Learning English through Popular Culture

Advertisements and Commercials

Teacher’s Notes
	Objectives
By the end of the lessons, students will be better able to:
· [image: image1.png]FALCON BEACH

Hot new teen drama

Check outthe sun, sea and sensational
goings on in Falcon Beach: a teen drama
setin a ficional resort on the shores of
Lake Winnipeg,

Are you one of them?

THEM is a new series which represents
the diferent teenage tribes that existin
Biitain today, Wel talk to moshers,
scene kids, techies, plastics, goths,
ermos, hoodies, nu-ravers and more to
find outwho they ae, what they like, what
theywear, who their iends are and
ruch more

Check it
out online

Watch it
online now

v-/

w\‘\,\ W e ¥ b

identify and understand advertising slogans and logos

· recognise a variety of advertising strategies and terminology to describe advertising

· understand and use some devices commonly used in advertising, e.g. imperatives, rhetorical questions, rhyme, alliteration, and puns

· analyse an advertisement in terms of its structure, language and underlying strategy, using a simple framework

· think critically about an advertiser’s intentions and message

· present and justify their point of view to others

· produce their own ideas for advertising slogans and an advert or commercial
Time Needed

· Up to 10 forty-minute periods

Learning / Teaching / Assessment Tasks / Activities

· Students brainstorm ideas about placement of advertising and use an interactive website to locate adverts

· Students complete a series of activities focussing on advertising logos and slogans and the techniques they use, such as grammatical features and the top 20 words

· Students read tips for writing slogans, analyse examples and practise the imperative as used in slogans

· Students discuss advertising stereotypes and target markets

· Students read about lines of appeal used in advertising and decide which lines of appeal example advertisements are using

· Students listen to radio commercials and answer questions about advertising strategies and discourse features such as rhythm and pitch

· In small groups, students revise the main features of an advert with a categorising activity and then plan and produce their own adverts (a poster or a radio commercial)

Materials Required
· Student’s handouts S55-S72

· A selection of advertisements from magazines, leaflets, etc. demonstrating examples of slogans and logos

· CD Tracks 12, 13, 14, 15 and 16

· (Optional) Flashcards from CD-ROM

Advertisements

Teacher’s notes
(Introduction:

These activities focus on advertisements and commercials and the techniques they use to persuade and influence consumers. Main language features include imperatives and questions as well as subject-specific vocabulary relating to advertising. Students will consider concepts such as lines of appeal and target audience. Core tasks include analysing advertising slogans and other key features of advertisements and commercials, listening to three radio commercials for analysis and creating an advertisement or commercial incorporating the key concepts and techniques.

	Note: This unit is divided into two main areas: (1) advertisements, which here refer to print advertisements, such as those which may be found in magazines, newspapers, on billboards and leaflets; and (2) commercials, which here refer to advertising which may be found on TV, radio and the Internet.

[image: image2.png]&b
(&)

(Learning Activity 1
Speaking Logos and slogans
A
Speaking – Introduction (10 minutes)

This activity introduces students to the topic of advertising and where textual advertising items might be seen.

You will need to bring in some items which have advertising / logos on them (e.g. a Nike cap, a McDonald’s cup) and show them to students. Elicit what they are and accept their answers even if they don’t immediately say adverts. Then display http://pbskids.org/dontbuyit/advertisingtricks/bethead
detective_1.html on the projector and ask for volunteers to come and click on the picture where they think the ads are. If you prefer, students could do the activity in small groups on computers.

Now go back to your items and ask students what they think they are now (adverts?).

Drill and practise the pronunciation / word stress on advertisement, advert, ad and to advertise. Point out to students that the terms ‘advert’ and ‘ad’ are interchangeable and both are acceptable abbreviations with no change in meaning.

Ask students to brainstorm as many places as they can where we see adverts. You could make it competitive by seeing who can come up with the most ideas. You could make your own list on the board and see if there are any they hadn’t thought of and ask them to add to their lists. You may need to check some of the vocabulary (e.g. airship, helicopter banner, sky-writing, exterior, billboards).
Suggested Answers:
Magazines, newspapers, mobile phones, MTR, TV, bus stops, trams, radio, the Internet, bags, clothes, shoes, TV on buses / trains / taxis, side of buildings, ferries, shop windows, food packaging, airships, street billboards, computer games, football pitches, helicopter banners, sky-writing, free gifts, train exterior, leaflets / flyers, sportspeople’s uniforms
	Catering for Learner Diversity

For students who need more support

· To assist students who may not have the necessary vocabulary you could provide a list with some of the correct answers mixed in with some that are unlikely and ask them to circle / tick the places they think they’d see adverts. You may choose to omit some of the more challenging items (e.g. airship, helicopter banner, sky-writing, exterior, billboards), or you could teach them as additional items after the selecting activity.

