Aufgabenbeispiel
Einführungsphase, Grundkurs, 3. Quartal
Making a difference locally

[image: image7.jpg]

	Getting involved – locally and globally, EF (GK), 3. Quartal

[image: image2.emf]Hi,

hope everything is fine. We’re working on a school magazine

project about ‘The Millenials’. This generation is usually presented

by the media as lazy and selfish young people. So we’re planning

to publish portraits of young Europeans to show that today’s

young adults are anything but lazy and selfish. I’ve come across

this article about a young social activist. As you know that my

German is pretty basic ;-), I need your help …

CC:

Subject:

S343.ul@geht-immer.de

The Millenials –urgent help needed

Send

To:

In this task you will focus on relevant aspects you need to take into consideration when mediating information from German into English in a written form.
The different subtasks will lead you step by step to the final product (an email to your friend Chris).

You will …

· work on important communicative strategies
· evaluate different English summaries of the same German text
· work on how to paraphrase German expressions in English
· use an English text as a useful vocabulary pool
mediate the information your friend needs to know for his project

· Worksheet 1
How to work on written mediation tasks
(German → English)
[image: image3.emf]
(1) In class, describe the process of written mediation from German to English by explaining the above diagram.
(2a) In pairs, find a useful order of the strategic steps of written mediation by completing the How to-card with the correct strategies from the box below.
Report the information objectively. – Read the German text and underline relevant information. – Paraphrase complex ideas and difficult terms. – Improve your text (content, structure, language) to best serve your addressee’s needs. – Highlight culture-specific terms etc. you have to explain. – Read the task attentively.
	How to-card:
STRATEGIC STEPS OF WRITTEN MEDIATION

READING & PLANNING

STEP 1:
In doing so, highlight addressee, focus of interest and the required text form.
STEP 2:
STEP 3: Number the underlined pieces of information in a useful order.
STEP 4:
WRITING

STEP 5: Write your English text for the addressee in the required text form.
In doing so, consider these points:

·
· Summarize information.

·
· Make use of language help (e.g. word list, English text on the same topic, bilingual dictionary).

EDITING

STEP 6:

(2b) Share your results in class, explaining your decisions. Change your order and matching where necessary.
TIP: From now on use the above How to-card when working on mediation tasks.
 Worksheet 2
How to summarize

Depending on the mediation task, you might have to summarize information.

	Points to remember
· Only present the gist (i.e. the main ideas) and leave out details such as examples, comparisons and direct speech.
· Do not translate word by word, but use your own words.
· Remain objective and do not give your own comments.
· Basically use the present tense.

The following German text was taken from a school’s website.
a. Read the German text carefully.

b. After that, study the English versions of the text closely and identify the one that follows

 the rules best. Use the info box above to help you.

c. Highlight everything in the other two texts that is against the rules presented there.

---Schulsanitätsdienst

Man sollte immer helfen, wenn Not am Mann ist und Erste Hilfe leisten kann eigentlich jeder!!! Außerdem steht helfen jedem gut!! Erste Hilfe kann so fast alles sein, z. B. ein Pflaster aufkleben oder ähnliches. Zu den Aufgaben des Schulsanitätsdienstes gehört: Sanitätsdienste auf Schulfesten, Hilfeleistungen in der Schule und auch die Kontrolle "Erste Hilfe-Kästen". In Sonderfällen muss der Sanitätsdienst im Unterricht in die Sporthalle oder in das Schulbüro kommen. Dann müssen manche Schüler den Unterricht verlassen und dort Erste Hilfe leisten. Da nicht nur einer im Sanitätsdienst ist, muss man bei Arbeiten natürlich nicht den Unterricht verlassen, aber sonst müsste man eigentlich sofort dort hin eilen. Des Weiteren muss man eine Erste Hilfe Ausbildung haben um fachgerecht Erste Hilfe leisten zu können. Denn manches sieht schlimmer aus als es ist oder man sieht die eigentliche Verletzung erst gar nicht. Der Schulsanitätsdienst (SSD) trifft sich alle 14 Tage Montags im Sanitätsraum. Den findet man im ersten Stock im Klassentrakt.
---A. School’s Paramedic Service
One should always help if the worst comes to the worst and anyone can provide First Aid.

