Learning English through Popular Culture

Advice Columns 

Teacher’s Notes

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

· use slang and colloquial language typical of advice columns and their headings in teenage magazines

· read and understand advice columns

· describe and discuss problems and feelings

· write their own advice-seeking letters and replies following the typical generic structure of an advice column letter

· write an alliterative heading for an advice-seeking letter

· recognise organisational features of advice columns, such as the order in which the advice-giving reply is usually structured

· use language for giving advice, suggestions and ideas
Time Needed

· Up to 6 forty-minute periods

Learning / Teaching / Assessment Tasks / Activities

· Students identify and analyse an example advice column text through a multiple-choice quiz

· Students categorise problem headings into thematic groups

· Students learn about abbreviations, slang and colloquial language in advice-seeking letters by guessing meanings from context and completing a matching activity

· Working in pairs, students read 5 advice-seeking letters and answer comprehension questions about them

· Students complete sentence starters to give their opinions and personal experience of problems

· Students learn about the typical structure of an advice-seeking letter

· Students write notes about a problem based on pictures

· Students write a first draft of an advice-seeking letter

· Working in pairs, students prepare then act out a role-play based on an example advice-seeking letter

· Students write a heading for their advice column using alliteration

· Students analyse and label an agony aunt’s reply letter to identify the generic structure of this type of text

· Students complete a language activity to practise common ways of giving advice in magazine advice columns

· Working in a group of six to eight, students do a collaborative activity, involving reading and commenting on a number of letters in order to gather ideas in preparation for writing an advice-giving reply letter

· Students write a first draft of an advice-giving reply letter

Materials Required
· Student’s handouts S24-S33

· CD Track 5


Introducing Advice Columns

Teacher’s Notes

(  Introduction:

These activities are designed to introduce students to magazine advice columns and to get them thinking about the themes that might be covered in them. They will also have practice of language commonly used in teenage magazines, such as slang and colloquialisms. This is a challenging area but important in order to help students to better understand this type of text.

(  Time Needed: 1-2 forty-minute periods

[image: image2.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


(  Learning Activity 1
 Speaking and Reading  Talking about problems

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


A
Speaking – What’s the matter? (10 minutes)
This activity gets students thinking about common problems that teenagers might face and allows students to articulate their ideas.

This is a pair / small group discussion task. Encourage students to think about reasons for the problem by asking them why each problem may have arisen as well. Follow up by eliciting some suggestions about who they could talk to if they had a problem (e.g. best friend, parent, teacher, doctor)

Suggested Answers:

a = misbehaviour at school    b = bullying / disagreement with friend
c = computer problems / tiredness from too much work
d = argument between boy / girlfriend      e = bad exam result     f = no money
g = feels fat     h = too much studying / homework late into the night

(The pictures are intended to be fairly unambiguous but you can accept alternative suggestions from students who are being imaginative.)
	Catering for Learner Diversity

For students who need more support

· If you feel your students will not have the vocabulary to talk about the problems, you could provide options for them to match up with the pictures instead, thus guiding them towards the correct topics.


[image: image4.png]&b
(&)


B
Reading and Speaking – Text quiz (10 minutes)
This activity focusses students’ attention on the genre of magazine columns, specifically, advice columns, and helps them to think about the writer, purpose and style of the text.

Working in their pairs / groups, students should answer the questions based on the example text and make deductions accordingly. Highlight the fact that they need to read the info box before they answer question 6. You may like to pre-teach some vocabulary items from the info box, e.g. columnist, agony, comforting and wisdom. Also, in the letter, the words guy, heartache, mates and hanging out might need pre-teaching, although they are not key for completion of the task. Another item you may need to clarify with students is informality (question 3 answer b).

Answers: 1. d;   2. a;   3. a, b & c;   4. d;   5. d (or possibly a);  6. a
(  Learning Activity 2
 Reading and Vocabulary  Typical problems
A
Reading – What type of problem is it? (15 minutes)

This activity focusses students on the topics that people might write to an ‘agony aunt’ about.

Elicit some of the problem topics students discussed in Learning Activity 1 to re-cap and go through the categories in the table below to check they understand (morals will probably need to be checked carefully). You will probably also need to check / pre-teach some of the vocabulary items in the example letter headings, e.g. disaster, bro (brother – ‘bro’ rhymes with ‘know’), thief, mates, stress.

