ... Bildung / Bildungsstand und Teilhabe an kulturellen Angeboten.

4. ... Arbeitslosigkeit, zu niedrige Löhne, unzureichende staatliche Leistungen, hohe Kosten für Kinderbetreuung, Zerbrecen von Familien und Drogenabhängigkeit der Eltern.
5. einen guten Schulabschluss machen und nachher eine gutbezahlte Arbeitsstelle finden.
6. ... weniger Zeit haben, um Kontakte zu knüpfen oder für die Schule zu lernen, psychische Probleme haben, später arbeitslos sind, ungelernte Jobs ausführen und später auch in Armut leben werden.
7. ... höhere Mindestlöhne, Arbeitsplätze für Eltern schaffen, besseren Zugang zu Bildungseinrichtungen schaffen.

2

In dem Artikel schreibt die Autorin über die durchschnittlichen Kosten für eine Schulabschlussfeier in den USA. Da die Schulabschlussfeiern für die meisten High-School-Absolventen und ihre Familien eine enorm große soziale Rolle spielen, wenden sie dafür viel Geld auf. Durchschnittlich geben amerikanische Familien \$919 für eine Schulabschlussfeier aus. 73% der Kosten werden von den Eltern getragen. Interessant ist auch zu lesen, dass häufig zu beobachten ist, dass Familien mit geringerem Einkommen umso mehr für eine Abschlussfeier ausgeben. Das Geld wird für ganz unterschiedliche Dinge verwendet wie z. B. für die aufwändige Kleidung, für das Herrichten der Frisur, für Schminke, für Blumen, für teure Transportmittel, für Fotografen, für das Festessen und für die teuren Einladungskarten. Deswegen ist es für viele Absolventen und deren Familien sehr wichtig, Rabattangebote im Internet zu suchen. Es ist genau so wichtig, den angemessenen Partner oder die angemessene Partnerin für die Abschlussfeier zu finden. Hierfür werden oft viel Geld und Energie in teure „Promposals“ (eine aufwändige Einladung zur Abschlussfeier) investiert. Es wird aber in dem Artikel erwähnt, dass Abgänger von unterprivilegierten Familien durch einige karitative Organisationen unterstützt werden. Die Meinungen der Schulabgänger bezüglich der hohen Kosten der Schulabschlussfeiern sind allerdings unterschiedlich – einige sehen die Kosten als überzogen und nicht notwendig an, andere betrachten die Schulabschlussfeier als enorm wichtig in ihrem Leben und finden deshalb, dass die hohen Kosten gerechtfertigt sind.

3

Material 1: Jeanette Kwakye, an athlete, writes about the differences in pay and attention that male and female sportspeople get. She writes about her own experiences and concludes that she and many other female athletes get a lot less money and media attention than their male counterparts. Male and female athletes are only paid equally in those sports where they compete together. The reason given for pay inequality is that the public is not so interested in watching certain women's sports.

Material 2: In the article from *Der Tagesspiegel* we can read about how much sponsors pay sportsmen and sportswomen to advertise their products. To show the dimensions of the money paid the author of the article tells us about the 200 million dollars that were paid to the professional golfer, Rory McIlroy, by *Nike*. The author goes on to question the reasons for such sponsorship contracts. On the one hand the author realizes that this type of marketing can be very profitable for the companies and the sportspeople involved. Sometimes

however sportspeople advertise products that they themselves do not use. Moreover, the author points out that companies only invest in sports clubs and sportspeople as long as they are successful. When the sportspeople are no longer popular with the public the companies quickly drop them from their advertising campaigns.

Material 3: In the cartoon you can see three athletes who have won medals in a competition. They are standing on the winner's rostrum. You cannot really see their faces because the rostrum is so high. However, what you can see is the large poster on the rostrum which is advertising the products of the event's sponsors. The cartoonist wants to show us how important sponsorship in sports events has become and that the athletes now seem to take second place.

Material 4: In the first quote H.A. Harris says that the more money is invested in sports the less important the actual sport becomes.