Furthermore, helping others suits everyone. First Aid can be almost anything e.g. fixing some adhesive plaster or similar things. Responsibilities of the School Paramedic Service include: First Aid at school fetes, at school and checking the First Aid kits. In emergencies the paramedic service must go to the gym or the school office. Some students have to leave class and provide First Aid. Since there is more than one volunteer, you need not leave during tests. Moreover, you need First Aid training in order to be able to provide First Aid properly. Some things look worse than they are or sometimes the injuries are not identified straight away. The School’s Paramedic Service meets in the First Aid room on the first floor in the classroom section every other Monday.
B. Students’ First Aid Service

If you want to join you need a First Aid certificate to be able to give appropriate help.

Your responsibilities will include the following: You will be on duty during the school day and at school fetes. In emergencies you might be required to leave lessons and report to the office or to the gym to provide First Aid. This does not apply during exams. You have to check the First Aid kits.

Fortnightly meetings (Mondays) take place in the First Aid room
C. First Aid Volunteer Service

Admittedly, you need a First Aid certificate to be able to join but anyone can provide First Aid. Sometimes all you have to do is stick a piece of plaster on a wound. The volunteers’ duties include being prepared to give First Aid at school every day and at school fetes and checking the First Aid kits.
Emergencies give you the opportunity to get away from lessons because you have to report to the school office or to the gym. Unfortunately, this does not apply during tests. The First Aid room where we meet every other Monday is on the first floor in the classroom section.
Worksheet 3
How to paraphrase
	When you have to express complex ideas and difficult terms in English consulting a dictionary does not always lead to satisfactory answers. Sometimes you must paraphrase the ideas or terms before you can find suitable English equivalents. Paraphrasing means rewriting someone else’s ideas in your own words. This often involves expressing these ideas in a simpler way.

Paraphrase the following statements/ terms taken from the website of a school in Germany in English. Try defining them by using relative clauses, synonyms or opposites + negations.
Schulprogramm

Das Schiller Gymnasium möchte Schülerinnen und Schüler darin bestärken, den Sinn ihres Lebens nicht nur im eigenen Nutzen zu suchen, sondern vor allem in der Orientierung am Wohl aller Menschen. Im Suchen nach Lebensmaßstäben und durch gemeinsame Aktivität können die Schülerinnen und Schüler am Schiller Gymnasium so den auch für ihr persönliches Glück bedeutsamen Wert der Solidarität erfahren, beim Einsatz für Benachteiligte in Deutschland und anderen Weltregionen sowie in der Verantwortung für künftige Generationen und für die Schöpfung.
	German

 a. Schulprogramm

b. Lebensmaßstäbe

c. in der Orientierung am Wohl aller Menschen
d. beim Einsatz für Benachteiligte
e. den für ihr persönliches Glück bedeutsamen Wert der Solidarität
	English

a.

b.

c.

d.

e.

 Worksheet 4a
Making a difference locally (1)
TASK:
Your English friend Chris, 16, is involved in a school magazine project about ‘The Millenials’, who are usually presented by the media as lazy and selfish young people. The school magazine is planning to publish portraits of young Europeans and your friend has come across a German article about a young social activist. As he/she has only very basic German, your friend asks you for help.
Write an email to your English friend informing him/her about the social actions Malin Drewes is involved in and how she profits from her involvement. Where necessary, add information which might help your friend to better understand the information given.
NB: Go over the task step by step, using the How to-card for written mediation.
Here is a version with some extra tips:
[image: image1]

[image: image4.emf]

Worksheet 4b
Helfen als Beruf

Engagiert: Malin Drewes hat beim Jugendrotkreuz ihren Traumjob gefunden

Was diese Jugendliche tun, ist etwas Besonderes: Sie helfen Ver​letzten, lesen Menschen im Alten​heim vor, pflegen Pferde und hel​fen der Um​welt. Ehren​amtlich und unentgelt​lich, am Nachmit​tag nach der Schule oder am Wochen​en​de. In unserer Serie „Engagiert“ erzäh​len einige von ihnen, warum sie sich nützlich machen.