Answers: (Items in brackets may go in more than one category)
	Type of problem
	Heading number

	Family
	2, 6

	Body / Health
	3, 7, 8, 11

	Relationships / Love
	1, (4), 5

	School
	4, 12

	Morals (right or wrong behaviour)
	(8), 9

	Money
	10


B 
Vocabulary – Alliteration (5 minutes)
This activity exposes students to a typical feature of advice columns: the literary device of alliteration.

The first part of this activity is probably best done as a whole class so you can guide them to notice the alliteration by asking them questions or give a hint such as ‘look at the beginning of each word’. Drill the pronunciation and syllable stress of alliteration. Then ask students to look back at the headings from the previous activity and circle / highlight the ones which use alliteration.

Definition of alliteration for teachers: “the repetition of (usually) initial consonant sounds in two or more neighbouring words or syllables (e.g. wild and woolly, threatening throngs) – also called head rhyme, initial rhyme”.
For further information and examples please see: http://www.tnellen.com/cybereng/lit_terms/alliteration.html

Answers: Headings 2, 3, 5, 6, 8 and 10 u, 10se alliteration.


C 
Vocabulary – Slang and informal language in magazines

(10 minutes)
This activity exposes students to the types of vocabulary items commonly found in teenage magazines and provides practice in guessing meaning from context.

(a) Instructions are given on the student’s handout.

Answers:

	Shortened word:
	Full word:

	1. bro
	brother

	2. fave
	favourite

	3. ’cause / ’cos*
	because

	4. glam
	glamorous

	5. ex
	ex-girlfriend (can also refer to ex-boyfriend / husband / wife)

	6. sis
	sister


*Alternative spelling

Note: It is interesting to note that the contracted forms are all reduced to one syllable only.
	Catering for Learner Diversity

For students who need more support

· If your students are unfamiliar with words such as ‘glamorous’, either in their full or abbreviated form, you could provide the full forms of all the words and do the activity as a simple matching.


(b) Students should read the example letter first (‘Dear Agony Aunt Annie’), then try to guess the meanings of the words from the context. You could guide them to begin with by eliciting the general topic of the letter and perhaps do the first word together by asking questions such as ‘who is the writer – boy or girl?’.

	a
	5
	b
	2
	c
	6
	d
	3
	e
	4*
	f
	7
	g
	1*


Answers:

*Note: It is important to differentiate between these two items in the degree of annoyance they convey. ‘To be stroppy’ is simply to be moody, whereas ‘to go mad’ implies a very strong expression of anger.

	Catering for Learner Diversity

For students who need more support

· Work with the whole class to determine word class for each of the underlined items to help them with choosing the correct slang form.


(  Learning Activity 3
 Reading  Problem page letters (20 minutes)

This activity gives students practice in reading and understanding advice-seeking letters and in deducing the type of problem and the writer’s feelings.

Before the lesson, make sure you have ten copies of the problem letters cut–ups on T39 (two copies of each) and stick them around the classroom.

This activity could be done as a desk-based activity if you prefer, but it is a good idea to vary the interaction in the classroom and moving around the room can serve as a refresher for students when they have been seated for a period of time. Students work in pairs and walk around the room reading the letters and filling in the table on their worksheet. Feed back with the whole class.

Answers:

	
	Letter 1
	Letter 2
	Letter 3
	Letter 4
	Letter 5

	Who is writing? (e.g. boy / girl?)
	Girl (‘sensible sis’)
	Either
	Girl (‘Winnie’)
	Either (but probably boy)
	Either (but probably girl)

	Type of problem?
(e.g. family /

school)
	Health / Family /  Morals
	Health /  Friends
	School
	Relationship /  Love
	Friends / Money

	How does the writer feel?
	Worried /  Confused
	Worried /  Embarrassed
	Stressed /  Useless /  Failure
	Depressed
	Unhappy /  Abandoned


Cut-ups for Learning Activity 3  Reading  Problem page letters

[image: image1]
	Catering for Learner Diversity

For students who need more support

· You could provide multiple-choice options for each question so that students’ choices are more limited (as in the photocopiable example below).

Letter 1
Letter 2
Letter 3
Letter 4
Letter 5
Who is writing?