[image: image3.png]&b
(&)

B
Speaking – Logos (5 minutes)

This activity raises students’ awareness of advertising logos and their prevalence in our everyday lives. It introduces students to the nature of the communication of ideas through images.

Before class, copy the cards below so that there are enough to give each student one (A or B). Give one Student A card to half the class and one Student B card to the others. Students work in pairs (A+B) and take turns drawing the logo of 2 companies for their partner to guess. Emphasise that they should do this without speaking. (Be prepared with an example in case students don’t know what that logo looks like.) Fast finishers can try to draw some more logos. Go through the info box with the class to clarify exactly what a logo is.

	STUDENT A

You cannot speak to your partner.

On the back of your card draw a

picture to make Student B say these words:

1. McDONALD’S
2. X-BOX (or X-BOX 360)

These pictures are called LOGOS.

Can you draw any more logos?
Does your school have a logo?
	STUDENT B

You cannot speak to your partner.

On the back of your card draw a

picture to make Student A say these words:

1. NIKE
2. MTR
These pictures are called LOGOS.

Can you draw any more logos?

Does your school have a logo?

C
Speaking and Listening* – Products and brands (10 minutes)

This activity allows students to clarify the difference between a product and a brand.
To do this activity you will need to collect some pictures of products (without any obvious logos) and pictures of items with brand names on them, e.g. a generic sports shoe and a picture of a Nike shoe.
Show the generic item picture and elicit what it is (e.g. trainer / sports shoes) and then show pictures of different brands (e.g. Converse, Nike, Adidas) eliciting brand names from students if possible. Show second product (e.g. sweets) and ask students to give examples of brands (e.g. Skittles, M&Ms, Fruitips) then show example pictures of different brands. Follow this up with students going to http://pbskids.org/dontbuyit/buyingsmart/costofcool.html. Students work in pairs to complete the online quiz.

Students could research using the Internet to find out how much the price of a simple white shirt can vary according to whether it is a well-known brand / designer name or not. If you don’t have computer access, use the following information to read out to students so they can fill in the table on their handout (key information, to be read more slowly and clearly if necessary, is underlined):
For the teacher to read out to students if a webquest is not possible:

“The first shirt I liked was from Armani, and that cost two thousand dollars – I couldn’t believe it! So I looked at an English brand called Thomas Pink because I know they sell nice shirts. The best price I could find was seven hundred and seventy-five dollars. I decided I’d better look for something cheaper so I went to Giordano and thankfully I got a shirt there for a hundred and twenty dollars.”

Elicit why the Armani shirt is the most expensive (designer brand / advertising cost / reputation means people will pay more). Do students think the quality is any better?
D
Speaking – Slogans (5 minutes)

This activity is designed to raise students’ awareness of advertising slogans and their features.

This activity is designed to elicit some well-known slogans from students. You may prefer to select some slogans that are currently popular in Hong Kong if you feel your students might not know the examples given. Once the students have provided the slogans, you may want to stretch the students to discuss how the slogans work. The four true / false questions are designed to draw attention to the key features of slogans in preparation for students’ own production.

Answers: (Slogans with some commentary) I’m lovin’ it (informality in tense – continuous form and contraction); Hello Moto (direct address); Impossible is nothing (inversion of a well-known saying ‘nothing is impossible’; Just do it (an imperative); Asia’s world city (the use of ‘world’ here may work to increase the importance associated with Hong Kong by ‘centralising’ it).
	Catering for Learner Diversity

For students who need more support

· If students are struggling to fill the gaps, you could provide the missing words on the board (jumble the order up and maybe add a couple of extra unnecessary words to make it a bit more challenging).

Answers: (True / False questions) (1) True; (2) False: Slogans should be short and simple; (3) False: They often include the brand name but not always, particularly when it is a very well-known brand and slogan (e.g. Nike); (4) True

(Learning Activity 2 Grammar and Vocabulary Features of advertising slogans
A
Grammar – What language do advertising slogans use?

(15 minutes)

This activity is designed to raise students’ awareness of typical language features used in slogans.

In pairs, students should discuss the three example slogans and choose which one they like best. Encourage them to articulate why if possible. Go through the information box with them and clarify each language feature, then ask them to identify which feature(s) each slogan contains.

Answers: (1) triplet (2) alliteration (‘b’ sound) (3) made-up word (Chinese+easy) / single word (4) pun / opposites (5) pun (6) single word (imperative) (7) triplet / rhyme (‘ace’ sound) (8) pun (9) rhyme (‘ook’ sound) / pun (10) rhyme / triplet (repetition of ‘ot’ sound) / also an example of assonance (to have bottle means to have courage, and milk here is sold in bottles)

(11) rhyme / made-up word (snoozepaper) (12) alliteration (‘dr’ sound)

B
Vocabulary – The top 20 advertising words (15 minutes)

This activity introduces students to the most frequently used vocabulary items in advertising and provides students with practice in using these words in a slogan.