In the second quote Emil Zatopek suggests that the biggest motivation for athletes to do well should be the desire to win and not the money which they earn.

In the third quote Katherine Brown maintains that children are influenced by role models in the sporting world and if these role models wear adverts advertising alcohol it can have a negative effect on young people. The children then regard drinking alcohol as being desirable.

Material 5: The statistics show us how much and in which sports leagues large amounts of money are earned by professional sportspeople. The highest salaries are earned in basketball and baseball in the USA, in cricket in India and in football in the English Premier League. These sportspeople all earn more than 3 million dollars per year. In comparison the players in the top football leagues in the US, Germany, France and Italy earn quite a bit less than in the leagues mentioned above. However they all earn more money in a year than most ordinary people earn in twenty or thirty years.

Unit 14

Seite 102

1 a)

1. Die Firma entwickelt Solarzellen aus durchsichtigem Glas.
2. Die extrem dünne, aus Glas bestehende Solarzelle nimmt Licht auf, das für das menschliche Auge unsichtbar ist und wandelt gleichzeitig ultraviolettes Licht in Strom um.
3. Die durchsichtigen Solarzellen werden in Zukunft die Ladeintervalle von Akkus erheblich reduzieren. Zudem werden sie möglicherweise zukünftig als einzige Energiequelle bei Handys und Tablets dienen. Auch können Häuser auf diese Weise mit Fenstern aus durchsichtigen Solarzellen ausgestattet werden, um so die Energie für Haushaltsgeräte zu produzieren.
4. John Skinner sagt, dass jährlich rund 22.000 Tonnen Batterien auf Müllkippen entsorgt werden und lediglich rund 10 Prozent der Batterien wiederverwertet werden.
5. Die Batterien der Firma *RecycleMore* werden effizienter und aus biologisch abbaubaren Materialien hergestellt. Das Material, das verwendet wird, heißt Aerogel und besteht aus einer Substanz, die aus Holz gewonnen wird.

1 b)

1. ... an Asthma leidet und es hasst, die Autoabgase einzuatmen.
2. ... schlechte Angewohnheiten entwickeln, z. B. ihren Müll und ihre Kaugummis auf der Straße zu werfen oder liegenzulassen.
3. ... das ständige Schubsen und Drängeln in öffentlichen Verkehrsmitteln, aber auch auf Rolltreppen, in Geschäften und Cafés.
4. ... den Bus Nummer 14 ... in die U-Bahn Northern Line Richtung King's Cross.
5. ... sein Arbeitsplatz von einer kleinen Stadt außerhalb Londons in die Oxford Street in der Innenstadt von London gewechselt hat.
6. ... Medikamente gegen die stressbedingten Herzschmerzen einzunehmen.

2

Der Zeitungsartikel informiert über die Folgen, die moderne Medien auf unser Gehirn haben.

Zunächst weist der Artikel darauf hin, dass es ohnehin in der zunehmenden Informationsflut für unser Gehirn anstrengend ist herauszufinden, was wichtig ist und was nicht. Der Autor des Artikels behauptet sogar, dass wir heutzutage die Jobs von 10 verschiedenen Menschen nebenher erledigen. Ein weiterer Aspekt, der unser Gehirn enorm herausfordert, ist, dass Smartphones mittlerweile mit vielen Funktionen ausgestattet sind und Tag und Nacht verwenden werden.

Das Problem ist, dass wir meinen, mehrere Dinge auf einmal erledigen zu können, sogenanntes Multitasking, jedoch unser Gehirn dafür gar nicht ausgelegt ist. In Wirklichkeit erledigen wir diese Aufgaben nur abwechselnd nacheinander – und dies in der Regel viel ineffektiver.

Der Autor versucht, dieses Problem an einem weiteren Beispiel deutlich zu machen: der Erreichbarkeit.

Früher konnte man nur zu Hause über das Festnetz erreicht werden. Heutzutage wird jedoch von uns erwartet, dass wir Tag und Nacht per Smartphone und E-Mail erreichbar sind.