(circle the correct one)
a) teenage boy

b) teenage girl

c) grandmother

a) a girl

b) a boy

c) either

a) a student

b) a teacher

c) a principal

a) a girl

b) a boy

c) either
a) a girl

b) a boy

c) either

Type of problem?
(you can choose more than one)

a) health

b) love

c) school

a) friends

b) family

c) health

a) money

b) friends

c) school

a) love

b) school

c) health

a) friends

b) money

c) family

How does the writer feel?(you can choose more than one)
a) worried

b) confused

c) afraid

a) happy

b) unhappy

c) worried

a) relaxed

b) sad

c) stressed

a) very sad

b) depressed

c) worried

a) excited

b) funny

c) unhappy


Advice-seeking Letters
Teacher’s Notes
(  Introduction:

These activities are designed to personalise the theme of teenage problems facilitating discussion and analysis, but in a detached way so that students do not feel embarrassed or uncomfortable. Students are introduced to the typical structure of an advice-seeking letter raising their awareness of this text-type so that they will then be able to produce their own.

(  Time Needed: 1-2 forty-minute periods (depending on how much writing time your students need)


(  Learning Activity 1 
Speaking  What do you think? (10 minutes)

This activity has been adapted from ‘Using Newspapers in the Classroom’ by Paul Sanderson (Cambridge University Press, 1999).
This activity gives students the opportunity to relate the problems they read about to their own experience.

Use the five problem letters from the previous lesson (Learning Activity 3 Reading – Problem page letters cut-ups on T39) as a basis for the discussion task. This could be done again as a walk-about activity with pairs of students reading the cut-ups on the classroom walls, or simply distribute copies of the problems to each group / pair.
(  Learning Activity 2 
Reading, Writing and Speaking

A 
Reading – A typical problem letter structure (5 minutes)
This activity exposes students to the structure and organisation of an advice-seeking letter.

This can be done as (a) a discovery activity, where students work in groups to identify parts of the letter, or (b) a teacher-guided and led activity. If choosing option (b), go through the problem letter with the whole class. You may like to read the letter first, then highlight each part and explain its purpose / content. If you have access to an OHP, it may be helpful to copy and enlarge the letter, then go through the text line by line, eliciting and clarifying what each part is.

B 
Speaking – Brainstorming ideas (10 minutes)

This activity gives students the opportunity to brainstorm ideas about a problem.

Instructions are given on the student’s handout.

Note: You can use pictures a-h from Learning Activity 1A ‘Speaking – What’s the matter?’ on S24 as a basis for the students’ ideas, but if you prefer to collect your own bank of pictures depicting a variety of problems you could use them instead.

C 
Writing – First draft of a problem letter (10 minutes+)

This activity provides an opportunity for students to write a first draft of a problem letter using the organisational structure they have learnt.

Instructions are given on the student’s handout. Encourage students to include informal / slang vocabulary where appropriate. Make sure students save their work (or you could collect it) in order to be able to complete the activities suggested in the next section.

	Catering for Learner Diversity

For students who need more support
· You could provide sentence starters for your students to complete in order to construct their letter, e.g. I am a ____________ from _____________. My problem is about ...


D
Speaking – Problems role-play (15 minutes)

This activity gives students oral practice in discussing problems and feelings. It changes the focus from writing to speaking as students have already been working with grammar, vocabulary and text structure and they can now work on fluency.

Ask students to work with a new partner so that they can have additional practice rather than repeating what they have already discussed with the same partner. Instructions are given on the student’s handout. Point out that the aim is not for one of them to advise, but for them to role-play the problem between them (which for some may involve argument).

	Catering for Learner Diversity

For students who need more support
· To help students to prepare their ideas and focus on the sorts of things they could include in the role-play, go through the prompt questions in the bubbles together using one of the pictures as an example. You may also like to provide students with a short script (either in its full form or as prompts / gap-fills as in the suggestion above for Learning Activity 2C).

For students who need more challenge

· You may like to encourage students to consider ways in which they can use their voices (by varying intonation, pitch, volume, etc.) to convey their emotions whilst performing the role-play. In the preparation stage they could also decide to assign particular characteristics to the characters (e.g. shyness, easily angered, hates arguing), which may or may not be told to their partner before they begin their role-play.