Ask students to select the 5 words they think are used most in adverts. Omitting words such as "the" and "and", these are the 20 most frequently used words in slogans:

(1) you (2) your (3) we (4) world (5) best (6) more (7) good (8) better

(9) new (10) taste (11) people (12) our (13) first (14) like (15) don’t

(16) most (17) only (18) quality (19) great (20) choice

Source: ADSlogans Unlimited Database (http://www.adslogans.co.uk/ans/creslo26.html)

Students should then try to write their own slogans using at least 3 of the top 20 words in each one. The products have been provided to help with their ideas.

C
Reading and Vocabulary – Tips for slogan writers (10 minutes)

This activity provides guidelines for writing slogans in preparation for students’ own production and consolidates this with a discrimination activity on good / bad slogans. Instructions are given on the student’s handouts.
Answers: A good slogan SHOULD: a) be memorable b) usually use the product / brand name e) be simple g) include a key benefit / advantage i) be believable k) give positive feelings about the brand l) differentiate the brand; A good slogan SHOULDN’T c) be negative d) copy other people’s slogans f) make the reader say “oh yeah?” or “so what?” h) be too difficult to understand j) use difficult technical or formal words.

Here are some suggestions for points about the six examples of slogans:

1. Good example – uses brand name, repetition and pun (Tictac / tactic); short and simple
2. Good example – uses brand name, rhyme (vest / west) and key benefits / services (save / invest)
3. Poor example – no brand name (could be any company); doesn’t use any wordplay / effects
4. Poor example – negative message
5. Poor example – too complicated / difficult to understand; uses technical terms; no brand identified
6. Very good example – short and memorable; uses brand name, rhyme / wordplay; strong brand identity

D
Grammar – Imperatives in slogans (5 minutes)

This activity exposes students to a key language feature of slogans: imperatives.

Go through the information box first to clarify the language points then students should identify the examples of imperatives in the sentences. Point out that not every sentence uses an imperative.

Answers:

a) Don’t buy anything else.

b) Come to our shop today!

c) We think we are the best.

d) Try our sandwiches first.

e) If you need shoes, we have the biggest choice.

	Language note for the teacher

Sentence (c) uses two verbs in present simple to give an opinion: the first verb is ‘think’ and the second verb is a form of ‘be’ (are). Imperatives are not used to give opinions; they are the form we use when we give instructions.

Sentence (e) uses a first conditional for possibility.

NB: Imperatives can be modified by adverbs such as ‘just’, ‘only’ or ‘now’.

Commercials

Teacher’s Notes

(Learning Activity 1 Listening, Speaking and Reading
Analysing advertisements
A
Listening and Watching – An American TV commercial

This activity allows students to develop their critical thinking skills by analysing a TV commercial.
This activity should be set for homework as it requires students to watch a commercial online. Assign half of the class to watch the Levi’s advert and the other half to watch the Pepsi advert. You could cut up the slips below to indicate which advert each student should watch.

	Homework:

Go to http://pbskids.org/dontbuyit/advertisingtricks/whatsinanad.html and click on the Levi’s commercial. Write notes to answer the questions on S60.

	Homework:

Go to http://pbskids.org/dontbuyit/advertisingtricks/whatsinanad.html and click on the Pepsi commercial. Write notes to answer the questions on S60.

Answers: (P= Pepsi advert; L= Levi’s advert)

	1
	Are there any signs for the product? Yes (in both but Levi’s one only appears at the end as part of the slogan); Pepsi shows logo and product (bottles)
What do we call these? Logos

	2
	Is music used? Yes How? To add atmosphere (both); to represent different eras (P)

	3
	Write some of the language used. Have a Pepsi; Pepsi generation; Hit / Miss (on the board in 1960’s); Simply irresistible; say Pepsi please (P); None – music is in Spanish (L)
Is there a phrase connected with the product? The Joy of Pepsi; For those who think young (P); Levi’s Flyweight Jeans (L)

	4
	Is dance or movement used? How? Yes – group dance sequences to represent different eras / styles (P); Jeans moving to music – out of control (L)

	5
	Are any of the key advertising words used? You, taste, new, people (P); No, there are no words spoken in the advert (L)

B
Speaking – Information exchange (10 minutes)

This activity allows students practice in speaking and listening by taking part in an information exchange activity about their adverts.

This activity could be done in class as a follow-up to the homework. Do a couple of examples first with students, eliciting suggestions about which category the items could go in. Ensure students work with someone who watched the other advert from them. They tell each other what they found out about the advert, then together decide which category each piece of information belongs in.

