[image: image1.jpg]

Do We Really Need All These Products?

Teacher's Guide

Overview

There are many products advertised on television, radio, newspaper and other media. Though cigarettes and alcohol are used worldwide, many countries in recent years have created laws against advertising these products in the mass media. Cigarettes can cause cancer and are addictive, while alcohol can cause liver damage and cancer too. But there are many other products that are really useful, helpful or healthy being advertised every day. Do we need them all? How many products that are advertised today could we really live without? In this activity the students will explore how some products which are not really necessary for day-to-day life are advertised.

Students can access all the Internet sites for the Interactive Activities by clicking on Students' Area in the ECB On-line homepage, then click on:

· Interactive Activity links - The links to the Internet sites are listed under the names of the activities.
- or -

· Elementary, Junior High, High School. Choose their coursebook.

Level

Proficiency (Grades 10 - 12)

Time

Two to three 45-minute lessons

Group Size

Small groups

Students' Prior Knowledge

The students can ...

... follow links on the Internet.

... search for specific information using the Internet.

... summarize information.

Optional: The students are familiar with PowerPoint, HTML or other types of multimedia presentations.

Objectives

The students will be able to ...

... interact and respond appropriately in conversations and discussions.

... give and receive information using accurate language and varied vocabulary.

... follow the argument in a range of expository texts.

... express opinions with supporting facts and arguments.

Procedure

Do a quick class survey and discuss the findings:

· How many hours of television do you watch every day?

· When do you usually watch television?

· How many hours of radio do you listen to every day?

· When do you usually listen to the radio?

· How much time do you think, in one hour of television or radio, is spent on advertising? Less than 15 minutes, between 15 to 25 minutes, more than 25 minutes

· Do you read the advertisements in newspapers and magazines?

· Have you every bought something because of its advertisement? If yes, what?

Give students the following activity: Do We Really Need All Those Products? They will read an article called: Ratings & Advertising: What Are Americans Really Watching?! and answer questions.

Presentation

Choose a product advertised on television, on the radio or in newspapers that you think is something people don’t really need. Present your product. How is it advertised? Why do you think someone would buy this product even if they don’t need it?

Do We Really Need All Those Products? – Activity

To find the Internet site you need to complete this activity
· Go to: ECB Online: www.ecb.co.il
· Click on Student's Area

· Click on Interactive Activity Links or look for your course book.

· Find the activity Do We Really Need All Those Products?
· Use these Internet sites to help you.
Read the Internet article Ratings & Advertising: What Are Americans Really Watching?!

Complete the following:

1. According to the article, what is the difference between the type of commercials on commercial and cable television?

2. How many minutes of commercial time is shown each hour on television?

3. Fill in the missing information.

	Type of television program
	

	PrimeTime network television (7-10 p.m.)
	

	
	20.52

	Evening news (primetime)
	

	Late night news (primetime)
	

	
	18:03

4. According to the chart, which group has increased its number of TV sets more? ___________________

5. In 1995, what were the five most watched television shows?

6. According to the "Top 20 Household Network Primetime Report for the Week of 4/10/00 – 4/16/00:

a. Which television network did people watch most? ______________

b. When were most people watching television?
7:00 – 8:00; 8:00 – 9:00; 9:00 – 10:00; 10:00 – 10:30

7. In the last paragraph, the article states, "TV stations and advertisers have more power than ever?" Explain.

Options

Search for an Internet site about the product. What additional information does it give?

Find similar products on the market. How are they similar or different from the product you chose? Look at the competitors' advertising. Is the advertising approach similar or different?

Present your product

How is it advertised in the media? Why do you think someone would buy this product even if they don’t need it?

[image: image1.jpg]