

Common European Framework (CEFR)

TEEN is a language magazine which supports the study of English as a foreign language, following guidelines laid down in the Common European Framework (CEFR). The CEFR divides language learning into three levels (Basic User [A1, A2], Independent User [B1, B2], Proficient User [C1, C2]). TEEN magazine (upper-intermediate level) will take students from B2 to C1.

There are five issues of TEEN, which include a variety of topics developed to stimulate discussion at this upper-intermediate level of English. Each article, or spread, can be adapted to suit your lesson needs, and used either as a stand-alone unit or in conjunction with students' text books. Graded vocabulary and language structures make TEEN an ideal, practical, and up-to-date 'mini English course' for intermediate—advanced students.

TEEN has been structured to:

- provide ready-to-use lesson units
- support independent learning, and encourage students to check their work
- prepare for exams in English as a Foreign Language
- encourage an interdisciplinary approach to learning

At the end of a year with TEEN students will have learned key vocabulary in a broad range of current topics, be able to produce written and oral work on a wide variety of subjects, as well as describe their own experiences and express their opinions. They will also be able to read and understand more demanding writing on both concrete and abstract topics.

Structured Learning

Each issue of TEEN is divided into separate learning units. The main focus of these are the Reports on pages 6–7, and revision exercises on pages 14–15. In addition, new vocabulary and grammar are presented throughout the magazine, and many of the learning objectives are presented through

the magazine in a variety of ways. This reinforces learning by:

- providing a clear, thematic approach, using topical and lively subjects designed to be of interest to young adult learners;
- helping students remember new vocabulary and grammar, by presenting it to them a number of times in a variety of contexts;
- getting students to use what they have learned straight away – making passive knowledge active.

Topics covered in Report 2020-2021:

Issue 1: Influencers – A New Profession for a New Age

Issue 2: Insects Will Shape our Future

Issue 3: Al for the Environment

Issue 4: Famous Failures

Issue 5: The Education Revolution

The World Around Us

- UK Today (pages 4–5)
- Techno Express (pages 8–9)
- Culture and Society (pages 12–13)

News From The Planet

Around the World (pages 10–11)

Self Assessment

The games and exercises on pages 14–15 allow students to revise what they have learned, and have fun in the process.

Audio CD

An audio CD featuring recordings of all five TEEN People articles (page 3), and the five Reports (pages 6–7) is provided with the first issue of TEEN 2020–2021.

In this Teacher's Guide you will find:

- a list of main language areas featured during this year;
- photocopiable exercises, with answers;
- · end of year test, with answers.

LANGUAGE, GRAMMAR AND VOCABULARY 2020/2021

REPORT	GRAMMAR	VOCABULARY
N° 1 September/October Influencers – A New Profession for a New Age	Present perfect to describe events that started in the past and continue to have impact up to the present; present tense	Nouns, verbs and adjectives relating to social media and technology, marketing and advertising
N° 2 November/ December Insects Will Shape our Future	Adjectives and expressions of quantity	Nouns, verbs and adjectives relating to nature and ecology
N° 3 February AI for the Environment	Passive constructions; modals of possibility; expressing opinions	Nouns, verbs and adjectives relating to science, technology, ecology, and ethics
N° 4 March/April Famous Failures	Questions; simple past; expressions of time	Nouns, verbs and adjectives relating to the world of entertainment, the arts, music, and literature
N° 5 May/June The Education Revolution	Present perfect; simple and continuous tenses; future tenses	Nouns, verbs and adjectives relating to education; school and technology

ACTIVITY ANSWERS

ACTIVITY ANSWERS

N.1 SEPTEMBER/OCTOBER

1A: dog lover, famous, mysterious, focussed, anxious

1B: 1was born, 2is, 3have supported, 4plays, 5like, 6adores, 7has been fond of, 8adopted

1C: 1c, 2g, 3d, 4a, 5f, 6h, 7e, 8b

N.2 NOVEMBER/DECEMBER

2A: 1 Jeremy Lin wanted to study at Stanford University, (which is opposite his old school), but he was not given a place. 2 Jeremy has experienced prejudice because of his Asian heritage, 3 Word that describes the enthusiasm of Jeremy's fans, 4 Jeremy has dedicated his life to being a professional basketball player, 5 be the best player I can be, but also to combat prejudice, and to champion the rights of minorities, 6 Jeremy is a Christian, and sees his success in the NBA as a gift from God.