Suggested Answers:

C
Speaking – Target markets (10 minutes)

This activity is designed to raise students’ awareness of images used in advertising.

Read the info box together, then check whether students understand the term ‘target market’ (the group who the company wants to sell their product to). Individually students find four target groups in the word box, then check in pairs. Next, students discuss which picture they would choose for each type of advertisement. Point out there are no real correct answers here. Accept their ideas as long as they can explain their choices.

Answers:
	appleorangepearhousewivesbananapeach

bookmagazineteenagerswebmagpamphlet
chairstooltablemirrorbenchworkingwomen
rabbitchickenmonkeyretiredpeoplemouse

D
Reading* – Lines of appeal (15 minutes+)

This activity introduces students to lines of appeal used in advertising.
	Language note for teachers
A line of appeal is a technique used by advertisers which works on an emotional basis to persuade consumers to buy items. This section works with the following lines of appeal: novelty, celebrity appeal, peer pressure, brand appeal, credibility, emotions, amazing effects of products, sex appeal, reinvent yourself, social ladder (hopes / dreams).

a) To facilitate this activity, it is suggested that teachers provide a set of links to the advertisements on websites and students can either look at them for homework or you could do a computer lab lesson. The links / advertisement details are provided on the following page:

	Instructions:

(1) Go to the websites below and find the adverts

(2) On http://www.adflip.com, you need to search for the advert by year, then click ‘e-card’ to see a larger view

Set 1

http://www.adflip.com

Advert A #10671 Gant clothes (1995)
Advert B #10890 Maxi eyeshadow (1982)
Advert C #13856 Tommy Bahama (2001)
Advert D #13621 Got milk? (2000)
Set 2

http://www.adflip.com

Advert A #12749 Renault Espace (1999)
Advert B #2070 Landlubber clothes (1972)
Advert C #12232 Hubba Bubba (1980)
Advert D #10215 Altoids mints (1998)
Advert E #12184 Twizzlers (1995)
Set 3

http://www.adflip.com

Advert A #1157 Jello cake (1982)
http://www.adsoftheworld.com
Advert B for Kellogg’s Fruit & Fibre ‘Snow White’
Set 4 http://www.adsoftheworld.com
Advert A Samsung phones
Advert B Pessek Zman chocolate bar (Time Out)
Advert C Vileda fry-pan ‘sad’
Set 5 http://www.adflip.com

Advert A #2132 Bruce Crenshaw – camera (1980)

Advert B #13396 GMC Trucks athletes (1984)
Set 6 http://www.adflip.com
Advert A #1868 Corum watch (1977)

Advert B #12195 Revell snap-together models (1976)

Suggested Answers / Prompts:

Set 1 - uses glamour as an attribute of the product (and affiliation: connections
with wealth and glamour if you buy the product)
Set 2 - uses the unusual / unexpected to get our attention
Set 3 - uses comparisons and superlatives
Set 4 - uses the product in an unusual way (through anthropomorphism:
giving human / animal characteristics / behaviour to inanimate objects)
Set 5 - uses the support of someone else (also called endorsement:
particularly uses people who are qualified, famous or glamorous to
advertise the product)
Set 6 - uses reference to small or large budget, wealth and special interests
b) To consolidate the activity, ask students to read the lines of appeal on their handout (S62) and match them to their definitions. You will need to clarify or pre-teach some of the language used in the ‘lines of appeal’ table, including novelty, celebrity, peer, bandwagon, brand, credibility, evidence, misleading, vividness, reinvent, social ladder. You could finally refer back to the ads from the previous activity and discuss which line of appeal they are using.

Answers:
	a
	5
	b
	8
	c
	4
	d
	1
	e
	2
	f
	9
	g
	6
	h
	3
	i
	7
	j
	10

c) Students read the descriptions of adverts and choose which line of appeal is being used. If you wish, you could collect actual examples of print adverts from magazines or online which exemplify the lines of appeal and use them for students to identify instead.

Suggested Answers:

(1) c (2) i / g (3) b (4) g (5) j (6) f (7) h / i (8) e (9) a (10) d

E
Listening – Lines of appeal (20 minutes+)

CD Tracks 12, 13, 14

This activity provides students with the opportunity to hear lines of appeal being used in (invented) radio advertisements. Instructions are given on Students’ handouts S64-S65.

Note: These radio adverts are invented and use a range of techniques common in current advertising today.

