Learning English through Popular Culture

Reviews: Video Games
Teacher’s Notes
	Objectives
By the end of the lessons, students will be better able to:

· use language to describe video games and express their opinions

· understand genre-specific vocabulary used in the context of game reviews

· identify target audiences and motivation to play video games

· discuss advantages / disadvantages of video games

· produce an argumentative essay
Time Needed

· 2-3 forty-minute periods

Learning / Teaching / Assessment Tasks / Activities

· Students read descriptions of online games and identify target audience and motivation to play

· Students complete a vocabulary matching / categorising activity

· Students listen to people discussing a news article on video games and identify issues and attitudes

· Students categorise discourse markers according to function

· Students write an argumentative piece presenting the issues raised

Materials Required
· Student’s handouts S105-S111

· CD Track 22

Reviews: Video Games
Teacher’s notes

	Important Note: This unit of work, ‘Reviews: Video Games’ is pitched at a slightly more challenging level of complexity with regard to vocabulary, grammar and the length / complexity of the listening task than the other materials in the resource package. As such, teachers should consider the materials carefully to ensure they meet students’ needs.

(Introduction:

These activities use the topic of video games as a basis for practising expository writing and for students to express their opinions about a potentially relevant and motivating subject. The core tasks are listening, reading and writing using examples of structured arguments and sample essay extracts. The final task is the production of a first (and possibly second) draft of a written argumentative piece presenting the case for and against the use of computer games. Language practised includes discourse markers for organising arguments and justifying claims.

[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

(Learning Activity 1
 Speaking and Vocabulary
Introduction to video games

A
Speaking – Online games (5 minutes)

This activity introduces the topic of games and allows students to consider target audiences.

Supply the names of three current online games. Try the following sites for ideas: http://www.onlinegames.net/ and http://www.miniclip.com/games/en/ (or you could ask students to provide ideas). Students fill in the table with their ideas. There are no right answers so they should use the opportunity to speculate and make sensible guesses.

	Catering for Learner Diversity

For students who need more support

· You may prefer to do the activity as a whole class, eliciting suggestions from students to fill in the table on the board altogether.

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

B
Vocabulary – Video games (10 minutes)

This activity exposes students to some common vocabulary related to computer games.

Read through the vocabulary items in the left-hand column with students and drill the pronunciation (syllable stress is marked in bold below in the answers section), then ask them to work in pairs to match the definitions. To extend this activity further, you could ask students to produce example sentences exemplifying the word in use.
Answers: 1. R.P.G. — c; 2. simulation — e; 3. combat — a; 4. addictive — k;
5. violent — f; 6. fantasy — i; 7. portray — h; 8. console* — g;
9. first-person shooter — l; 10. strategy — j; 11. genre* — b; 12. MMORPG — d
*Language note for teacher: Care should be taken with the noun ‘console’ in this context compared to the verb ‘to console’ (syllable stress changes).
[image: image3.png]&b
(&)

(Learning Activity 2
Listening, Grammar and Speaking

Are video games bad for you?

A
Listening – Identifying people’s points of view (15 minutes)

CD Track 22

This activity allows students to practise listening for specific information and identifying opinions expressed by different speakers.

Read the six comments with students and point out that there is a mixture of positive and negative viewpoints expressed (but probably better not to spend too long on identifying which are which as this would pre-empt the listening task too much). Tell students they will hear two speakers (A=woman; B=man). You may like to write this on the board to remind students. Play CD Track 22. Students should listen specifically for the six phrases and write A or B in the small boxes as they hear them.

Answers: (1) B (2) A (3) A (4) A (5) B (6) A

	Catering for Learner Diversity

For students who need more support

· This recording is quite challenging as it is spoken at a natural speed and uses a lot of natural word linking and weak forms so some students may need a lot more support to comprehend it. You may choose to stop the recording after each section when the phrase is mentioned to allow students more time to assimilate the information and think about who was speaking. You may also like to point out to them that in one section they need to listen for the same person saying two of the points (numbers 2 and 3) in the same stream of speech consecutively.