Dieser Druck wirkt sich negativ auf uns aus. Beispielsweise wird unsere Konzentration erheblich beeinträchtigt, wenn wir wissen, dass eine E-Mail auf uns wartet. Auch beim Lernen ist das Multitasking hinderlich, denn so kann es passieren, dass neue Informationen im falschen Bereich des Gehirns abgespeichert werden.

Die heutige E-Mail-Flut, der wir ausgesetzt sind, bedeutet demnach eine große Anstrengung für unser Gehirn. Der Autor sieht das Problem darin, dass eine E-Mail einfacher zu schreiben ist als ein Brief. Aus diesem Grunde neigen wir dazu, den Empfänger über jede – noch so unwichtige – Kleinigkeit zu informieren.

3

Material 1: The text deals with the problems that cities and their growing number of inhabitants are facing nowadays. Health problems such as obesity, diabetes and stress-related illnesses are more common in the lives of people who live and work in big cities than in the country. The author of the text suggests that cities have an economic interest in keeping their inhabitants healthy and active as they are more productive this way. Indeed several cities, such as Copenhagen, Sydney, Singapore and Tokyo, are trying to get inhabitants to walk and cycle more, are offering more sports facilities and are making their cities cleaner.

Material 2: In her article "Autofreie Städte? Wunderbar!" Emilia Smeschowski explains the opinions of some public figures who were asked their opinions on the introduction of car-free zones in their towns and cities. She quotes a racing driver who is also the mother of three children. This person is against the introduction of car-free zones in cities as she feels that people with children need the mobility that their cars offer. On the other hand two other public figures support the idea of car-free zones in cities. A famous Austrian cook thinks it would make people healthier as they would walk more and the quality of life in car-free cities is much better. A member of the Green Party points out that his party has supported this idea since the early 1980s. He criticizes the German government for its failure to come up with a reasonable concept for car-free zones.

Material 3: In the cartoon you can see two older women walking along the pavement. One of the women says "Isn't it nice to see children cycling to school?" In the background you can see a child cycling to school across the roofs of cars which are stuck in a traffic jam. The cartoonist is trying to show us in a humorous way that the woman's nostalgic ideas stand in stark contrast to the dangers that children face when they ride their bikes to school.

Material 4: In the first quote Ian Walker and Gustav Bösehans point out that the big advantage of electric cars is that they reduce emissions in our cities. In the second quote Clay Shirky says that "carpooling" or sharing your car helps to solve a lot of environmental and other problems in inner cities when a lot of people live or work in a small space. In the third quote Stephen Moss emphasizes that carpooling is a great idea as we don't need to have so many cars and we can save a lot of money by sharing a car.

Material 5: From the results of the questionnaires we learn that over half of the people interviewed have not really considered buying an electric car and that no-one involved in the survey actually owns one. When asked why they wouldn't buy an electric vehicle, over a third of the people interviewed said that recharging it was the biggest problem they would face. Similarly over a third of the people interviewed said that the distance they could travel on one charge was too short. Another reason not to buy an electric vehicle that was given by just under a third of interviewees was the cost.

Unit 15

Seite 108

1 a)

- 1,8 Milliarden Touristen in den nächsten 15 Jahren
- Umwelt und Lebensbedingungen der Menschen, die in Urlaubsorten leben.
- Sie ist auf Bewohner zugegangen; hat mit ihnen über ihre Lage gesprochen; erlaubt den Bewohnern, ihre selbst hergestellten Produkte in ihrem Hotel zu verkaufen.
- Sie hat 90 Urlaubshotels in ganz Asien aufgebaut.
- Der Massentourismus steht noch am Anfang, soziale und umweltfreundliche Ansätze umzusetzen.