VON ALEXANDRA KNIEF

Bremen. Als Malin Drewes 14 Jahre alt war, hatte sie einen Unfall. „Als ich selbst in eine Notsituation ge​kommen war, wurde mir klar, dass ich im Sani​tätsdienst arbeiten möch​te“, sagt die heute 19-Jährige. Seit mittlerweile fünf Jahren engagiert sich Malin Drewes ehrenamtlich beim Bremer Jugendrot​kreuz (JRK). Dort machte sie zwei Sanitätskurse, wo sie unter anderem lernte, wie man Blutdruck misst, rich​tig verbin​det, Verletzte reanimiert und Patien​tengespräche führt. Seitdem hilft sie auf öffentlichen Veranstaltungen regelmäßig beim Sanitätsdienst. Dort kann sie im Falle einer Notsituation schnell vor Ort erste Hilfe leisten. Außerdem hilft sie an Infor​mations​ständen bei den Rotkreuztagen im Weserpark und bei anderen Veran​stal​tungen. Durch ihre ehrenamtliche Arbeit hat sie nicht nur anderen gehol​fen, sondern auch ihre eigene Beru​fung gefunden: „Ich habe in diesem Jahr mein Abitur gemacht“, sagt Malin Drewes. „Jetzt habe ich eine Ausbil​dung zur Rettungsassis​tentin begon​nen.“

Trotz der neuen Stelle hilft die Aus​zubil​dende dem JRK weiterhin so oft sie kann beim Dienst am Wo​chenende. „Es macht mir Freude, Menschen zu helfen“, sagt sie. „Na​türlich will man nicht, dass etwas passiert. Aber es ist schön, im Not​fall helfen zu können.“
„Ich bekomme viel zurück“

Von kleineren Verletzungen bis hin zu Krampfanfällen, schweren Stür​zen und Platzwunden: Die Notfälle, die die Teams des JRK bearbeiten müssen, sind vielseitig. „Bei Groß​veranstaltungen kommt es oft zu Kreislauf​problemen und auf Jahr​märkten muss man immer wieder Menschen behandeln, denen es nach der Karussellfahrt nicht so gut geht,“ sagt Malin Drewes. Am liebsten arbeitet sie jedoch mit Kindern. Bei ihrem allerersten Einsatz vor fünf Jahren traf sie auf ein Kind, das sich die Hand zwischen zwei Stühlen eingeklemmt hatte. „Ich habe ihm ein Kühlkissen gegeben“, erinnert sie sich. „Das ist zwar keine große Sache, aber zu sehen, wie ein wei​nendes Kind wieder lächelt, weil du ihm geholfen hast, ist einfach wun​derbar.“

Abgesehen von dem tollen Gefühl, etwas Gutes für andere zu tun, be​tont Malin Drewes, dass man durch ehren​amtliche Arbeit auch immer viel zurück bekommt. „Man lernt voneinander, nimmt an Freizeitver​anstaltungen teil und es entsteht ein Gemeinschaftsgefühl.“ In ihrer Schule habe es nicht viele Leute gegeben, die ehrenamt​lich tätig sind. Aber durch ihre Arbeit hat die Aus​zubildende viele neue Freunde ge​funden, denen es genauso wichtig ist, anderen zu helfen, Während ihres Ehrenamtes ist der 19-Jährigen klar geworden, dass sie den richti​gen Beruf für sich gefunden hat: „Man wird gebraucht, man weiß nie, was passiert, und kein Einsatz ist wie der andere“, sagt Malin Drewes. „Lang​weilig wird einem da nie.“
Aus: Weser Kurier, 28.12.2012

Worksheet 4c
FEB 24, 2014
Teen lifesaver supports campaign for young volunteers

Dionne Burns saved a man’s life as a Red Cross first aid volunteer when she was 17 years old. Here she explains why volunteering still gives her such a buzz – and why she is encouraging other young people to take part in a brand new campaign.
Being a Red Cross first aider is always interesting – you never know what you are going to be dealing with. When I joined as a young 16-year-old girl, I never expected that in a few years’ time I’d be chatting with Prince Charles in Buckingham Palace!

‘Step Up To Serve’
I was invited to the palace to launch a new campaign called Step Up To Serve. The campaign aims to get over 50% of 10- to 20-year-olds in the UK involved in social action by 2020. But what exactly is social action?

