


“The Way Teenager’s Live”


-What teenager's problems there are now?

- Today it is fashionable to speak about teenage problems. A few years ago alcohol, fights? Killings and other kind of violence were more problems for adults than for young people.


-How do you think all teen's are subject of this problem?

-I don't think so. Many teen's can solve with this problems. Their parents should help them. But a lot of teenagers say that their parents let them do anything they want and are quite indifferent to their problems.

- Yes? And many teenagers get upset or depressed when they can't solve their problems. As a result, it makes them believe that there is only one way out – to stop living and commit suicide.


- 
- The background of the image features a light blue-grey surface covered with numerous water droplets of varying sizes. Two large, semi-transparent red hearts are positioned in the center, one slightly above and to the left of the other. The text is overlaid on this background in a black, cursive font.
- *What you know about date?*
 - *Young people often start meeting someone of opposite sex around the age of 14. Teenagers generally date people of their age, although girls sometimes date boys two or three years older than they are. What you know about date? How much does it cost to go on a date? Who is supposed to pay for entertainment when dating?*
 - *Dating is often very expensive. A couple on a date may go to the movies and have a snack afterwards. The boy and girl often share expenses. Sometimes, however, one person pays for both people.*

*Wipe away that unhappy frown,
People who are different,
And remember there's no need to frown
When you're feeling down.
So when you're feeling low
Life is full of ups and down
Think of those with nowhere to go.*