2B: FOR: Insects are plentiful; insects can be a good source of protein; producing insects uses fewer resources than producing meat; large-scale insect production could be a solution to current and future food crises in the world. AGAINST: They might cause an allergic reaction in some people; they can carry bacteria harmful to human health; we don't yet know the effect of pesticides on insects, and therefore on the people who eat them.

2C: 1 1.4 billion, 2 90%, 3 3000, 4 a majority 5 14 grammes, a good percentage, 6 100 grammes (x2), 7 thousands, 1 kilo, 8 80%, 9 10 billion 10 1 person in 7.

N.3 FEBRUARY

3A: 1T, 2F, 3F, 4T, 5F, 6T

3B: prospects, 2functions, 3abilities, 4monitor, 5exponentially, 6planetary computer

3C: 1 The invention of the calculator in 1623 was the first step towards artificial intelligence. 2 The arrival of the computer in the twentieth century made more progress towards Al. 3 It seems we will overcome current concerns about energy use as technology advances. 4 We can use machine learning to reduce greenhouse gas emissions. 5 Companies that work in the above areas of interest can have this data.

N.4 MARCH/APRIL

4A: 1 America, 2 rock, 3 dance, 4 wealthy, 5 DJ Snake, 6 cars **4B.**

	WALT DISNEY	OPRAH WINFREY	STEPHEN KING	KATY PERRY
Obstacles and failures	was born into a poor family; he was fired by his boss because he "lacked imagination and didn't have any good ideas"; he mortgaged his home to pay for his first animated film	had a tough childhood and youth; she was from a poor, African- American background the daughter of a teenage mother; was fired from her job in local television	came from a modest background; He started trying to sell his short stories to newspapers from the age of 16 but was unsuccessful; collected dozens of rejection letters; he threw his short story 'Carrie' in the bin	had many failures before her career took off; her first album, released in 2001, only sold 200 copies; tried to get a record deal with one of the major record companies, but that didn't go well
Successes	Walt Disney is the most famous animator in the world	Oprah Winfrey is the richest woman of colour in the US, and one of the most influential people in the world	Stephen King is a world-famous writer; he has published over 60 novels and 200 short stories	Katy Perry is a successful and wealthy pop star

4C. 1 d-g, 2 c-f, 3 a-h, 4 b-e

N.5 MAY/JUNE

5A: 1gymnast, 2American of Hmong descent, 3Minnesota (USA) 9 march 2003, 4was never still, 5not much social life, friends with other gymnasts, involved in the Hmong community, 6to win an Olympic medal.

5B:

5C: 1 will become increasingly important, 2 will become a facilitator, giving young people a more active role in their education, 3 employees of the future will need to be resilient and flexible, to think creatively, and have good communication and team-working skills. They'll also need to develop empathy and emotional intelligence, 4 will increasingly take place online.

FINAL TEST

A 1a, 2c, 3a, 4c, 5b, 6b, 7c, 8a, 9b, 10a

B MBB 5-10, JL 2-9, AB 1-6, O 3-7, SL 4-8

	•		1 • Photocopiable Activities Class:
1A. Underline the	adjectives which a	pply to Millie Bobby Br	own.
Blond		Famous	Feminist
Sporty		Incompetent	Charismatic
Dog lover		Mysterious	Lazy
Sexist		Focussed	Anxious
Lucky		Snobby	
Aggressive		Worrying	
-	e sentences about e past or present p	-	ith the verbs in brackets in the
1 Millie	in Ar	ndalusia. (to be born)	
		_ the city she now calls ho	me (to be)
		her throughout her a	
· ·		=	of a mysterious and sometimes strange
_	d Eleven. (to play)	punt	
, , ,		rs that are strange and dif	ficult to understand." (to like)
	singi	_	,
	_	since she was a little girl.	(to be fond of)
	_	_	elf. It's a small dog that she calls Winnie
The Pooh. (to ac			
1C. How do you be	ecome an influence	er? Put the following ac	ctions in the right order.
a. Create content (take photos, write a	rticles and blogs, record v	ideo clips, plan live events).
b. Become 'interne	et famous'.		
c. Learn as much a	s you can about you	r specialist subject.	
d. Choose a topic y	ou think will interes	t your audience, then wor	k out how best to present it (photos,
images, quotes,	quizzes, suggestions	, advice, video clips).	
e. Interact with pe	ople who engage wi	th your post.	
f. Decide the best	time and day to pos	t for maximum engageme	nt.
g. Plan a communi	cation strategy.		
h. Check your cont	ent for mistakes etc.	, then upload it to your ch	nosen social media channel, or channels
1	3	5	7
2	4	6	8