Answers:
	Listening 1
	Commercial 1 (Track 12)
	Commercial 2 (Track 13)
	Commercial 3 (Track 14)

	(a) What is the commercial selling?
	chocolate / candy bar
	mobile phone (recycled)
	spot cream

	(b) Circle the line of appeal the commercial uses.
	· Novelty

· Celebrity appeal

· Emotions

· Credibility
	· Novelty

· Celebrity appeal

· Emotions

· Credibility
	· Novelty

· Celebrity appeal

· Emotions

· Credibility

	(c) Why did you choose that line of appeal? Did you hear any words or phrases that helped?
	want; a moment to yourself; luxury; dream; lush; velvet; melt
	be the first; newest
	statistics: 98.2%; 50%, 75%; 8 out of 10; 7 out of 10; doctor

	Listening 2
	Advert 1
	Advert 2
	Advert 3

	(d) What’s the product name? How many times do they say it?

Write down the slogan you hear.
	Lush Lemon (x 2)

“Lush Lemon luxury” (once)

	Greentone Phones (x 3)

“Greentone phones – the eco-friendly phone people” (twice)
	Zit-Out (x 4)

“Zit-out, so you don’t have to sit-out” (once)

	(e) Write down an example of words with the same or similar sounds (alliteration or rhymes) that you hear.

	let; lush; lemon; luxury

melt for a moment = alliteration

taste – encased = rhyme
	Greentone Phones = rhyme
	zit – sit = rhyme (this is a minimal pair – meaning they have just one sound different, in this case the initial consonant)

	(f) How quick is the speaker’s voice? (circle one)

How does this make you feel? (e.g. excited / bored)
	· Very slow

· Average
· Fast

(suggested answer): relaxed
	· Very slow

· Average
· Fast

(suggested answer):
excited / enthusiastic
	· Very slow

· Average
· Fast

(suggested answer):
convinced (believing the ad)

	Catering for Learner Diversity

For students who need more support

· You may like to provide students with the tapescript to read before or during the listening activity. Alternatively, use the partially completed answer key below so that the load is reduced and they have fewer items to listen for.
Listening 1

Commercial 1 (Track 12)
Commercial 2 (Track 13)
Commercial 3 (Track 14)
(a) What is the commercial selling?

spot cream
(b) Circle the line of appeal the commercial uses.

· Novelty

· Celebrity appeal

· Emotions
· Credibility
· Novelty

· Celebrity appeal

· Emotions

· Credibility

· Novelty

· Celebrity appeal

· Emotions

· Credibility

(c) Why did you choose that line of appeal? Did you hear any words or phrases that helped?
w___; a moment to yourself; luxury; d_____; lush; velvet; melt

be the f_____; n________

statistics: 98.2%; ____%, 75%; 8 out of __; 7 out of 10; d_______

Listening 2

Advert 1
Advert 2
Advert 3
(d) What’s the product name? How many times do they say it?

Write down the slogan you hear.

Lush _______ (x 2)

“Lush _____ luxury” (once)

Greentone P_____ (x 3)

“Greentone P_____ – the eco-friendly ______ people” (twice)

Zit-Out (x 4)

“Zit-out so you don’t have to s__ out” (once)

(e) Write down an example of words with the same or similar sounds (alliteration or rhymes) that you hear.

l___; l___; l____; luxury

melt for a m______

taste – encased
Greentone Ph___s

zit – ___

(f) How quick is the speaker’s voice? (circle one)

How does this make you feel?
· Very slow

· Average
· Fast

relaxed / excited / sad

· Very slow

· Average
· Fast

happy / excited / angry

· Very slow

· Average
· Fast

the ad is truthful / I don’t believe it

	CD Track 14 (1:43 minutes) – Commercial 3

“98.2% of teenagers experience skin problems.

50% of people’s pocket money is spent on ineffective skin solutions.

75 % of teens would rather stay at home than go out when they have spots.

Doctor Lau Long is in the studio with us today. So doctor, what do you recommend?”

(Doctor):

“The best new product on the market is Zit-out spot cream. We tested it on Secondary 3 and Secondary 5 students. 8 out of 10 students had no more spots after a week of using Zit-out.

70% said they had more pocket money to spend on chocolate.

7 out of 10 students reported an improved social life after using Zit-out.

These results are quite amazing!”

“Zit-out…So you don’t have to sit out!”

(Learning Activity 2 Speaking, Reading and Writing
Making advertisements and commercials
A
Speaking – What can you remember? (5 minutes)

This activity allows students to review features of adverts and commercials learnt up until this point.

Students decide which category the main features of adverts should go in and write them on the diagram.

Answers:

Image= logo, photos, colour
Sound= voice effect, music
Words= slogan, vocabulary, grammar, brand name

B
Writing – Brainstorming ideas for an advert (30 minutes+)

This activity allows students to gather and prepare ideas for the step-by-step production of an advertising poster.