Advice-giving Letters

Teacher’s Notes
(  Introduction:

These activities are designed to support students in the production of an advice-giving letter by helping them to identify the structure of such a text, giving them practice in typical grammatical structures used and by providing them with a controlled group writing activity prior to writing their own letters. The grammar normally associated with giving advice, such as ‘you should / ought to…’, etc. is actually not that common in authentic magazine advice columns, so the structures practised in Learning Activity 3 are intended to give students practice of the forms that typically occur in authentic samples of this text-type.

(  Time Needed: 1-2 forty-minute periods (depending on how much writing time your students need)


(  Learning Activity 1 
Writing and Peer Assessment  Alliteration (5 minutes)

This activity gives students practice in recognising and using the device of alliteration in a magazine column heading.

This activity enables students to put into practice the language learnt previously (alliteration and slang / informal / abbreviations) by asking them to write a short heading for their first draft problem letter. Remind them that a heading is usually fairly short. This part also incorporates a brief peer assessment task. Ask students to swap their headings, then fill in their opinions and tell their partners.


(  Learning Activity 2 
Reading and Text Analysis
An advice-giving letter (10 minutes)

This activity exposes students to the structure of an advice-giving letter.

The problem letter is the same one used in previous activities so students should be familiar with its contents. Go through the reply with them and check comprehension. Items that may need pre-teaching include: anxious, have a chat, in control, take time off, refreshed. Also, go through the comments bubbles to check comprehension of items including: reassuring, an imperative, suggestion, modal verbs, signing off, encouragement, conclusion.

Answers: (in the order they appear on S31) a; d; b; e; c


(   Learning Activity 3 
Grammar and Speaking

A
Grammar and Vocabulary – Language for giving advice
(10 minutes)

This activity exposes students to and gives practice in using typical forms used to give written advice in teenage magazines.

Use an example to show to students that there is a range of language options available to use when giving advice in speaking and writing. You might want to highlight the use of the following three patterns in simple and accessible language for students: (i) imperatives (which can be forceful) (e.g. ‘eat healthily’); (ii) a range of modal verbs for expressing likelihood (e.g. ‘you may find it helpful to...’), possibility (e.g. ‘you could try...’, ‘it might be...’), and low-level obligation / advice (e.g. ‘perhaps you should’); and (iii) phrases appearing in question forms (e.g. ‘have you tried +ing...?’, ‘why don’t you + bare infinitive’).
Answers: Note that all the phrases are used to give suggestions / advice, and although this advice is created by using the three different patterns mentioned, it may be of most use to students to have them practise some phrases as short, learned vocabulary chunks (highlighted in grey below) that they can put to use in different contexts.
a. 
You could try talking to her. (2)
b. 
How about discussing it with your parents? (3)
c.
Do some sport. (1)
d. 
Have you tried going to after-school tutorials? (3)
e. 
You may find it helpful to ask your friend what she thinks. (2)
f. 
It might be a good idea to meet some new friends. (2)
g. 
Perhaps you should speak to your teacher. (2)
h. 
Eat more healthily. (1)
i. 
Why don’t you join a sports team? (3)
j. 
Talk to your doctor about it. (1)


B
Speaking – Sentence stress in advice-giving phrases
(10 minutes)

Pronunciation model – CD Track 5

This activity focusses students’ attention on sentence stress used in advice-giving phrases.

It may be helpful to students to do some accuracy-focussed pronunciation work and demonstrate how the stress and intonation sound.  There is a model on the CD (Track 5 – 1:44 minutes) which you could play and ask students to repeat. Then students work with their partner to practise the phrases, focussing on the underlined words.

	Catering for Learner Diversity

For students who need more challenge

· A possible extension activity for those who finish quickly could be to think of the problem that prompted that response and practise the problem and advice response orally.


(   Learning Activity 4 
Writing  An advice-giving reply letter 
(20 minutes+)
This activity gives students practice in writing an advice-giving letter and consolidates the language work done previously.

Make sure you have collected enough problem letters from previous lessons (you could use students’ first drafts or your own made-up examples) so students can have one each. You will also need to copy the writing worksheet on T45 so that each student has a copy.

To lead into the main task and refresh students’ memories about the order in which the letter should be structured, ask them to fill in the missing information about the advice-giving reply letter’s structure.

Answers:
1. Description of problem / reassuring comment

2. Suggestion / advice using modal verbs

3. an imperative

4. explanation of advice

5. in a friendly and encouraging way

This activity will work best in groups of eight students but if you have groups of four to six, you may wish to ask them to send the letters round the group twice. (This will also mean that the activity is a bit quicker as students will not need to spend so much time reading the letters and thinking as they will have already seen each one once before.)