	Tapescript – CD Track 22

Learning Activity 2 Listening Identifying people’s points of view
CD Track 22 (4:31 minutes) (A= woman B= man)
A
So we’ve got to write this article on the benefits and problems of video games for next
Tuesday.

B
Yeah, not much time. Did you read those articles I gave you?

A
Yes, so we just need to organise our ideas ready for writing.

B
Shall we do it as an argumentative essay, discussing the pros and cons? Lots of teenagers are
asked to write those types of essays at school.

A
OK, good idea, an argumentative essay, is that right? Let’s start with an opening paragraph
explaining the topic, for example, what gaming is and which games are popular with boys or
girls and the increase of gaming as a pastime or hobby.

B
Yeah that’s a good general opening. Then we need to explain that we’ll look at the positive and
negative sides of the trend. Let’s begin by introducing the benefits.

A
OK, so firstly we can say games are fun and entertaining. When you play and win a game you
feel rewarded or get a sense of satisfaction. In my opinion, they’re relaxing too.

B
Well, yes, that’s OK, but what about the negatives? I think some people play too much and
become
addicted to the computer games because they want to keep practising to get better
and better. I don’t think video games are good for you.

A
But I think they’re good because repeating all the moves and actions could help to improve
your concentration and goal-setting skills. I also heard that another positive point is playing
games helps your hand-eye co-ordination.

B
Yes, but what happens when you lose control of how often you play and have to play all the
time? That could be a real problem, couldn’t it?

A
Don’t you think that only happens to a small proportion of people? I don’t agree with you that
it’s a really big problem. I think you’re focussing too much on the negatives. Surely there are
some benefits to playing computer games…

B
I suppose so…

A
And people who find it hard to express themselves can do so online. Online forums have the
benefit of actually helping people to express their views and engage with others more
meaningfully.

B
I really don’t see that’s a good thing – we need face-to-face contact with other human beings.
We should discuss our opinions with our friends, not some anonymous person on a computer.

A
No, I still think there are many plus points to computer games. I read an article about students
in hospital with serious illnesses who were given video consoles to play and they not only had
an extended concentration span but also needed less pain relief after playing.

B
Yeah that’s interesting. I can’t really argue with that point. However, there’s one final point I
want to make about the subject – I read that because so many boys play combat and first-
person shooter games that this develops a taste for violence in them. They become more
aggressive.

A
Really! I think that’s taking it a bit far!

B
Well, lots of people say it teaches teenagers the wrong values.

A
But what about the games that have strong female and male characters and require
collaboration and
creativity to win? There are plenty of strategy games around. Don’t they
teach good values?

B
I suppose they’re closer to reality, yes, but I don’t think teenagers usually go for those genres:
they prefer shooting games or Sims.

A
I still think there are two sides to this argument though. Your points arguing against
computer games are valid, but there are still many positives.

B
Yes you’re right, we need to present a balanced argument showing both the advantages and
disadvantages. So to summarise, we’ll do a general introduction, then discuss the benefits,
followed by the negative points and try to show the pros and cons of the subject. Have I missed
anything?

A
No I don’t think so. Shall we start writing some notes?

B
Grammar – Organising your points (10 minutes)

This activity exposes students to ways of sequencing parts of an argument or thesis statement and helps them to categorise discourse markers according to function.

Point out that the phrases all come from the listening tapescript (CD Track 22). Students may like to refer to a printout of the tapescript to see the context in which each phrase is used. Each of the phrases serves as a marker in the text to indicate whether the speaker is introducing a topic, responding to the other speaker, clarifying and checking understanding, adding further comments or bringing the discussion to a close. You may like to do the first couple of examples with the whole class.

Answers:
	Introducing your topic
	c, d

	Responding to someone’s comment
	a, f

	Clarifying / checking understanding
	b

	Adding more comments
	(e), g

	Rounding up / ending the discussion
	e, h

	Catering for Learner Diversity

For students who need more challenge

· You may like to focus on register and formality, using the phrases from the tapescript to discuss with students. Most of them are spoken phrases, but some may be appropriate in writing as well. Ask students to identify (from the tapescript) which ones could transfer into a written text. The most likely ones are: in my opinion; I (don’t) think; firstly, secondly.