You will need to photocopy the product / target market cards on T89 before class so there are enough to give one to each group of three or four students. Hand one out per group and also provide paper and pens if necessary. Students can follow the procedures on students’ handout S67 in their groups (or if you prefer to guide them through it, you can ensure they have finished each stage before going on to the next one). They should produce a rough first draft of their advertising poster which can then be improved and finalised for inclusion in their end-of-module presentation if desired.

Note: Some of the target groups / product combinations on the cards are deliberately unstereotypical in order to present students with more challenge and to encourage creative thinking.

Cards for Learning Activity 2B Writing Brainstorming ideas for an advert

	Product:
fruit juice

Target group:

young children (5-year-olds)
	Product:
sports bag

Target group:
teenage girls (14- to 16-year-olds)

	Product:
face cream

Target group:

businessmen (in their 40s)
	Product:
digital TV

Target group:

elderly people (60+)

	Product:
jeans

Target group:

housewives (30+)
	Product:
shopping mall

Target group:

10- to 12-year-old boys

	Product:
computer

Target group:

8-year-old girls
	Product:
cat food

Target group:

pet owners

	Product:
mobile phone

Target group:

22-year-old girls
	Product:
shampoo

Target group:

18-year-old boys

C
Reading, Speaking and Pronunciation – Making a radio commercial (20 minutes+)

This activity raises students’ awareness of advertising features and pronunciation used in commercials.

This activity could be done as a follow-up to the listening in Learning Activity 1E on T86 / S64-S65 as it uses commercial 3 from that activity. Students should read the script ‘which has had coffee spilt on it’ and fill in the missing words. They may need to listen to the recording once more before completing the activity.

Answers: (a) teenagers; (b) 50%; (c) ineffective; (d) 75%; (e) at home;
(f) recommend; (g) best; (h) product; (i) 8; (j) spots; (k) chocolate; (l) social life;
(m) amazing; (n) sit

	Language note for teachers: The answer to the final question in Learning Activity 2C above provides practice of minimal pairs (zit-sit) by requiring students to discriminate between the two similar initial consonant sounds. If you wish to give students further practice in this area, you could do the following board activity:

Choose a number of minimal pairs (e.g. ship-sheep; choose-shoes; cap-cup) and write them in two vertical columns on the board labelled 1 and 2. Read a word out and students have to call out if it is the one from column 1 or column 2 that they hear. Do this as many times as necessary, then students can do it in pairs to provide pronunciation practice as well as listening discrimination.

Instructions are given on the students’ handout S69 for the production and recording of a radio commercial script. You may like to assist students with some prompts to remind them of key elements to consider when planning their script. Some examples are provided below.

	Prompts for writing a radio commercial

· What product are you selling?

· Decide upon your line of appeal and what sort of voice would suit it best, e.g. a cleaning product might be best with an energetic woman’s voice, whereas a face cream may be better with a softer and more caring sounding voice.

· Will it be a dialogue, a monologue or with more characters?

· Do you want to include any factual information about the product / its benefits / price / where it can be bought?

· Which words are the most important to stress?

· Do you need to use any special effects / background music?

	Catering for Learner Diversity

For students who need more challenge
· You could do some additional work on pronunciation features before students write their own scripts, asking students to highlight stressed words and intonation patterns in the example radio script, perhaps by using the audio recording or by asking them to predict, then listen. Alternatively, you could ask them to fill in phrases rather than single words for the blanks.

(Learning Activity 3* Speaking, Vocabulary and Listening Selling products`
A
Speaking – What’s your favourite shop?
(5 minutes)

This activity is designed to stimulate discussion about appealing aspects of students’ favourite shops.

Students interview their partners using the questions provided, plus any others they can add. You will need to pre-teach ‘retro’ (a style or fashion of clothes or design from the recent past). Conduct whole class feedback eliciting ideas from various pairs. The students discuss the pictures and why they prefer that shop. You may like to use the flashcards from the CD-ROM for a whole class discussion. You may need to monitor and provide key vocabulary for them at this point, e.g. light / dark; crowded / spacious; well-designed; luxurious. You should be careful not to supply too much vocabulary that will pre-empt the next activity.

	Catering for Learner Diversity

For students who need more support
· You could provide sentence starters for them to use in their discussion (some examples are provided below)

I’d like to go to shop X because …
I wouldn’t like to go to shop X because …
I don’t like the look of shop X because …

I think this shop is very (+ positive adjective)
I think this shop is too (+ negative adjective)
This shop would make me feel …

B
Vocabulary – Elements of a shopping mall (10 minutes)

This activity introduces students to discrete vocabulary items related to shopping malls.

Pre-teach any of the items necessary (you could use images or set it as a dictionary activity), then students select their top three and compare with a partner. They try to justify their choices and argue between them to select a final top three. You could continue this into a whole class pyramid discussion Glossary, narrowing it down until you reach a class consensus about the most important elements.