1 b)

- ... mit Hilfe digitaler Medien die Möglichkeit nutzen können, billige Flüge und Unterkünfte auf der ganzen Welt zu finden.
- ... die Touristen in Kontakt mit Kindern kommen, die eine Risikogruppe (Kindesentführung und sexueller Missbrauch) bilden.
- ... unter gefährlichen Bedingungen arbeiten und lange Arbeitszeiten in Kauf nehmen.
- ... Kindesmissbrauch zu erkennen und darauf angemessen zu reagieren.
- ... auf Baustellen eines Hotels oder beim Aufbau der Infrastruktur des Hotels wie z. B. beim Straßenbau zu arbeiten.

2

Zwei Jahre nach dem Gebäudeeinsturz in Rana Plaza, der über 1.000 Todesopfer gefordert hat, sind die folgenden Verbesserungen in der Bekleidungsindustrie in Bangladesch festzustellen: Fortschritte und Verbesserungen hinsichtlich der Sicherheit und der Rechte von Arbeitskräften in der Bekleidungsindustrie in Bangladesch wurden gemacht. Internationale Bekleidungsmarken haben 21,5 Millionen Dollar in einen Treuhandfond für die Opfer und ihre Familien eingezahlt. Drei Viertel aller Bekleidungsfabriken in Bangladesch wurden hinsichtlich ihrer Sicherheit überprüft. Daraufhin wurden 35 Fabriken geschlossen, weil sie die Sicherheitsbestimmungen nicht erfüllen konnten. Die Fabriken, die nicht geschlossen wurden, müssen nun saniert werden. Verschiedene internationale Bekleidungsmarken begleiten diesen Prozess aktiv, indem sie die Sanierung der Fabriken finanziell unterstützen und indem sie mit Regierungsbehörden und nicht-staatlichen Organisationen zusammenarbeiten. Bei Neubauten besteht das Problem der mangelnden Überwachung durch die zuständigen Behörden, die zwar die Baugenehmigungen erteilen, aber aus Kapazitätsgründen nicht in der Lage sind, die Einhaltung der Bestimmungen zu kontrollieren. Hier sollte nach Ansicht der Autorin die Regierung aktiv werden. Im Vergleich zum Jahre 2012 haben sich annähernd vier Mal so viele Gewerkschaften gebildet, in denen sich die Fabrikarbeiter zusammengeschlossen haben, um für bessere Arbeitsbedingungen zu kämpfen. Die Aufmerksamkeit, die die Unglücke hervorgerufen haben, haben zu einem zunehmenden Engagement der internationalen Textilvermarkter geführt, wobei es schwierig ist, die Verbesserungen innerhalb kurzer Zeit umzusetzen. Außerdem sind viele Fabriken von den Reformen bisher nicht erreicht worden, da sie mit kleineren Unternehmen und Marken zusammenarbeiten.

3

Material 1: The text "Welsh youngsters learn to rethink racism" describes a project carried out with Welsh teenagers to prevent them from becoming involved in far-right extremism and to get them more involved in politics. The reasons for the project, called the Think Project, were racist abuse and attacks in south Wales. The Welsh teenagers taking part in the project have poor job prospects. The organizers feel that these young people should be made aware of issues such as racism, migration and extremism as well as being given the chance to have their opinions heard. On the other hand the text shows

how Welsh teenagers deal with racism. Many young people do not agree with such behaviour. This is why they take part in the Think Project.

Material 2: The text "Ehrenamt-Projekt in Köln" introduces a project which helps refugees in Cologne to integrate into society by getting them involved in voluntary work. The project gives refugees the chance to get to know some German people better and also to feel useful again. This is why the refugees voluntarily help in an old people's home for example. They read stories to the elderly or communicate with them and by doing so they learn German and get to know various aspects of the German culture.

Material 3: The cartoon shows two men who are both holding a soft-drink in one hand and a hamburger or fries in the other. They are both extraordinarily fat. The man on the left is saying: "Great to see you are a fully integrated immigrant to our culture." This implies that the man on the right is an immigrant while the man on the left is a native of the country. The cartoonist wants to point out that immigrants adopt the negative aspects of societies, too. It seems that the immigrant has become part of the fast-food culture, which leads to obesity and consequently higher costs for the health system. But as the immigrant in the cartoon looks the same as the local resident, with the same eating and drinking habits, this seems to be proof that he is now fully integrated.

