

How can we make the world a better place? Listen to this song and learn how people plan to improve the world.

Do the preparation task first. Then watch the video and do the exercises. Remember you can read the transcript at any time.

Preparation

Match the vocabulary with the correct definition and write a–h next to the numbers 1–8.

- | | |
|------------------------|---|
| 1..... poverty | a. when there is no war |
| 2..... peace | b. when people are very poor |
| 3..... to improve | c. when people don't have enough food to eat |
| 4..... to protect | d. the planet |
| 5..... hunger | e. when someone is healthy and happy |
| 6..... the environment | f. to make better |
| 7..... well-being | g. to look after and keep something (or someone) safe |
| 8..... the globe | h. the air, land and water where we live |

1. Check your understanding: matching

Match the goal with the goal number and write a–h next to the numbers 1–8.

- | | |
|----------------|--|
| 1..... Goal 1 | a. Make sure people have good health care. |
| 2..... Goal 2 | b. Stop wars. There must be peace and justice. |
| 3..... Goal 3 | c. Stop hunger. |
| 4..... Goal 4 | d. Stop poverty. |
| 5..... Goal 6 | e. We must protect life under seas. |
| 6..... Goal 14 | f. People must have clean water. |
| 7..... Goal 15 | g. People need to learn and go to school. |
| 8..... Goal 16 | h. We must protect life on land. |

2. Check your understanding: reordering

Write the words in the correct order to make lines from the song.

1. development | sustainable | 17 | goals

.....

2. all around | life | the globe | To improve

.....

3. human health | environment | and the | Protecting

.....

4. lie in it | have to | Whatever bed | we're going to | we make

.....

Discussion

Which goal is important for your country?

What can you do to help people and make the world a better place?