Well, it could be anything from formal volunteering with an organisation like the British Red Cross, to campaigning on a local issue or raising funds for a worthy cause. It could also mean learning skills that would help your local community – such as first aid or how to respond in a crisis.

Over the next few years many organisations will be making a pledge to support young people to step up to serve. The Red Cross has already pledged to:

• offer crisis education in communities at the greatest risk of emergencies, stigmatising behaviour and conflict
• promote the benefits of volunteering and offer new volunteering opportunities to young people
• celebrate and recognise the amazing things that young people do through their annual Humanitarian Citizen Award.
Teen lifesaver
I am proud to say I was part of launching this fantastic scheme, which will help so many people. I’ve seen first-hand what volunteering can do – as a young volunteer I helped save a man’s life when I was 17 years old.

After that moment I knew for sure I would always work in healthcare and will soon qualify as a nurse. By joining the Red Cross I not only saved someone else’s life, I helped change my life, too – and it’s the best feeling in the world!

Get involved
I’d recommend that any young person get involved in the campaign and take social action. As well as developing new skills, meeting interesting people and having amazing experiences, it can influence the choices you make for the future.

Source: http://blogs.redcross.org.uk/news/2014/02/dionnes-story-new-campaign-for-young-volunteers/ (28.12.2014)

Worksheet 5
Making a difference locally (2)

TASK:
Your English friend Chris has received your email containing the information on the German article about Malin Drewes. Having realised that it is part of a series of articles on young people getting involved locally, he/she asks you and your classmates to help him/her understand a few more articles from the series “Engagiert”. To do so, you form groups of two or three, working on one article per group.
As a group, write an email to Chris informing him/her about the social actions the boy or girl featured in your article is involved in and how (s)he profits from his/her involvement. Where necessary, add information which might help Chris to better understand the information given.
	Here is a selection of four interesting articles from the series “Engagiert”, published in Weserkurier:

· "Hilfe in kleinen Schritten" (02.02.2013)
http://www.freiwilligen-agentur-bremen.de/download.php?p=fileadmin/presse/&f=wk_engagiert_ 2013_02_02.pdf
· "Fußballtrainer aus Überzeugung" (04.02.2013)
http://www.freiwilligen-agentur-bremen.de/download.php?p=fileadmin/presse/&f=wk_engagiert_ 2013_02_04.pdf

· "Ein 17-Jähriger kämpft für seinen Stadtteil" (06.02.2013)
http://www.freiwilligen-agentur-bremen.de/download.php?p=fileadmin/presse/&f=wk_engagiert_ 2013_02_06.pdf
· "Abwarten? - Nein danke!" (12.02.2013)
http://www.freiwilligen-agentur-bremen.de/download.php?p=fileadmin/presse/&f=wk_engagiert_ 2013_02_12.pdf
More articles from the series can be found at http://www.freiwilligen-agentur-bremen.de/pages/6/medien-und-presse/.

NB:

· Use your How to-card and follow the strategic steps for written mediation.

· Find an English article on the same topic and look for useful words and phrases before you write your text.

Worksheet 6
Evaluating your performance:
written mediation (German → English)
A. Assessing your own / partner’s English text

(1) Assess your own / partner’s English text as a whole.

All in all, I consider the English text as...

 o bad o not so good o good o very good

(2) With respect to the following criteria, assess your own / partner’s text on a scale from 1 (bad) to 4 (very good), noting down comments where useful.

	NB: Criteria of particular relevance for written mediation tasks appear in bold print.
	1
	2
	3
	4
	Comments:

	Content:

	a. The text provides the addressee with the relevant information (cf. focus of interest).
	
	
	
	
	

	b. The text provides extra information where necessary.
	
	
	
	
	

	LANGUAGE:

	Presentation / organization:

	c. The text fits the situation (e.g. required text form, style) and is written for the addressee in a functional way.
	
	
	
	
	

	d. The text is well-structured.
	
	
	
	
	

	e. The text structure is shown (e.g. paragraphs, connectives).
	
	
	
	
	

	f. The text shows an adequate degree of detail and explicitness.
	
	
	
	
	

	Range of vocabulary and grammatical structures:

	g. The text is written “in your own words” and avoids literal translation.
	
	
	
	
	

	h. The text shows successful paraphrasing.
	
