

Responsible Young People

Greta Thunberg: 'Everybody is welcome, everybody is needed'.

Greta Thunberg is a ¹ teenager. She protests for the ² outside the Swedish Parliament and now over 100,000 school children in more than 2,000 towns and cities across the world join her. The ³ is called Fridays for Future. In Italy it organises over 200 ⁴ Greta speaks at international ⁵ and climate protests around the world. She meets politicians and diplomats. One of her ⁶ is now a song by the English band, The 1975. Greta Thunberg lives a low-carbon life. She is ⁷ and she doesn't travel by aeroplane.

vegan • movement • conferences • speeches • protests • Swedish • climate

4 **05** Read and listen to the text about Greta Thunberg. Fill the gaps with the words in the box.

5 Answer the questions.

- 1 What nationality is Greta Thunberg?
- 2 How many school children protest for the climate?
- 3 Who does Greta meet?
- 4 What is The 1975?
- 5 How is Greta's life low-carbon?

THINKING ROUTINE

Make your thinking visible

SEE, THINK, WONDER

SEE

What can you see at the centre of the poster on the right?

- 1 ☐ The Earth 2 ☐ The moon 3 ☐ Jupiter

THINK

What element is the link between the icon of Sustainable Goal 13 and the poster, in your opinion?

WONDER

What does the sentence in the poster mean?

- 1 ☐ The Earth is nice
2 ☐ The moon is our planet B
3 ☐ There is not another Earth

Guarda il video per saperne di più sul Sustainable Goal 13.

VIDEO

Students in Action

Daisy
13
years old

Hello, I'm Daisy. Our school has a vegetable garden and I love working there. We learn about how vegetables and plants grow. We can take them home and learn how to cook them too! Each year we decide what to plant together. The teachers help us with suggestions then the students vote to decide. It's a real team activity. I love learning about plants and the environment and I want to plant some vegetables in our garden at home.

Max
14
years old

Hi, I'm Max. We learn a lot about protecting the planet at school and we have a school market every month. Students bring clothes, books and games and swap them with other students. How does this help the environment? Well, it stops people throwing things away so there is less waste. If I have a t-shirt that doesn't fit me, then another student can wear it. Sometimes I find good books but I prefer the clothes!

6 **06** Read and listen to two students talking about climate action projects they have at school.

7 **06** Listen again. Who says it? Max or Daisy?

- 1 We have a market every month. 3 I can swap my clothes and books.
2 We learn about how plants grow. 4 I love gardening.

8 Does your school do anything to help the environment? Can you think of a new environmental project for your school?