Learning English through Popular Culture

Reviews: TV Shows

Teacher’s Notes

	Objectives

By the end of the lessons, students will be better able to:

· discuss the trends of TV viewing in their class and express reasons for these trends

· describe and evaluate TV shows
Time Needed

· 3-4 forty-minute periods

Learning / Teaching / Assessment Tasks / Activities

· Students complete a speaking activity describing different types of TV programmes
· Students schedule viewing for different people with different needs / interests

· Students consider the differences in viewing habits between adults / teens and consider the reasons for this

· Students prepare and complete a TV-viewing class survey, describe trends in the data and try to interpret and explain their findings

· Students analyse the descriptive and evaluative language used in TV show reviews and write their own TV show review

Materials Required

· Student’s handouts S87-S98

· CD Track 20

Reviews: TV Shows

Teacher’s Notes

(Introduction:

These activities encourage students to think about their own viewing habits and the reasons for them, highlighting this by comparing their habits with those of adults around them. The two core tasks in this section are speaking and listening through a class survey on viewing habits and, for writing, a TV review drafting activity. The main language worked with is vocabulary phrases used to describe and evaluate TV shows.

[image: image1.jpg]

(Learning Activity 1
Speaking Types of shows
A
Speaking – Types of shows (10 minutes)
This activity provides an opportunity to recycle vocabulary for types of TV shows and suggest titles for them.

	TV show types included:

cartoons / anime
 news / documentaries
educational programmes

reality shows / celebrity news
soap operas

game / quiz shows

Further down the page the following are referred to:

sports programmes

thrillers / dramas

arts chat shows

sitcoms (situation comedies)

(1) Run a short warmer to introduce students to the new text-type of TV show reviews. You may want to ask students what they watched the day before or ask them what the most popular HK TV shows are.

(2) Set students up in groups of four. They should work round the circle of TV show types and taking turns, each write 1-2 titles for each type that they know using any language but speaking in English. There is an option here to set this up as a timed competition between groups and see who can complete first. The aim of this is to generate / familiarise students with the names of TV programmes. Tell students they can use the blank spaces around the boxes to write their ideas.

[image: image2.jpg]

B
Speaking – Scheduling viewing (10 minutes)

This activity provides contextualised familiarisation and practice with TV shows through an activity that requires students to create lists and leads to speaking.

	Preparation note

You may feel that your students can complete this activity more successfully with the support of real TV schedules, in which case clip a few from a newspaper / magazine before the class.

Here students take the language they have been working with and decide on the types of programmes that two different people with different needs and interests might need. The context is that the people are at home sick and the students should schedule a full day of viewing for them. Encourage listing, and then set up the discussion activity. You may feel the following stem sentences will help students:

	Phrases to justify your scheduling

I think s/he should watch … first … because …

After s/he watches that, s/he should see … because it says s/he’s interested in …

If s/he watches … first, then s/he’ll be in the mood to watch …

How about her / him watching … before … because …

Couldn’t s/he watch … before … ?

I don’t see why s/he should watch … first because …

How do you explain having her / him watching …?

[image: image3.jpg]

C
Discussion – How are adults different from you? (10 minutes)
This activity raises students’ awareness of the different viewing habits between teenagers and adults and reasons for them through a speaking activity.

This discussion activity is designed to extend the students’ awareness of the TV-viewing habits of teenagers and adults and how these contrast. At senior secondary level, there will be a growing awareness of the demands and stresses of work and the ways in which adults relax and unwind as well as their maturing tastes. The discussion task is an opportunity to consider these issues although students may not be able to generate these ideas themselves.

The boxes below (a) provide some phrases to structure the discussion; and

(b) provide some input disguised as stimuli questions.

	Phrases to structure the discussion

(1) Expressing ideas

(a) The adults I know don’t spend a lot / seem to spend a lot of time watching ...

(b) I think there’s a big difference between (my mum) and (dad) and me because ...

(c) I’ve always thought that adults watch ... because ...

(d) Teenagers spend loads of time watching ...

(2) Inviting others to speak

(e) Have you got any / any other ideas?

(f) Do you want to say anything about this?

(3) Organising ideas or preparing others for your ideas

(g) Well, I think there are three reasons for this ... Firstly / secondly / and finally ...
(h) I think the most important point is ... After this, I would say ...

(i) I’ve got a few ideas, in no particular order ...