	TEEN • No. 2 • Novem	ber – 2020–2021 • Photocopiable Activities	
Nan	ne:	Class:	
2A.	Why are the following i	mportant in the life of Jeremy Lin?	
1 St	anford University		
2 Cu	ultural stereotypes		
4 Ba	asketball		
5 M	ission in life		
6 Re	eligious beliefs		
2B.	What are the arguments in	favour of and against eating insects?	
	FOR	AGAINST	
2C	Fill in the gaps with the co	rrect quantity from the box.	
		d percentage • 1 person in 7 • 1.4 billion • 1 kilo • thousands s (x2) • 90% • 14 grammes • 3000 • a majority • 80% •	
1	Earth is home to	insects for every human being.	
2		of plants on earth.	
3		 species of plant.	
4	-	ne world's population already includes insects in their normal diet.	
5		ontains around of protein, as well as	
		ne daily recommend amount of iron.	
6		eef contains the same amount of protein as	of
	grasshoppers / crickets.		
7	•	of water to produce of beef.	
8		of the available agricultural land.	
9	•	population for 2055 is	
10.		eople currently don't get enough to eat.	

laı	me: Class:
BA	. What do you remember about Alabama Parker? Answer T/F.
1	She is the daughter of a musician, and grew up in a famous family.
2	She doesn't get on well with her parents.
3	She became famous when she starred in her own TV series.
4	She plays the piano.
5	She has more than 100,000 followers on Instagram.
6	Alabama loves animals and promotes animal welfare on social media.
3B.	Unscramble these words from the report on Al.
1	PTPEOSRCS
2	UOTNINFCS
3	ATESILBII
4	TMRNIOO
5	EPITLAOLYXNEN
6	RANYLEPT PERUCOMT
3C.	Change these sentences from passive into active.
1	The first steps towards artificial intelligence were made in 1623, when calculators were invented
2	More progress towards AI was made with the arrival of the computer in the twentieth century.
3	It seems that current concerns about energy use will be overcome as technology advances.
1	Machine learning could be used to reduce greenhouse gas emissions.
5	This data can be made available to companies that work in the above areas of interest.

TEEN • No. 4 • March/April 2020–2021 • Photocopiable Activities

Name:

4A. Do you remember Ozuna? Find the odd one out in the lists below.

1	South America	America	Puerto Rica	The Dominican Republic
2	rock	music	singer	raggaeton
3	bachata	raggaeton	salsa	dance music
4	religious faith	grandma	wealthy	sacrifices
5	Taina Marie	DJ Snake	Sofia	Jacob Andres
6	rosary	watches	fragrance	cars

4B. Complete this table with information from this issue's Report on Famous Failures.

	WALT DISNEY	OPRAH WINFREY	STEPHEN KING	KATY PERRY
Obstacles and failures				
Successes				

4C. Match.

- 1 Walt Disney
- 2 Oprah Winfrey
- 3 Stephen King
- 4 Katy Perry
- a This person has collected dozens of rejection letters.
- b This person started out as a gospel singer.
- c This person went to live with their father in Tennessee when they were 14.
- d According to their boss, this person "lacked imagination and never had any good ideas".
- e Before they became successful, this person had low-paid jobs, and sang in several musical groups.
- f The Oprah Winfrey Show
- g Snow White
- h *Carrie*