	
	
	
	

	i. The text is written in fluent and idiomatic English (cf. collocations).
	
	
	
	
	

	k. The text shows an adequate range of vocabulary.
	
	
	
	
	

	l. The text shows an adequate range of grammatical / syntactical structures.
	
	
	
	
	

	Correctness of vocabulary and grammatical structures:

	m. The text is written in (mostly) correct, understandable English concerning vocabulary.
	
	
	
	
	

	n. The text is written in (mostly) correct, understandable English concerning grammatical / syntactical structures.
	
	
	
	
	

	o. The text is written in (mostly) correct, understandable English concerning spelling and punctuation.
	
	
	
	
	

In pairs discuss your assessments.

Individually choose about three criteria to focus on more intensely during the next few weeks, noting down in detail how you are planning to improve your performance:

__
__
__
__

Worksheet 7
Evaluating your performance:
written mediation (German → English)
B. Evaluating the mediation process

(1) Evaluate the mediation process as a whole:

All in all, I consider the mediation process (i.e. my working on the task) as...

 o hard o not so easy o easy o very easy
 (2) With respect to the following criteria, evaluate the individual strategic steps of your mediation process (cf. How to-card) on a scale from 1 (hard) to 4 (very easy), noting down comments where useful.

	
	1
	2
	3
	4
	Comments:

	STEP 1: Read the task attentively. In doing so, highlight addressee, focus of interest and the required text form.
	
	
	
	
	

	STEP 2: Read the German text and underline relevant information.
	
	
	
	
	

	STEP 3: Number the underlined pieces of information in a useful order.
	
	
	
	
	

	STEP 4: Highlight culture-specific terms etc. you have to explain.
	
	
	
	
	

	STEP 5: Write your English text for the addressee in the required text form...
	
	
	
	
	

	...reporting the information objectively.
	
	
	
	
	

	...summarizing information.
	
	
	
	
	

	...paraphrasing complex ideas and difficult terms.
	
	
	
	
	

	...making use of language help (word list, English text on the same topic, bilingual dictionary).
	
	
	
	
	

	STEP 6: Check and improve your text (content, structure, language) to best serve your addressee’s needs.
	
	
	
	
	

In class discuss the methodological problems you experienced while working on the written mediation task.
Individually choose two or three strategic steps to focus on more intensely during the next few weeks, noting down in detail how you are planning to improve your performance:

__
__
__
__

Anhang
Lösungen

Worksheet 1
How to work on written mediation tasks
(German → English)
(2a)

	How to-card:
STRATEGIC STEPS OF WRITTEN MEDIATION

READING & PLANNING

STEP 1: Read the task attentively.
In doing so, highlight addressee, focus of interest and the required text form.

STEP 2: Read the German text and underline relevant information.
STEP 3: Number the underlined pieces of information in a useful order.
STEP 4: Highlight culture-specific terms etc. you have to explain.
WRITING

STEP 5: Write your English text for the addressee in the required text form.

In doing so, consider these points:

· Report the information objectively.
· Summarize information.

· Paraphrase complex ideas and difficult terms.
· Make use of language help (word list, English text on the same topic, bilingual dictionary).

EDITING

STEP 6: Check and improve your text (content, structure, language) to best serve your addressee’s needs.

Worksheet 2
b) B

c)
A. School’s Paramedic Service

One should always help if the worst comes to the worst and anyone can provide First Aid.

Furthermore, helping others suits everyone. First Aid can be almost anything e.g. fixing some adhesive plaster or similar things. Responsibilities of the School Paramedic Service include: First Aid at school fetes, at school and checking the First Aid kits. In emergencies the paramedic service must go to the gym or the school office. Some students have to leave class and provide First Aid. Since there is more than one volunteer, you need not leave during tests. Moreover, you need First Aid training in order to be able to provide First Aid properly. Some things look worse than they are or sometimes the injuries are not identified straight away. The School’s Paramedic Service meets in the First Aid room on the first floor in the classroom section every other Monday.
→ like a translation, no selection of important details
C. First Aid Volunteer Service

Admittedly, you need a First Aid certificate to be able to join but anyone can provide First Aid. Sometimes all you have to do is stick a piece of plaster on a wound. The volunteers’ duties include being prepared to give First Aid at school every day and at school fetes and checking the First Aid kits.