	Questions to consider for the discussion – tiredness and stress

(1) Have you noticed how tired adults get after a full day at work? Do they get quite stressed? Do you think this affects how much TV they watch or what type of TV they watch?

	Questions to consider for the discussion – shared viewing

(2)
How many of the programmes you watch do the adults around you also watch? Do you think you watch them for the same reasons?

	Questions to consider for the discussion – adults and the news

(3)
Why do adults watch so many news programmes and discussion shows? Do you think they are boring?

	Questions to consider for the discussion – talking at the TV

(4)
Many adults talk at the TV when they are watching a programme – especially news programmes. How do you explain this? Do you ever talk at the TV? Which shows make you do this and why? What’s the difference between ‘talk at’ and ‘talk to’?

	Questions to consider for the discussion – watching ‘oldies’

(5)
Many adults have favourite old movies, some of which are in black and white and have bad sound quality and no special effects. What reasons do you think they have for watching ‘oldies’? When you are around 40 years old (around the year 2050), will you still watch films / TV shows that you watch now? What will the future teenagers think about this?

	Catering for Learner Diversity
For students who need more support

Replace the above question strips with the following three simplified questions (see T119) and have them write their responses before they have a discussion with others.
For students who need more challenge

Simply give the list of topics to students, e.g. tiredness / stress, adults and the news, watching oldies, and have them generate the discussion points themselves.

Questions for students who need more support
	(1) Do you and your parents or the adults you know watch TV together? Yes / No

If yes, what do you watch and do you both enjoy it?

If no, why? (Time / Interest?)

	(2) Many adults watch news programmes all the time. Do your parents / adults you know watch the news? Yes / No

Why is this? (To know what’s happening in the world / To be serious?)

	(3) Adults sometimes watch TV because they are tired after work. Is this true in your home? Yes / No

What sorts of TV programmes do adults watch to relax?

TV Trivia This is a supplementary entertainment box for students to (a) be exposed to some trivia facts about the TV and (b) be exposed to typical structures that are used to describe TV viewing habits, which they may find useful when they are presenting their survey results.

Answers: (1) 9 years according to some websites; (2) most common;
(3) comedy (a TV series called ‘Only Fools and Horses’); (4) TV commercials remain the single most effective way of selling products despite the growing use of web-based promotion.

Extension idea: it may provide an enjoyable learning opportunity to ask students to research and list their top 5 TV trivia facts for the group, which they could turn into questions for students to guess before revealing the answer.

(Learning Activity 2 Speaking and Listening Class viewing survey

A
Speaking – Preparing the survey (10 minutes)

This activity provides an opportunity (a) to predict classmates’ TV viewing tastes and habits before students ask each other about them by means of a speaking and list-creating activity; and (b) to ask wh-questions of peers and encourage explanations in answers.
Explain that students are going to conduct a survey of viewing tastes and habits in the class. You may need to define ‘tastes’ for students by explaining that we can have a taste not only for / in food, but also in clothes, music, and books for example, as well as TV.

(a) As a warmer, have students discuss how much they know about their classmates’ viewing habits, and then circle an option: almost everything, quite a bit, not much actually, or er... nothing.
(b) Provide students with an opportunity to think about the questions they might ask in a survey. Start with an example, and generate other wh- question words, and then have students complete sentences (1), (2) and (3), and practise saying them aloud.

Answers:

(1) What time of day do you watch these shows?

(2) Who decides what you watch on TV?

(3) Why do you watch these programmes?

If it is appropriate for your class, you may want to do a little bit of work on providing answers to these questions. Materials for students who need more support on this aspect appear on T121.

B
Speaking and Listening – Doing the survey (10 minutes)
This activity requires good organisation in order to work well. The class survey table provides an opportunity for a student to guess about the tastes and habits of three other students. This means a group of four students speaking to three students each can give feedback on 12 people’s tastes.

Obviously, the students will debate about who is asking and avoiding which student based on existing friendship circles and cliques. If the debate is likely to last longer than the actual survey, then take the less exciting option: divide up the register and give the names of the three students that each person will speak to in each group.

The following table expresses the organisational tactic for this activity:
	Each group contains four or five students. There will be several groups.

	Student 1
	Chooses three students
	Using this technique, as a group, students should be able to survey a good number of students in the class.