Material 4:

1. Swaliha Bax criticizes the fact that sometimes even though some immigrants have good qualifications employers do not accept their work permits. As a result the immigrants are forced to accept jobs they are overqualified for.
2. Sir Andrew Green criticizes the fact that the government is ignoring the future health and pension costs of low-paid immigrant workers from Eastern Europe.
3. Rupa Huq criticizes the fact that education is being denied to many children of immigrants although education is a basic human right.
4. Prof Hilary Pilkington points out that young people are often anxious about how immigrants affect their communities and their prospects because they are not correctly informed.

Material 5: The pie chart shows factors that determine the successful integration of immigrants into German society. According to the pie chart the most important factor is high school graduation (28.96%), immediately followed by the duration of schooling (26.57%). Other important factors are the use of language (main language 8.61%, being able to write German 9.19% and being able to speak German 8.90%). Factors like citizens' initiative, volunteerism and visits to German people's homes and receiving visits from Germans are of minor importance. All in all, the pie chart shows that the most important factors that influence successful integration are the level of education and the use of the language.

Freeway

Workbook – Allgemeine Ausgabe

Englisch für das Berufskolleg

Baden-Württemberg

Herausgeber: Wolfgang Rosenkranz

Autoren: Catherine Küpper, Wolfgang Rosenkranz, Graham Tucker

1. Auflage

1 5 4 3 2 1 | 20 19 18 17 16

Alle Drucke dieser Auflage sind unverändert und können im Unterricht nebeneinander verwendet werden. Die letzte Zahl bezeichnet das Jahr des Druckes.

Das Werk und seine Teile sind urheberrechtlich geschützt. Jede Nutzung in anderen als den gesetzlich zugelassenen Fällen bedarf der vorherigen schriftlichen Einwilligung des Verlages. Hinweis § 52 a UrhG: Weder das Werk noch seine Teile dürfen ohne eine solche Einwilligung eingescannt und in ein Netzwerk eingestellt werden. Dies gilt auch für Intranets von Schulen und sonstigen Bildungseinrichtungen. Fotomechanische oder andere Wiedergabeverfahren nur mit Genehmigung des Verlages. Auf verschiedenen Seiten dieses Heftes befinden sich Verweise (Links) auf Internet-Adressen. Haftungshinweis: Trotz sorgfältiger inhaltlicher Kontrolle wird die Haftung für die Inhalte der externen Seiten ausgeschlossen. Für den Inhalt dieser externen Seiten sind ausschließlich die Betreiber verantwortlich. Sollten Sie daher auf kostenpflichtige, illegale oder anstößige Inhalte treffen, so bedauern wir dies ausdrücklich und bitten Sie, uns umgehend per E-Mail davon in Kenntnis zu setzen, damit beim Nachdruck der Verweis gelöscht wird.

© Ernst Klett Verlag GmbH, Stuttgart 2016. Alle Rechte vorbehalten.
www.klett.de

Redaktion: Evelyn Sternad, Freising; Helen Smyth

Herstellung: Sandra Bennua, Markranstädt; Sarah Ganser

Gestaltung: kognito Gestaltung, Berlin; media office gmbh, Kornwestheim

Umschlaggestaltung: kognito Gestaltung, Berlin

Satz: media office gmbh, Kornwestheim

Reproduktion: Meyle + Müller Medien-Management, Pforzheim

Druck: Druckhaus Götz GmbH, Ludwigsburg

Printed in Germany
ISBN 978-3-12-800121-0

Freeway

Allgemeine Ausgabe Berufskolleg
Lösungsheft zum Workbook

Freeway Allgemeine Ausgabe Berufskolleg

Dieses Lösungsheft ist
Bestandteil von:

ISBN 978-3-12-**800121**-0

9 783128 001210