Emergencies give you the opportunity to get away from lessons because you have to report to the school office or to the gym. Unfortunately, this does not apply during tests. The First Aid room where we meet every other Monday is on the first floor in the classroom section.
→ not objective

Worksheet 4a/b/c (1)
Reading & Planning
STEP 1:

Addressee:
your English friend, named Chris, aged 16, involved in a school magazine project on ‘The Millenials’
Focus of interest:
(a) the social actions Malin Drewes is involved in, (b) how she profits from her involvement
Text form:

personal email

STEP 2:

[image: image5.png]8

Helfen als Beruf
1 Ml Dremes batbim Jugendrothscus bren Traumiob efanden

;.’:":“.‘...K.w. -

o
SRR

(a) Malin’s social activities:
Seit mittlerweile fünf Jahren engagiert sich Malin Drewes ehrenamtlich beim Bremer Jugendrot​kreuz (JRK). (1)

Dort machte sie zwei Sanitätskurse, wo sie unter anderem lernte, wie man Blutdruck misst, rich​tig verbin​det, Verletzte reanimiert und Patien​tengespräche führt. (2)

Seitdem hilft sie auf öffentlichen Veranstaltungen regelmäßig beim Sanitätsdienst. (3a)
Dort kann sie im Falle einer Notsituation schnell vor Ort erste Hilfe leisten. Außerdem hilft sie an Infor​mations​ständen bei den Rotkreuztagen im Weserpark und bei anderen Veran​stal​tungen. (4)
Von kleineren Verletzungen bis hin zu Krampfanfällen, schweren Stür​zen und Platzwunden: Die Notfälle, die die Teams des JRK bearbeiten müssen, sind vielseitig. „Bei Groß​veranstaltungen kommt es oft zu Kreislauf​problemen und auf Jahr​märkten muss man immer wieder Menschen behandeln, denen es nach der Karussellfahrt nicht so gut geht,“ sagt Malin Drewes. (3b)
(b) Malin’s motivation:
Malin Drewes hat beim Jugendrotkreuz ihren Traumjob gefunden. (8b)

Es macht mir Freude, Menschen zu helfen“, sagt sie. „Na​türlich will man nicht, dass etwas passiert. Aber es ist schön, im Not​fall helfen zu können.“ (5)
Abgesehen von dem tollen Gefühl, etwas Gutes für andere zu tun, be​tont Malin Drewes, dass man durch ehren​amtliche Arbeit auch immer viel zurück bekommt. (6)
„Man lernt voneinander, nimmt an Freizeitver​anstaltungen teil und es entsteht ein Gemeinschaftsgefühl.“ In ihrer Schule habe es nicht viele Leute gegeben, die ehrenamt​lich tätig sind. Aber durch ihre Arbeit hat die Aus​zubildende viele neue Freunde ge​funden, denen es genauso wichtig ist, anderen zu helfen. (7)

Während ihres Ehrenamtes ist der 19-Jährigen klar geworden, dass sie den richti​gen Beruf für sich gefunden hat: (8a)
STEP 3

see numbers in text above
STEP 4

Bremen – town in northern Germany, situated on the River Weser
Weserpark – Bremen’s biggest shopping centre with over

170 shops and lots of restaurants and cafés

Weser Kurier – name of a regional daily paper published in Bremen
Writing

STEP 5

English text on the same topic:
[image: image6.png]FEB 24, 2014

TEEN LIFESAVER SUPPORTS CAMPAIGN FOR YOUNG
VOLUNTEERS

Dionne Burns saved a man’s life as when she was 17
years old. Here she explains why —and why

she is encouraging other young people to take part in a brand new campaign.

Being & Red Cross first aider is always interesting — you never know what you are going to
be dealing with. When | joined as a young 16-year-old girl, | never expected that in a few

years’ time I'd be chatting with Prince Charles in Buckingham Palace!