	Student 2
	Chooses three other students
	

	Student 3
	Chooses three other students
	

	Student 4
	Chooses three other students
	

	Optional

Student 5
	Chooses three other students
	

Survey grids (x3), which need to be copied, appear on T122: ‘Which types of TV shows do you watch most?’. Start the activity by having students mingle around the classroom with their survey grids and set rules about speaking in English if this is appropriate for your class.

By the end of the activity, each student should have three completed grids which show (a) the name of the person they spoke to; (b) the shows they watch; (c) the time they watch certain shows; (d) an indication of who decides what they watch; and (e) a reason why they watch each type of show. This is the data that students in groups will later use to create a bar chart and give feedback on class preferences.

Questions and answers for students who need more support
Questions and answers for the TV viewing survey

(1) Question: What types of TV shows do you watch most?

- My favourite programmes are ...
- I tend to watch a lot of ...

- I often watch ...

- I like watching ...

(2) Question: What time of day do you watch (chat shows)?

- I tend to watch (…) at ...

- I do most of my watching in the evening ...

- I often watch (…) early evening ...

(3) At home, who decides when and what you can watch? Is it your parents /

adults around you, or other younger people?

- My parents let me watch educational shows and documentaries.

- I tend to argue a lot with my (brother / sister / dad) over what I watch.

- They don’t let me watch anything on TV after 9pm.

- We only talk about how much TV I watch, not what type of programme I watch.

(4) Why do you watch (e.g. cartoons)?

- Because they help me (to) relax / refocus / get new ideas / feel good.
	
	Cartoons /

Anime
	News /
Documentaries
	Educational

programmes
	Reality shows
	Soap operas
	Game shows
	Sport / Dance
	History / Science

	Person 1
	

	What do you watch?
	
	
	
	
	
	
	
	

	Time of day?

	
	
	
	
	
	
	
	

	Who decides?
	
	
	
	
	
	
	
	

	Why do you watch?
	
	
	
	
	
	
	
	

	
	Cartoons /

Anime
	News /
Documentaries
	Educational

programmes
	Reality shows
	Soap operas
	Game shows
	Sport / Dance
	History / Science

	Person 2
	

	What do you watch?
	
	
	
	
	
	
	
	

	Time of day?

	
	
	
	
	
	
	
	

	Who decides?
	
	
	
	
	
	
	
	

	Why do you watch?
	
	
	
	
	
	
	
	

	
	Cartoons /

Anime
	News /
Documentaries
	Educational

programmes
	Reality shows
	Soap operas
	Game shows
	Sport / Dance
	History / Science

	Person 3
	

	What do you watch?
	
	
	
	
	
	
	
	

	Time of day?

	
	
	
	
	
	
	
	

	Who decides?
	
	
	
	
	
	
	
	

	Why do you watch?
	
	
	
	
	
	
	
	

C
Listening – Preparing for the survey feedback (10 minutes)
This activity provides discrete listening practice for the language used to describe results and trends on a bar chart in preparation for the students’ presentation of the findings of their class survey.

	Key language used in the listening task (see tapescript for full details):

trends

figure

much lower
a significant number
respondents

results
a high proportion

least-viewed programmes

in the minority

a low proportion

the shortest bar

(a) Listening

CD Track 20

This activity may be of use and interest for those teachers who are preparing their students for the IELTS (academic writing) paper that many students have to do. The scope, trends and topics appearing here are generally simpler than the task involved on the IELTS paper, but still comparable and provide good listening practice.

This activity is designed to expose students to the language used to describe, compare and contrast data appearing in the form of a (bar) chart. The task involves the students labelling each of the bars (1-4) while they are listening to a conversation (CD Track 20).

To prepare the students for the listening, you could have them try to guess which TV shows they think each of the bars represents. Explain first to students that this bar chart is based on adults’ preferences.

Answers: (see tapescript for details)

Bar 1 – news programmes

Bar 2 – documentaries
Bar 3 – cartoons / animated films

Bar 4 – chat shows
(b) What do the following words and phrases mean?

This activity provides controlled practice in recognising a small number of phrases to describe data and trends.

Students consider the 5 phrases listed, and match 4 of them to the phrases in the box.