C
Listening – A Hong Kong shopping mall (20 minutes)

This activity provides students with practice in listening for specific information.

CD Tracks 15 and 16

The questions refer to two different speakers, so you could play the two parts separately and allow time for answering the questions and feedback in between. The information following the questions highlights key points mentioned in the listening script. Make sure students are aware of the relevant parts (replay them if necessary) and then go through the three example questions about shopping malls. Explain that students are going to do a shopping mall survey as their homework so they should write three more questions about the key points previously mentioned. Follow up in the next lesson with their answers and observations, either orally or by asking them to write a short report on shopping malls.

	Tapescript – CD Tracks 15 and 16
Learning Activity 3C Listening A Hong Kong shopping mall

CD Track 15 (2:40 minutes) – Conversation 1

A
Excuse me madam, do you mind answering a few questions about shops and shopping please?

B
Of course not. What do you want to know?

A
Is this your first visit to this shopping mall?

B
Yes it is actually…

A
And why did you choose to come here?

B
Well it’s the newest mall in Hong Kong and I saw the ads on the MTR and everywhere so I had to come and see it for myself…

A
How long have you been here today?

B
Ooh goodness, well I came about 10 o’clock as that’s when the shops open, and then I had lunch and tea and now it’s… what’s the time dear?

A
Oh, it’s about 6 o’clock.

B
Gosh, is it really?! I had no idea. I’ve been here for 8 hours!

A
What do you think about the design of the mall?

B
I think it’s wonderful! There’s plenty of space to walk between the shops without feeling too crowded.

A
Do you think the food and drink is good here?

B
Yes, there are lots of places to stop and have a cup of tea when you’re tired, an old lady like me.

A
And what else do you like about this mall?

B
Let me see…They’ve also used lots of plants to make it feel more relaxing. It looks very stylish and expensive too because of all the glass and the modern art on the walls.

A
And do you think the temperature in here is comfortable?

B
Hmm – yes I suppose the air-conditioning is quite powerful, but I don’t like to feel too hot so it’s OK for me.

A
And have you been to every shop in the mall?

B
No! It’s such a big mall, I think I’ve only been to a small part of it. In fact, I’ve only seen the hat shops today, but that’s fine because that’s what I like buying dear!

A
Oh good, that’s lucky! Thanks for answering my questions.

CD Track 16 (2:06 minutes) – Conversation 2
C
Excuse me, can I ask you some questions please?

D
Yes OK.

C
Is this your first visit to this shopping mall?

D
(wearily) No, I come here every weekend…

C
Oh really?

D
Yes, my girlfriend loves shopping so I have to come with her – she needs me to carry all the bags.

C
Why do you and your girlfriend like this mall?

D
She likes it because it has all her favourite shops, for example, clothes, make-up, jewellery and homeware such as furniture. I like it because there are some seats in the middle of the mall where I can wait while she is in the shops.

C
What do you do while you wait for her?

D
I just look at the window displays usually. There are lots of electronics stores so I can watch the televisions in the windows!

C
Do you ever buy anything here?

D
No, not really, I think it’s over-priced and after my girlfriend has finished we haven’t got any money left anyway! I prefer to buy things at the street markets in Mongkok as it’s much cheaper and has a friendlier feeling.

C
What do you think about the atmosphere in this mall?

D
I don’t really like it. The lighting is too bright and there are no windows so I don’t know what the weather is like outside. The temperature is freezing so I have to wear a jacket and that background music makes me crazy!

C
How many hours have you been at the mall today?

D
I’ve no idea – I don’t have a watch and I can’t see any clocks. It feels like days though!

C
Do you think the mall is a good size?

D
Well if you mean ‘Is it big?’ the answer is yes, it’s huge! I keep getting lost, I feel as if I’ve walked for miles by the end of the day and I can never find the exit…

C
Oh dear – I hope you can find your way home! Thanks for answering my questions.

D
Thank you.

Extension Ideas

This section provides teachers with further ideas they may like to develop into projects with their students.

Project 1 Watch or Listen?

Creativity

Students watch commercials (a) without sound – focus on visuals only and (b) without visuals – focus on music, sound effects and voices. This could be done as an information gap activity with half the group doing (a) and half doing (b), then pooling their ideas to reconstruct the commercial before watching again to check. While / after watching, students can complete a worksheet on: type of product; probable target audience (boys / girls / ages / ?); lines of appeal and techniques used.

Project 2 Make a mini-ad

Creativity

Use the following websites

http://pbskids.org/dontbuyit/advertisingtricks/cerealbox_flash.html http://pbskids.org/dontbuyit/advertisingtricks/createyourownad_flash.html

for creative interactive ways to focus students on elements of advertising. Divide the group in half and assign a different advert creation task to each half. You could ask them to print off their final advert and label it with key words and features and explain their decisions to someone from the other group, or they could produce a written explanation / justification.