(1) They should sit in a circle or round their desks in a group.

(2) Hand out one problem letter to each student. Tell them to read it carefully.  Go round and check that they all understand their problem.
(3) Each student passes it to the person on their left.

(4) When each student receives their new letter, they read that one and write a comment / suggestion / piece of advice on the back of the paper, then pass it to the left again.
(5) This continues until the letters return to their original place.

(6) When each student has their original letter back, they use the ideas and suggestions to construct an advice-giving reply letter.
(The idea for the activity was adapted from ‘Using Newspapers in the Classroom’ by Paul Sanderson (Cambridge University Press, 1999))

Suggestion: Use these first drafts as the basis for a formative assessment activity, providing students with the chance to improve and produce further drafts.

	Catering for Learner Diversity

For students who need more support

· You could provide sentence starters on the back of each problem letter for students to complete for each one they read (e.g. Have you tried …ing?; You probably feel…; Why don’t you…?; It might be a good idea to…)


Photocopiable worksheet for Learning Activity 4 – Writing an advice-giving reply letter


Resources for Advice Columns

Websites for Advice Columns:

Hilary.com ((
An online US women’s magazine with fairly inoffensive subject matter in the problem letters, but take care because there are a few references to sexual orientation / ‘sleeping together’. Generally seems to include problems from people in their 20’s rather than teens. Vocabulary is informal.

http://www.hilary.com/dilemma
Teen today ((
A problem page aimed at UK teenagers. Warning: Subject matter may concern sensitive subjects, e.g. sex.

http://www.teentoday.co.uk/guides/problems/index.shtml

Problem Forum ((
These forum pages contain a vast number of posts from people in the UK concerning all areas of problems such as friends, relationships, self and family.  There is a ‘16 and under’ section. NB: As these are forum postings, some of the texts are lengthy and dense regarding the language used.
http://www.problempages.co.uk
Advice by girls ((
A site aimed at teenage girls who can post their problems and receive replies from other girls around the world. Topics include boys, friends and family.
http://www.agirlsworld.com/info/advice.html

Teaching ideas for teachers:
A site with lots of practical ideas based on magazines for teachers to try out in the classroom.

http://www.teachingenglish.org.uk/try/resourcetry/magazines.shtml

Magazines and newspapers with advice columns:

Some teenage magazines from the UK which usually include problem pages that you could use as they are a rich source of natural language:

Mizz

Bliss

Sugar

Note: These are all aimed at teenage girls. The few magazines aimed at teenage boys are generally topic specific (e.g. sports, video games) and do not tend to include problem pages. You could use the South China Morning Post’s Young Post supplement as a resource for problem page letters. These ones tend to concentrate more on fashion, health and appearance.


S24


S25


S26


S27


S27


S28


S28


(2)


I’m worried that I’m too chubby. All my mates are really skinny and I feel embarrassed to go shopping with them ‘cause I look awful in trendy clothes. Please help me.


Cuddly Bear, Causeway Bay


(1) 


My bro and his mates have started smoking. I saw them in the playground last week but they didn’t know I saw them. I’m worried about his health and I know my parents will go mad if they find out. Should I say something?


Sensible Sis, Sheung Wan


(4)


I really fancy this girl in my class but she already has a boyfriend. I wish I could find a way to make her like me instead. I’m so depressed. What can I do?


Lovesick, Lok Fu


(5)


My best mate has recently started hanging out with some girls from another school and they all wear really cool clothes with designer labels. I can’t afford to buy those kind of clothes and whenever I am nearby they laugh at me and make fun of what I’m wearing. I’ve tried to speak to my mate on her own but she just says I’m imagining it. I really want my best mate back. I miss her. I don’t know why she wants to be friends with them.


Forgotten Friend, Fanling


(3)


I’m in Secondary 5 and my exams are coming soon. I’m really stressed about it all. I can’t sleep and I feel sick every day before I go to school. My father really wants me to get good results but I know I’m going to fail. I just feel so useless. Can you help me?


Worried Winnie, Yuen Long


(


(


(


(


S29


S29


S30


S30


S30


S31


S31


S32


S32


S33


(


Dear …


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


________________________________________________________________________


PAGE  
T 37
Advice Columns