Answers:

(1) majority: most

(2) in the minority: only a small number of people

(3) a high proportion: a large number

(4) a low proportion: only a small number of people

(5) a trend: a pattern of preference

	Tapescript – CD Track 20
Learning Activity 2 Speaking and Listening Preparing for the survey feedback
CD Track 20 (2:08 minutes)
Activity C – Listening (Bar chart labelling activity)

A:
And we surveyed a large number of people around the New Territories for the
questionnaire. So, we’ve created a bar chart to show the results and the trends more
clearly.

B:
What does it show then?

A:
Well, as you can see on the left-hand side, the majority of adults we asked, at 80%
said that they watched ‘The World This Week’ – a news programme, and the
reasons they gave for this were that it gave a more in-depth analysis of the stories of
the week. They also found it relaxing to watch the news.

(Label 1: news programmes)
B:
Relaxing...? That surprises me... What about the other results?

A:
Well, the next figure is much lower than the first, but still a significant number of
people. Again, we’re talking about adults’ answers. They said that after the news,
they preferred watching documentaries. About 35% of all respondents said this.

(Label 2: documentaries)

B:
What sort of documentaries?

A:
Well, there were political ones, historical, and ones about the animal kingdom, you
know, like a programme on the elephants of India, for example.

B:
Umm... Any results that surprised you?

A:
Yes, 20% of adults watch cartoons or animated films as you can see from the last
column. A high proportion of people said that they watched them because they were
light and made them laugh. (Label 3: cartoons)
B:
And what about the least-viewed programmes?

A:
This was interesting too. The people who liked chat shows were in the minority in
our survey which was a surprise for me. (Label 4: chat shows)
B:
Maybe you only spoke to serious people!

A:
Yeah, could be. Well only a low proportion of the entire group said that they would
watch a chat show in their free time.

B:
That’s the shortest bar, is it?

A:
Yep.

B:
I think they were too embarrassed to tell you the truth!

A:
Umm...

Phrases in bold indicate types of programmes / shows. Underlined phrases in italics indicate key information or the location on the bar chart.

D
Speaking – Preparing the results of your survey (15 minutes)
This activity provides an opportunity for students to consider, describe and interpret the data coming from the class survey in preparation for an oral presentation.

This will be the first time that the students are given a task that requires them to make claims about numerical data, identify and name trends and provide suggested explanations / interpretations of the results using key phrases, so prepare to support and guide the students through this as it requires a different level of critical analysis than they may be used to giving in language classes. However, there may be a clear cross-curricular link between Maths and English that facilitates the work.

The questions in the box, ‘Questions to consider when preparing the results of your survey’ take the students through a series of focuses that allow them to go from data-naming to data-interpreting.

Again, you will have to vary the amount of support you offer depending on the level of English the students have, the amount they are able to digest through reading and the extent they are able to deal with the transition from description to critical analysis, which is a different skill.

The box at the foot of the page helps students to talk through and decide who is going to take on which duty in preparation for the presentation. It may be more successful if you organise students in mixed ability groups.

This is a learner training task, where students are encouraged to organise themselves and prioritise duties. Depending on your students, you will either be able to set this up and let it run, or have students run it themselves. Note that Learning Activity 5 in the table (i.e. the presentation) has all members taking a part.

	Catering for Learner Diversity
For students who need more support

· Provide students with the following reading text, which interprets the data given in the listening activity students completed on TV shows ‘C Listening – Preparing for the survey feedback’.

· If students have enough English to follow this, it should provide them with enough language to use in their own preparation task.

For students who need more support (version 1: very simplified)
Interpreting trends in data

A: So there are some trends in the responses.
B: Yes, it seems that most people are interested in factual programmes. And the factual programmes are about what is happening in the world.
A: Fiction and entertainment programmes are much less popular. Maybe people see them as a bit of a waste of time because they don’t learn anything important from them.
B: So, in summary, factual programmes were generally popular and fictional and / or entertainment shows were much less popular.
For students who need more support (version 2: simplified)
	Interpreting trends in data

A: So there are some definite trends here in what the respondents said, right?

B: Yes, it seems that most people in the group we asked are interested in factual programmes. And the factual programmes need to be about what is happening in the world at the moment and also perhaps why they happen.

A: Programmes connected with the lighter side of life or fiction and fantasy were much less popular with our group. It seems that the group may feel that watching cartoons and chat shows is a bit of a waste of time because they don’t learn anything important from them.

B: So, in summary, factual up-to-date programmes were generally popular because the group felt they needed to keep informed about the world, and fictional or leisure programmes were much less popular because the group didn’t feel they learnt anything from them.

