

Young people and Television

Woksheet 1 A

Student A

Start reading the text aloud, allowing time for your partner to write the missing words. Then listen carefully to your partner and write the words that are missing from your text.

Children's Televisio	on Viewing Habits in the UK
Parents and teachers throughout the co	untry often express concern about
According to recent statistics, teenagers every day.	watch between 2.5 and 3.2 hours of television
Peak viewing times for teenagers are be	etween seven and nine o'clock.
	, when the programmes
are specifically aimed at children, the vie	ewing figures are much lower.
	Boys watch more
science fiction and sport.	
	They are affected b
the images they see and they find role n	nodels in their favourite programmes.
	which programmes are suitable or
unsuitable.	

www.teachingenglish.org.uk

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Worksheet 1 B

Student B

Start by listening carefully to your partner and writing the words that are missing. Then change roles and read the next part of the text allowing time for your partner to complete the missing words.

(Text B)		
Children's Television Viewing Habits in the UK		
	the amount of	
hours that children spend in front of the television.		
Many children watch television in the mornings over breakfast	but most	
viewing takes place after school in the evenings.		
They watch soap operas, music programmes and quiz shows. Between the housix,	urs of four and	
Girls watch more drama series, documentaries and news programmes.	-	
Television plays an important part in the lives of children.	-	
What parents and their children have to consider is how much time should be stelevision and	pent watching	

Worksheet 2

Television viewing habits questionnaire

		You	Your partner
1. 1	Do you watch television every day?		
	Have you got a television in your bedroom?		
	Do you ever watch television before going to school?		
	Do you think you watch too much television?		
	Does anybody restrict your television viewing?		
	Do you have a favourite television channel?		
	Do you watch more television at the weekend?		
8. I	Do you watch educational programmes?		
	Would you find it easy to stop watching TV for a week?		
	Do you think children in your country watch too much TV?		

Worksheet 3

Here is your role card. The other students in your group must not see your card. Study the TV programme guide with your group. You are going to discuss the programmes and try to agree on what to watch. Remember you must take on the role on your card and forget about what you'd really like to watch!

Role card 1

You are a 15-year-old teenager. You like action films and sport programmes.

You don't mind factual programmes like the News or documentaries but your hate soap operas and romantic films. You like films that are violent. You think they are exciting.

Here is your role card. The other students in your group must not see your card. Study the TV programme guide with your group. You are going to discuss the programmes and try to agree on what to watch. Remember you must take on the role on your card and forget about what you'd really like to watch!

Role card 2

You are a parent. You like anything that is funny. You don't like violence on TV.

You will all sport except football. You love music and documentaries. You prefer watching programmes that last less than an hour because you always have a lot of things to do.

Here is your role card. The other students in your group must not see your card. Study the TV programme guide with your group. You are going to discuss the programmes and try to agree on what to watch. Remember you must take on the role on your card and forget about what you'd really like to watch!

Role card 3

You are a grandparent. You like to watch documentaries and soap operas. You always fall asleep in films. You don't like sport very much but you like football. You like to watch TV programmes that make you laugh.

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Here is your role card. The other students in your group must not see your card. Study the TV programme guide with your group. You are going to discuss the programmes and try to agree on what to watch. Remember you must take on the role on your card and forget about what you'd really like to watch!

Role card 4

You are a 14-year-old teenager. You love sport and all films. You hate documentaries and News programmes. You don't mind comedy programmes. You don't like soap operas unless they are about young people.