‘Step Up To Serve’

I was invited to the palace to launch a new campaign called Step Up To Serve. The
campaign aims to get over 50% of 10- to 20-year-olds in the UK involved in social action by
2020. But what exactly is social action?

like the British Red
or raising funds for a worthy cause. It could also
— such as first aid or how to

Well, it could be anything from

Over the next few years many organisations will be making a pledge to support young people
to step up to . The Red Cross has already pledged to:

. offer_ in communities at the greatest risk of _ stigmatising

behaviour and conflict

« promote the benefits of volunteering and offer new volunteering opportunities to young
people

« celebrate and recognise the amazing things that young people do through their annual
Humanitarian Citizen Award.

Teen lifesaver

| am proud to say | was part of launching this fantastic scheme, which will help so many
people. I've seen first-hand what volunteering can do — as a young volunteer | helped save a
man’s life when | was 17 years old.

After that moment | knew for sure | would always Work in healthcare and will soon qualify as

-. By joining the Red Cross | not only saved someone else’s life, | helped change my
life, too — and it’s the best feeling in the world!

Get involved

I'd recommend that any young person get involved in the campaign and take social action.

As well as developing new skills, meeting interesting people and having amazing
experiences, it can influence the choices you make for the future.

For more information on the campaign, visit the Step Up To Serve website.

Useful words/phrases:
	· a Red Cross first aid volunteer

· volunteering gives her such a buzz

· a Red Cross first aider

· to get (s.o.) involved in social action

· formal volunteering with an organisation

· campaigning on a local issue

· learning skills that would help your local community
	· how to respond in a crisis

· to serve

· crisis education

· emergencies

· to promote the benefits of volunteering

· to work in healthcare

· to qualify as a nurse

· to take social action

· to get involved in a campaign

Paraphrase complex ideas and difficult terms:
z.B. „man bekommt viel zurück“ ≈ es ist eine lohnende Erfahrung → it is very rewarding ; Gemeinschaftsgefühl – sense of community/ togetherness
Worksheet 4a/b/c (2)
Possible solution: email to an English friend
Hi Chris,
Good to hear from you. I’m afraid I myself am not really involved in any social action, but of course I’ll help you with your project. You were lucky to find the article from ’Weserkurier’,a regional daily paper published in Bremen. It is part of a series of articles about young volunteers, so I think it’s just what you need. So, here’s the information you asked for in English.
Malin Drewes, 19, from Bremen has been a Red Cross first aid volunteer for 5 years. When she first joined she took part in two first-aid courses where she learned skills like taking people’s blood pressure, dressing wounds properly, resuscitating people and talking to injured people. She regularly assists paramedics at big public events, e.g. funfairs, where people often need treatment after rides on merry-go-rounds. In emergencies she is able to give first aid quickly. This includes the whole range from minor injuries to epileptic fits, severe falls and bad cuts.

Apart from that she also supports the Red Cross at events like the ‘Red Cross Days’ at the Weserpark shopping centre by helping at their information stand.
Malin says she enjoys being able to help in emergency situations. But it is not only the great feeling helping others gives her, she also finds it very rewarding to be a volunteer because you make a lot of new friends. You spend your free time together and you learn from each other. Thus, a sense of community develops. Being a Red Cross first-aider also made Malin realise which career she wanted to pursue. She is now training to be a paramedic.
I hope this makes sense! Let me know how you’re getting on. If there is anything else I can do just email me.

Best

Toni
� There are different ways of organizing your ideas: e.g.

chronological order

topical/logical order

order of importance

�Use different colours for different focuses of interest.

Depending on the addressee, decide what kind of style and register to use: formal – neutral – informal.

�Make sure you are familiar with the typical features of the text form.

� Culture-specific terms refer to concepts that only exist in a certain culture. These concepts are often linked with customs/traditions, people, places or cultural/historical events.

� Do NOT express your opinion. Avoid adverbs and phrases showing your attitude (e.g. luckily, to my mind).

� Make sure you do not only look for/highlight/copy individual terms, but also phrases and collocations.

Aus urheberrechtlichen Gründen kann das Foto nicht abgebildet werden.

_1511168560.vsd
	Hi,

	hope everything is fine. We’re working on a school magazine
	project about ‘The Millenials’. This generation is usually presented
	by the media as lazy and selfish young people. So we’re planning
	to publish portraits of young Europeans to show that today’s
	young adults are anything but lazy and selfish. I’ve come across
	this article about a young social activist. As you know that my
	German is pretty basic ;-), I need your help …