(Learning Activity 3 Listening and Writing

Watching a popular TV show (10 minutes set up)
A Speaking – Preparing to watch

This activity provides an opportunity for students to consider the parts and content of a TV show considered popular and worthwhile in their class group.

This activity takes the results of the class survey one step further, and encourages students to analyse and critically evaluate why the programme is so popular. It may be that everyone liked a cartoon or a chat show or some leisure programme, and this activity offers a chance for students to decide why.

The first activity is a brainstorm, which allows students to predict the answers to the questions they will use in front of the TV. Questions cover (a) the division / sections of the programme; (b) the purpose of the show; (c) the characters or hosts; (d) the main content; (e) why the programme may be so popular in the group. Encourage lively debate and critical thinking. Depending on your class, you will be able either to set this up in small groups or lead it as a whole-class discussion. You may feel that it is necessary to pre-teach or check the following items: host; revolt; thrill; remains popular.

B Homework Assignment – Watching a TV show
This activity is a follow-up on the discussion and prediction on the factors that contribute to a TV show’s success.
As homework assignment, have students watch the TV show that is the most popular in their class. Encourage them to evaluate their answers to the questions on the secret to the show’s success and add any other reasons they can think of while watching. You may invite students to share their views in the following period.
(Learning Activity 4 Reading and Vocabulary TV reviews

A
Reading – Who’s writing? (15 minutes)

This activity provides an opportunity for students to identify the intended audience for different reviews and the attitudes expressed by means of a reading activity.

Notes to consider before setting up the task: This task provides six reviews of different (untitled) TV shows which either evaluate the shows very positively or very negatively.

This task has students reading reviews which contain (a) descriptive (b) narrative and (c) evaluative language. (a) Descriptive passages detail the content of the programme, e.g. theme, actors, director, setting; (b) narrative passages deal with the storyline / plot; (c) evaluative language typically positively evaluates the programmes. Good TV reviews use a range of expressions that allow the writer to achieve (a), (b) and (c) at the same time, for example:

This exciting (evaluative) fantasy-drama series (descriptive) from the writer, Bowles Chan (descriptive), cleverly (evaluative) uses the same plot as the Matrix movies (descriptive). Split between two worlds: a 3-D planet-based world, and a space-age, hyper-technical 4-D one, it has non-stop action ... (narrative / descriptive)
Items (1), (2), (4) and (5) on S93-S94 are written by TV schedulers, who are promoting and therefore positively evaluating the programmes to viewers.

Items (3) and (6) are written by members of the public, who have added their views (one negative, one positive) of the two remaining programmes to a website.

Note that the vocabulary in this section is derived from authentic sources, and therefore, you may need to pre-teach or provide dictionaries for students to check meaning. The box below should provide some support.

	Vocabulary for TV reviews
(2) blub is short for ‘blubber’ – an emotional, indulgent word for cry

(4) banter means quick, back-and-forth entertaining conversation on light subjects; witty quips are clever and entertaining remarks; to send something up is to make fun of it for the purposes of entertainment

(5) high-brow critique means intellectual analysis and commentary

(6) sentimental and indulgent mean overly emotional

One way to run this activity as a task-based cycle Glossary is to:
(a) Have students take 3 minutes to write down two or three sentences about the best or worst programmes they have recently seen. Once they have done this, have them work in pairs to underline the descriptive and evaluative language they have used.

(b) Then have students read the reviews and identify which ones are positive, which are negative, and who wrote which texts and for what purposes.

(c) Finally, have students compare the language used in their own short descriptions and the descriptive and evaluative language used in the actual reviews. Highlight and clarify the forms that you think are most useful for your students. The following tasks B Vocabulary – Positive & negative language and C Vocabulary – Word class help with this.
(b) Can you match the titles to the shows above?

This is a summary activity, where students use the language they have seen in the reviews to deduce the best titles for the programmes described. There is one distractor: (c) Heartbreakers, and some answers have already been provided.

Answers: (provided answers appear in italics)

(a) Factory Challenge – shoe factory for a day (3)

(b) Smart Arts China – arts, movie, comedy, drama scene (5)

(c) Heartbreakers (extra)

(d) Family Feats – a profile of father and son ... winning triathlon (2)

(e) Lumaria 9 – an exciting fantasy-drama (1)

(f) Cue the Lights – chat show (4)

(g) Finding your Feet – people facing their problems and overcoming them (6)
Note: There are two terms here, ‘feet’ and ‘feat’, which have the same pronunciation but different meanings. ‘Feat’ means accomplishment and is therefore key to matching it to the triathlon family described in (2).

