

The Youth's problems.

You should know and use the words in your speech :

- **Generation gap**
- **Behaviour**
- **Misunderstanding**
- **Relationship with mates (adults)**
- **Addiction**
- **Opportunity**
- **Overcome difficulties**
- **Be free to decide doing smth.**

The Youth's problems.

Relationship with the parents

Relationship with the mates

08/05/2023

Spending of free time

Bad habits

Another great teenagers' problem is drinking alcohol

right /wrong

- Alcohol cases are increasing among teenagers.
- Teenagers experiment with alcohol because they associate it with adulthood.
- Another reason is they don't know the dangers of drinking.
- Parents pay a lot of attention to what their children do.
- Adults can't help to solve the problem.

The Youth's problems.

- What problems does Nastya rise in her letter?
- Who can help to solve them?
- Do the same problems worry you?
- Find the most important sentence in the text for overcoming the difficulties.

Unemployment- безработица

To deny- отрицать

What should we do to be healthy and happy ?

- How to cope with problems?

Be patient, honest, true, helpful, kind, attentive to other people, responsible for one's actions, ambitious.

08/05/2023

- Everybody has the right to choose

Be able to say 'NO' to bad habits, conform to society's standards, tolerance, be free to decide doing smth, compromise.

Homework:

- Ex. 1,p.122 (124)
- Read and answer the questions.

The Youth's problems.

- Laugh and the world will laugh with you, weep, and you'll weep alone.

Optimist, pessimist,
self-development,
self-education,
strong-willed, sense of
humor

08/05/2023