C
Speaking – What do you think? (10 minutes)

This activity provides students with the opportunity to express their opinions on the topic of video games.

Ask students to colour in the bars on the left-hand side of the chart below each statement to show how much they agree or disagree with each one (the point closest to the middle is neutral). They then compare answers with their partner. You may like to use this as an opportunity to practise question formation with your students asking them to formulate the questions for each statement before the pairwork stage (e.g. ‘Do you think video games can help people to learn new skills?’).
(Learning Activity 3
 Reading and Writing
A first draft of an argumentative essay
A
Preparation – Mindmap (10 minutes)

This activity raises students’ awareness of the importance of planning before beginning writing by getting them to complete a mindmap.

Students should work together to brainstorm ideas for and against computer games. They can use the previous activities for ideas. Encourage them to categorise their ideas whilst speaking and use mindmaps to help them to organise. If they (or you) are unfamiliar with the procedure of mindmapping, good sources of information are: http://www.mindtools.com/pages/article/
newISS_01.htm and http://www.mind-map.com/

B
Reading – An example essay (15 minutes)

This activity helps students to analyse an extract from an argumentative essay and identify the discourse moves (parts of the essay) used.

Check that students understand the 7 discourse moves listed on their worksheets including the words ‘a claim’, ‘evidence’ and ‘a conclusion’ (note: the word ‘justify’ appears on S108).

The text ‘Should computer games be banned for under-18’s’ uses a generic structure which can serve as a model for students’ own production later on. When students have discussed the text and identified the various stages, explain that although this is a good model of a structure, the stages are not fixed – they can be used in an interchangeable order.

Answers:
	Should computer games be banned for under-18’s?

Computer games are bad for your health (b). Doctors have found that playing computer games for more than 5 hours a day can make some people violent (e). Computer games targeting boys are usually violent ‘first shooter’ games, whereas games for girls promote stereotypical interests such as fashion and make-up (c)+(g). However, it is not all bad news. Computer games may have some benefits too (a). Researchers have discovered that using computer games to help children who are in hospital can reduce their pain (e). The children who played computer games needed less pain relief and were more relaxed than the ones who just rested after their treatments (e). However, they only played for an hour a day.

Considering these different views, it is hard to decide who is right as there are both advantages and disadvantages (f). In my opinion, computer games should be controlled so that children do not become addicted, but they can also be useful for us so we should not ban them altogether (d).

C
Writing – Organising your ideas (15 minutes)

This activity exposes students to typical generic structures used in an argumentative essay.

(a) Students should use the essay extract from Learning Activity 3B again and try to identify the function of each part according to the list provided. The missing words are provided in a box to help them. It may be a good idea to go through the text with them and elicit each time a new discourse move is made (i.e. pointing out when a new claim is made or when the writer presents an example), asking students to underline or highlight the key parts. After checking answers, explain to students that although this is a typical structure, the order of the steps might change or be repeated a number of times whilst writing (information is given on the students’ handout about this).

(b) This activity provides some practice and examples of the types of sentences used for the previous functions, e.g. making a claim or justifying the claim. Students match the beginnings and ends of the sentences. In order to help them, you could point out that they should pay attention to the linking words and think about how the words go together, e.g. what verb form follows a preposition? (as in sentence 6).

Answers: (a) 1. positive or negative claim 2. justify 4. comparison 5. positive or negative claim 6. justify 7. evaluate 8. conclusion

(b) 1.e 2.f 3.b 4.c 5.a 6.d

Language note for teacher: The structure of sentence 3(b) is actually the opposite way round to the suggested structure of ‘make a claim, then justify your claim’. This is because the grammatical structure (present perfect passive) sounds more natural when used in this way. You do not need to point this out to students unless they ask.

D
Writing – A first draft (30 minutes+)

This activity provides practice for students in using a process writing approach to write a first draft of an argumentative essay.

Students should use their mindmaps from Learning Activity 3A and follow the generic stages for structuring their ideas. Give them plenty of thinking time and time to write. You may like to monitor and help with language while they are writing if you choose to do this activity in class. Remind students that this is a first draft, so while they should be careful with language (spelling, grammar and so on), they will have the opportunity to check, revise and improve their work afterwards so at this point they should be concentrating more on the content and organisation of their essay.

