

1. Do you watch television? Complete the questionnaire.

Do you/your friends/ parents/grandparents watch... on television?	You	Your friends	Your parents	Your grandparents
the news	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
the weather	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
sport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
documentaries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
reality shows	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
game shows	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
cooking shows	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
nature shows	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
cartoons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
drama	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
comedies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
soap operas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
crime series	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Compare your answers with your partner.

- ➔ Which of your viewing habits are the same, and which are different?
- ➔ Are there any differences between your, your parents' and your grandparents' viewing habits?

3. Przeczytaj tekst. Uzupełnij w e-mailu luki 1-3 zgodnie z treścią tekstu. Luki należy uzupełnić w języku polskim.

*American teens don't care about television anymore

In one study, over 5,500 American teenagers were asked how much time they spent watching videos on various platforms. The winner turned out to be Netflix: on average, respondents admitted to spending 38% of their time watching videos on that platform. Within this group, respondents spent 26% of their time on YouTube, and 23% watching cable TV. What is more, the number of American teenagers who do not see the need to have a cable or satellite TV has been growing steadily, from 32% in 2012 to 55% in 2017. This trend is not only true of teenagers: another study among US college students showed that only 8% of the respondents did not have a Netflix account.

* <http://www.businessinsider.com/teens-watching-netflix-youtube-more-than-tv-2017-5?IR=T>

4. Read the sentences below. For each sentence choose which word or phrase (A, B or C) is the best translation of the word or phrase in Polish.

- I think (*coraz więcej*) teenagers all over the world watch Netflix, Showmax and other platforms rather than television.

Ⓐ more and more Ⓑ most Ⓒ more than ever
- I (*wolę*) watching my favourite series on Netflix or Amazon than on TV.

Ⓐ would prefer Ⓑ would rather Ⓒ prefer
- (*Nie lubię*) films and series about superheroes – they aren't really my thing.

Ⓐ I'm not fond of Ⓑ I don't mind Ⓒ I enjoy
- I don't really understand why some people like horrors – they (*powodują*) have nightmares.

Ⓐ cause that I Ⓑ make me Ⓒ lead to

5. Films and series based on books are usually not (*nie tak dobre jak*) the books they are based on.

- Ⓐ as good as Ⓑ so good Ⓒ so good like

5. Get into pairs. Tell each other if you agree with the opinions in exercise 2 and explain why/why not.

6. Przetłumacz na język angielski fragmenty podane w nawiasach, aby otrzymać zdania logiczne i gramatycznie poprawne. Wymagana jest pełna poprawność ortograficzna wpisywanych fragmentów zdań. Uwaga! W każdą lukę możesz wpisać maksymalnie trzy wyrazy.

1. (*Czy lubisz*) _____ of fantasy books and films?
2. I love all the films about Gru and the Minions – they all (*sprawiają, że się śmieję*) _____ so much.
3. I like the Harry Potter books (*bardziej niż*) _____ the Narnia books.
4. (*Wolałbym zostać*) _____ at home today and watch something on the computer rather than go to the cinema.
5. If teenage books were (*tak ciekawe jak*) _____ teenage films and series, more teenagers would read books.

7. Read the list of the Netflix series that teenagers aged 13–18 from 7 countries would recommend to their parents to have more to talk about. Then get into pairs and ask each other the questions below.

*The list in alphabetical order:

- | | |
|--------------------------|-----------------------------------|
| 1. <i>Arrow</i> | 6. <i>Orange is the New Black</i> |
| 2. <i>Breaking Bad</i> | 7. <i>Pretty Little Liars</i> |
| 3. <i>Daredevil</i> | 8. <i>Stranger Things</i> |
| 4. <i>Friends</i> | 9. <i>Supernatural</i> |
| 5. <i>Grey's Anatomy</i> | 10. <i>The Walking Dead</i> |

* <http://www.businessinsider.com/top-netflix-shows-for-teens-according-to-netflix-2017-4?IR=T>

- ➡ Do you know these shows? Do you like them? Why/why not?
- ➡ Do your parents watch any of these shows?
- ➡ If they do, have you ever talked about them with your parents?
- ➡ If they don't, would you recommend them to your parents?
- ➡ Do you like talking to your parents about the shows you watch? Why/why not?

8. Uzupełnij dialog. Wpisz w każdą lukę (1–3) brakujący fragment wypowiedzi, aby otrzymać spójny i logiczny tekst. Wykorzystaj wyrazy podane w nawiasie, ale nie zmieniaj ich formy. Luki należy uzupełnić w języku angielskim.

X: Have you seen the latest episode of *Agents of S.H.I.E.L.D.*? It was great.

Y: I don't really watch it. I ⁽¹⁾ _____ on science fiction films.

X: Really? I thought you have seen all the superhero films, like *The Avengers*.

Y: I have. I love them. I like Thor best. He always ⁽²⁾ _____ laugh. He's so funny.

X: But aren't all those films about superheroes sci-fi films?

Y: Well, maybe you're right.

X: Thor is mentioned in *Agents of S.H.I.E.L.D.* quite a lot. There is also a female character there who is from Asgard, like Thor.

Y: Really?

X: I have an idea. Why ⁽³⁾ _____ a few episodes together? Who knows? Maybe you will like it.

Y: That sounds good. Thanks, Jemma. It's really nice of you.

9. For the next class, search the Internet for information about how Polish teenagers use television and digital media. Find the following facts and figures:

- ➡ what programs do Polish teenagers watch on television,
- ➡ what shows and programs do they like to watch on various platforms (YouTube, Netflix, Showmax), and which platforms are most popular,
- ➡ what differences and similarities are there between Polish teenagers and teenagers in the USA and other countries.

Prepare a short presentation/poster.

3

1. amerykańskie
2. nie ma/ nie posiada
3. mniej

source: <http://www.businessinsider.com/teens-watching-netflix-youtube-more-than-tv-2017-5?IR=T>

4

1. A
2. C
3. A
4. B
5. A

6

1. Are you fond
2. make me laugh
3. more than
4. I'd prefer to stay
5. as interesting as

7

source: <http://www.businessinsider.com/top-netflix-shows-for-teens-according-to-netflix-2017-4?IR=T>

8

1. am not keen
2. makes me
3. don't we watch