(c) Tell your partners which shows...
This activity provides an opportunity for students to personalise the task and express which shows they would want to and wouldn’t want to watch by means of a speaking for fluency activity.

Increase the element of tension for this short pair speaking activity by having students write secretly one show they would want to see and one they wouldn’t. Have their partner guess what they chose and justify their comment. Finally, have students reveal their answers and say why.

As this is a fluency stage, avoid interrupting, but monitor and make one or two notes of common errors in accuracy. Feed back on these at the end of the stage and elicit from students the correct form / pronunciation.

B
Vocabulary – Positive and negative language (10 minutes)

C
Vocabulary – Word class (5 minutes)
Learning Activities 4B and 4C provide language noticing practice to sensitise students to the use of language for evaluative purposes by means of (a) a highlighting and (b) word class identification activity.

In the box on student’s handout S95, you will see an example where adjectives, adverbs and phrases have been underlined to show that evaluation can take place using a number of items and structures.

After students have attempted this using the original reading tasks to write on, you may want to make a note on some of the following language depending on the level and needs of your students.

You may want to highlight some of the following descriptive language:

	drama series

uses the same plot as

split between two worlds

(it) stars (name) as a

a profile of

this series follows

an account of

this new programme hosted by

it takes a critical look at

commentary

up-to-date

And evaluative language:

	exciting, fantasy-drama

cleverly uses

the unstoppably handsome

it sets its own standard
not to be missed

this intriguing series
a deep and cuttingly honest account

this utter nonsense
mind-numbing and tedious conversation
get it off the box
lively banter (talk), witty quips (jokes)
ridiculous
a must-see relaxant

high-brow, fascinating, illuminating
indulgent

sentimental

The word class task is a discrimination activity Glossary that allows students to identify the word class, or grammatical voice of the words / phrases employed in evaluative phrases.

Answers:

(a) exciting

adjective

(b) cleverly

adverb

(c) unstoppably handsome

adverb + adjective

(d) sets its own standard

verb phrase

(e) not to be missed

passive voice

D
Vocabulary – Formal or informal* (10 minutes)

This activity provides an opportunity for students to discriminate and categorise more or less formal phrases and those which are more positive or negative.

This is an optional activity that provides more practice for students who may need extra work with the phrases they have seen so far. You may like to run this as a dictation activity. In which case, either read out, or have students in pairs read out / dictate the following list. There is a note above the grid that warns students that there may not be phrases for every category.

You may want to check / drill pronunciation before starting the activity:

(i) intriguing (strongly appealing, arousing curiosity)
(ii) honest – silent ‘h’
(iii) nonsense

(iv) fascinating (very interesting)
	Evaluative phrases to dictate to your partner

(1) this intriguing series

(2) a deep and honest account

(3) this utter nonsense

(4) get it off the box

(5) a must-see relaxant

(6) fascinating and illuminating

(7) it’s a pretty good show

Answers:

	
	Formal phrases
	Informal phrases

	Positive

	(1) this intriguing series

(2) a deep and honest account

(6) fascinating and illuminating
	(5) a must-see relaxant

(7) it’s a pretty good show

	Negative

	None
	(3) this utter nonsense

(4) get it off the box

(
Learning Activity 5 Writing

Writing a TV review

A
Preparing to write – Brainstorming and organising (10 minutes)
This activity provides structured written practice for students to write their own TV review text.

Sections (a)-(d) in this activity provide guidance in (a) organising the writing activity, including the research the students will have to do and preparation ideas for it, and (b) further practice activities regarding the evaluative language used in reviews and the structure of them.

You may find that your students do not need so much support and extension practice, in which case, simply set up groups, and agree on the TV programmes that will be reviewed, trying to get a balance in each group.
It is important to remember that the average review is about 80 words and no longer. If you are hoping for a longer text from your students, you may want to ask them to write three reviews for three different types of programmes, e.g. a comedy series, a documentary and a drama: these reviews would require differing descriptive / narrative and evaluative language.