(Learning Activity 4
 Grammar Error correction
A
Grammar – Finding the mistakes (20 minutes+)
This activity raises students’ awareness of the importance of checking work for mistakes and gives them practice in proofreading / editing.

Explain the error correction code to students and ensure they understand which type of errors would fit into each category, then show them that the lines of the text are numbered on the left-hand side and the type of error for each line is in the column to the right. They should work in pairs to first find the error, then to decide how to correct it.

Answers:
1
^ as people
2
pl benefits
3
vf shown
4
ww ability
5
vf playing
6
ww comprehension
7
sp solving

8
^ the USA

9
wo providing patients
10
^ to play
11
sp illness

12
vf given
13
^ a video
14
wo weeks later
15
pl children
16
ww our friends
17
^ playing together

18
vf does not
19
sp because

20
ww real life
B
Self and peer feedback – Checking your work (15 minutes+)

This activity helps students to apply the correction code and editing procedures to their own and a partner’s work and give constructive feedback.

To follow up the previous grammar checking activity and provide them with meaningful practice, students should apply the error checking procedure to their own first drafts. They can then check their partner’s work and use the correction code and / or the checklist, before producing a second draft.

Resources for Video Game Reviews

Websites for Video Game Reviews:

PBS (/ ((
Tie-in from a PBS TV show about video games. Includes sections on ‘How a game is made’, quizzes, the history of gaming and essays on the impact of games (some quite long texts in this part).
http://www.pbs.org/kcts/videogamerevolution/impact/index.html

‘Inside the games: Personal gaming stories’ has short video clips of teens talking about video games which could be used in class.

http://www.pbs.org/kcts/videogamerevolution/inside/stories.html#top

Media Awareness (
A lesson plan for raising students’ awareness of violence in games.

http://www.media-awareness.ca/english/resources/educational/lessons/ elementary/video_games/killer_games.cfm

Issues for parents to consider – includes good essay examples and topics for debate.

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

BBC article ((
An article about the benefits of gaming.
http://news.bbc.co.uk/2/hi/health/4682801.stm

Media Family (
USA based media site aimed at raising media awareness in children and parents. Contains comprehensive parental guides on topics including video game addiction and social networking. Needs (free) registration to access these resources.

http://www.mediafamily.org
Parent Previews ((
Fairly in-depth reviews aimed at parents and families.
http://www.parentpreviews.com/video_games.shtml

Games for Girls (
Focusses on genres other than war games and shooters. Also includes reviews of games categorised by genre.

http://www.games4girls.com

The Age ((
An article about the benefits of gaming.
http://www.theage.com.au/articles/2004/01/22/1074732535783.html

Common Sense Media ((
A good selection of reviews categorised by age / platform. This reviews site is aimed at parents and it contains guidance on song content in specific categories including sexual content, violence, language, message, social behaviour, commercialism and drug / alcohol / tobacco. The references are shown in an at-a-glance table so you can decide on appropriacy.

http://www.commonsensemedia.org/game-reviews/?showthis=VideoGame

X-Box (
A glossary of common language used when talking about video games. Aimed at parents.

http://www.xbox.com/en-US/support/familysettings/isyourfamilyset/ languageofvideogames.htm
Inventor Spot (/ ((
A glossary of game genres and a slightly more advanced glossary of gaming terms.

http://inventorspot.com/video_game_terminology_basics

http://inventorspot.com/video_game_terminology_advanced

Jim Jagger ((
A glossary of gaming terms – quite advanced.

http://www.jimjagger.com/JPages/JTutorials/Tut_Glossary.htm
Associated Content ((
A selection of articles related to video games such as ‘What makes a good video game?’ ‘How to review a video game’ and ‘Video game addiction’.

http://www.associatedcontent.com/article/123930/how_to_review_a_video_game.html

Wikipedia ((
An introduction to and review of the video game culture.
http://en.wikipedia.org/wiki/Video_game_culture

S105

S106

S106

S106

S107

S107

S108

S108

S109

S109

S105

PAGE
T 143
Reviews: Video Games