Fill in the gaps with information of the gaps	ee 	bout S	unisa 2	Lee	: -								
fession:kground:kground:ke and date of birth:ke and date of birth:ke aracter when young:ke telife:e ams and ambitions:essword	_		2										
kground: te and date of birth: tracter when young: tracter life : ams and ambitions: essword ross nge for the better	_		2										
racter when young: rate life : ams and ambitions: ressword ross nge for the better	_		2										
racter when young: rate life : ams and ambitions: pssword ross nge for the better	_		2										
ate life: ams and ambitions: essword eoss nge for the better	_		2										
ams and ambitions: ssword oss nge for the better			2										
essword Foss nge for the better			2										
r oss nge for the better	3		2										
r oss nge for the better	3									İ	1		
nge for the better	,			Τ	$\overline{1}$	Π]				\dashv		4
nge for the better		5	+	+			ļ						_
				┤_			ı		l				+
riers, difficulties to overcome				6									+
				_									L
future is near, it is just around													
					7	8							
en something has lots of										9			
nections, like a network, it is													
	10												
wn				4									
come something with													
husiasm													
chers are becoming more like a													
ourself, with little or no contact v	vith o	others											
sease that affects a large geograp	hical	area is	classe	ed as	a								
rk together as a													
h cl	ome something with usiasm hers are becoming more like a burself, with little or no contact v ease that affects a large geograp ctive to describe something conn	ome something with usiasm hers are becoming more like a burself, with little or no contact with c ease that affects a large geographical ctive to describe something connected	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is ctive to describe something connected to the	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classe ctive to describe something connected to the coun	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a ourself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside	ome something with usiasm hers are becoming more like a burself, with little or no contact with others ease that affects a large geographical area is classed as a ctive to describe something connected to the countryside

TEEN • 2020-2021 • Phot	tocopiable Activities
ame:	Class:
hat do you remember of the	e articles you have read in Teen this year?
rite in the spaces below.	
owns and Cities	
laces of interest and mo	numents
ood	
nusual facts, people and	l events
	•••
/hich of the places did yo /hich would you like to v	
mich would you like to v	risit dile day :

TEEN • 2020-2021 • Photocopiable Activities

Name: Class:	
--------------	--

FINAL TEST

A Review all five of this year's Teen Reports and choose the correct answer.

- 1 Influencers ...
 - a need a qualification to get a big audience.
 - b come up with an idea, and immediately upload a post on it.
 - c don't always have a guaranteed income.
- 2 The term influencer means...
 - a someone who is important.
 - b being open to various influences on the internet.
 - c having the power to change people's opinions or decisions.
- 3 Insects are part of the diet of...
 - a people who live in Asia and Africa, as well as in South and Central America.
 - b around 70% of the world's population.
 - c a small percentage of people in 'Western' cultures.
- 4 Why should we eat insects?
 - a Because they are full of protein and are cheap to buy.
 - b Because they are nutritious and only rarely cause an allergic reaction.
 - c Because they are full of protein, and large-scale insect production is reasonably sustainable.
- 5 What is the greatest current problem with artificial intelligence?
 - a It creates a lot of pollution.
 - b It uses large amounts of energy in the form of electricity.
 - c AI will eventually replace human beings.
- 6 Artificial intelligence can help...
 - a societies live with the climate emergency.
 - b reverse climate change and reduce the effects of global warming.
 - c help regulate the amount of energy we get from the sun.
- 7 Oprah Winfrey...
 - a was born into a poor family, and this helped her get her first job.
 - b had a supportive mother who encouraged her to study.
 - c was a top student, and won a scholarship to study at university.

TEEN • 2020-2021 • Photocopiable Activities

Name:	Class:
-------	--------

8 Stephen King

- a published his first novel with help from his wife.
- b began selling short stories to magazines when he was 30.
- c has written nearly twenty successful novels.
- 9 What is the effect of the COVID19 pandemic?
 - a It's like a world war.
 - b It is creating huge changes to the way we live, work and study.
 - C It has stopped everyone getting an education.
- 10 Distance learning...
 - a is great for those who live a long way from their nearest school.
 - b is less effective than face-to-face learning.
 - c isn't possible currently, it requires new technology.

B Who is it?

Millie Bobby Brown (MBB) • Jeremy Lin (JL) Alabama Barker (AB) • Ozuna (O) • Sunisa Lee (SL)

- 1 Supports animal rights.
- 2 Was first Asian American to play in the NBA.
- 3 Is influenced by a wide range of music styles, from bachata to salsa.
- 4 Has five brothers and sisters.
- 5 Likes mysterious personalities.
- 6 Doesn't know what their career will be after they leave school.
- 7 Had a father who was a professional raggaeton dancer.
- 8 Doesn't have much time for a social life.
- 9 Has changed perceptions in their sport.
- 10 Loves singing.