Answers for (d) Practice:

	Words to use to complete Review A

1 funniest (

hilarious

laugh-a-minute

original

typical

	Review A

Apple Pies is the (1 funniest) comedy series you’ll see on TV. The plot is realistic and (2 original) and makes the best use of the variety of

(3 typical) characters that you might meet in any high school yard. Not only is it a (4 laugh-a-minute) show, but it will get you thinking about your own interpersonal problems and possible solutions to them. Starring the (5 hilarious) Kat Yau and Jade To, it offers the best laugh on TV.

	Words to use to complete Review B

thought-provoking

deals with

quick-paced but deep

skilful

made-for-TV

	Review B
If you like dramas, then you’ll love Crack of Dawn, a new (6 made-for-TV) series from the gifted director Bluey Au-Yeung. Set in the New Territories, the drama (7 deals with) two generations of the So family and the ways they have learnt to cope with a changing Hong Kong.

(8 Quick-paced but deep) at the same time, the series stars the

(9 skilful) Ho brothers (graduates of the prestigious APA in Wan Chai). Never a dull moment in this heated and (10 thought-provoking) series.

Answers for Analysis:
Review A:

(1) T

(2) F – a brief reference to characters only. Nothing on plot.

(3) F – no time reference. It describes the programme.

(4) T

Review B:

(5) T – it starts with an ‘if you’ sentence

(6) F – it tells us about the director

(7) T

(8) F – gifted, deep, skilful, thought-provoking are all evaluative and positive

B
Writing – Drafting your review (20 minutes – student dependent)
This activity provides an opportunity for students to bring together all the ideas and language they have worked with to this point to draft their own TV review.

Notes: This is a simple grid for students to write their first-draft reviews in. Above it appears a simplified order for students to follow while writing:

(a) naming, (b) describing and (c) evaluating. As we have seen, review texts do all three of these moves together, but this procedure may be simpler and more achievable for your students.

The work done in A (a)-(d) should provide (i) ideas and (ii) scaffolding for the students’ own writing. If students need more support, provide the following descriptions of types of shows and sentence starter ideas. Teachers with students who need a great deal of support may want to use the basic writing frame below.

	Catering for Learner Diversity
For students who need more support

· Provide the following ideas and stem sentences for students to structure their own writing.
Sentence starter ideas:

This show is set... / This show is about...

The plot is... / The show design is...

It is not only (evaluation) but is also (evaluation)…

The story covers...

The comedy series involves...

The chat show stars...

The drama focusses on...

The (show) stars the skilful / hilarious / outrageous / original (actors)…

· Provide the writing frame on T132 to help students to write a simple TV review.

For students who need more support

 =evaluative phrase needed
	Writing Frame for a simple TV Review

(Title) _____________________ is the __________________

___________________________ (type) _________________________

series you will see on TV.

The plot is _________________________________ and

__ and brings together

____________________________ group of characters.

Not only is the show ______________________________, but it is also __ .

Starring

________________________________ (actor’s / actors’ name(s)) ___________________ and _____________________, it is (a) well worth / (b) not worth watching.

Extension Ideas

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

Project 1 Write an episode of a teen soap opera

Creativity

Set up a soap opera writing competition in class using ‘Falcon Beach’ as a model (see information on “BBC Switch” on T133). Have students either (a) complete a short storyboard of the episode or (b) write the dialogue of the first two scenes. Judges should be drawn from soap opera fans in the school.

Project 2 TV Monitor

Analytical skills

Run a monitor project for students to discover (a) the types of programmes that are being aimed at teenagers in Hong Kong and (b) the scheduling of the shows. A good starting activity would be to use BBC Switch (see T133) to get an idea of the range of shows currently showing. What do they tell us about interests, tastes, and values of the viewing public?

Resources for TV Shows

Websites for TV Shows:

Teen Ink ((
A wide-ranging resource which gives a forum to teenagers to write about fiction, poetry, non-fiction, reviews and art / photos. The TV shows reviewed, like the website itself, are American.

http://teenink.com/TV
BBC Switch ((
A BBC website containing previews of upcoming TV programmes aimed at older teenagers. Shows such as “Falcon Beach” and “Them” may be of particular interest to teens.

http://www.bbc.co.uk/switch/shows
S87

S87

S88

(

(

(

(

(

(

(

(

(

(

(

S89

S89

Name

Name

Name

S89

S90

(

(

(

S92

S92

S93

S95

S95

S96

S98

(

T 133
Reviews: TV Shows