Project 3 When’s it on?

 Reading / Critical thinking skills

Scheduling / Placement of advertisements: Provide a page from a TV guide and ask students to choose a number of programmes a certain target group would be likely to watch (e.g. which programmes would appeal to a nine-year-old girl?). Allocate specific product types to each group / pair and they decide when the adverts would be scheduled to reach the appropriate target group. For homework, students conduct a survey by watching at least 6 commercial breaks at different times of day and write down the product and probable target market. Can they see any patterns? For example, are the adverts after school time (4.00pm- 5.30pm) aimed at children (toys / sweets)? Follow-up in class by asking them to report to a partner on product / target market and guess what time of day each commercial break was.

Project 4 Argumentative essay

 Writing / Critical thinking skills

To provide practice in expository writing (in preparation for students’ exams), you could ask students to compose argumentative essays regarding (a) the effects of advertising on our everyday lives and (b) the advantages / disadvantages of shopping malls vs street markets. This would also encourage and stimulate critical thinking, which may have a cross-curricular reference.

Resources for Advertisements and Commercials

Websites for Advertisements and Commercials:

PBS Kids (
Student-friendly website with interactive activities to develop critical thinking skills and an informed understanding of marketing, e.g. ‘Create your own ad’, ‘Be the ad detective’ and ‘What’s in an ad?’.

http://pbskids.org/dontbuyit/advertisingtricks

Cool Hunters ((
A ‘culture blog’ with a good selection of the most creative and interesting adverts from around the world. At the time of writing, all seemed suitable for use with students but it is worth checking as content is likely to be regularly updated.

http://www.thecoolhunter.net/ads

Adbusters ((
‘Based in Vancouver, British Columbia, Canada, Adbusters is a not-for-profit, reader-supported, 120,000-circulation magazine concerned about the erosion of our physical and cultural environments by commercial forces.’ Click on ‘spoof ads’ for some interesting examples or ABTV for videos. Their ‘Media Empowerment Kit’ contains some good lesson ideas (you have to purchase the kit to access them all but there are a few examples available to view for free).
http://www.adbusters.org

Absolutely Andy (
UK TV adverts to download and watch. Most are suitable for use with students (as of the time of writing) but there are a lot of alcohol adverts so check first.

http://www.absolutelyandy.com/tvadverts/index.htm

Visit4info ((
TV and cinema adverts organised into categories such as funny, cool, classic and weird. Many are available free but you have to sign up as a member (fee payable) to access all. Check before using in class as some have adult content / themes.
http://www.visit4info.com

Adslogans (
Articles, tips and tools for writing slogans, plus a database of historical slogans.

http://www.adslogans.co.uk/general/students.html

Media Awareness (/ ((
Excellent website with topic-based lessons aimed at raising students’ media awareness and critical thinking skills. Search the ‘Lesson Library’ by topic – there are many ideas under ‘Advertising’.

http://www.media-awareness.ca/english/teachers/index.cfm

How Stuff Works ((
Useful articles from a marketing point of view (by Foster, Timothy RV. "How Ad Slogans Work." 01 April 2000. HowStuffWorks.com) explaining the basics of advertising, e.g. writing a good slogan (‘tagline’) and a list of the most commonly used words in advertising slogans.

http://money.howstuffworks.com/ad-slogan.htm

Ads of the world (
A large database of advertising including Media, Print, TV & Cinema, Outdoor, Online, Ambient and Direct Marketing. Some ads are in languages other than English so check the text first.

http://adsoftheworld.com

AdFlip (
Database of advertising from the 1940’s to current day. Search by date as you need to sign up as a member for full search options. Subscriptions are available for 7 days, a month or a year, plus they offer special subscription rates for schools. To obtain larger versions of the ads, click on ‘send as E-card’.

http://www.adflip.com

Teachit ((
A number of activities including an interesting but challenging activity involving various adverts ‘crunched’ to re-organise their content and their words put in alphabetical order for students to make sense of. Also tools for analysing TV adverts.

http://www.teachit.co.uk/index.asp?CurrMenu=searchresults&keyword=adverts

Media Family ((
This site is aimed at parents and is geared towards raising children’s media awareness. Register as a member (free) to access parents’ guides to advertising (amongst other topics).

http://www.mediafamily.org/network_guides_1.shtml

S55

S55

(

S55

S56

S57

S58

S58

S60

(

S60

Image

Dance / movement; celebrity; costumes; different eras’ fashions; colours (black / white)

Sound

Words

Music; lyrics; slogan (sung)

Top 20 words (you, taste, new, people); slogans

S61

S62

S64

S66

S66

(

(

S68

S70

S71

S71

S59

PAGE
T 87
Advertisements and Commercials

