

Cambridge University Press

978-0-521-79961-4 - Using Authentic Video in the Language Classroom

Jane Sherman

Frontmatter

[More information](#)

Using Authentic Video in the Language Classroom


Cambridge University Press
 978-0-521-79961-4 - Using Authentic Video in the Language Classroom
 Jane Sherman
 Frontmatter
[More information](#)

Cambridge Handbooks for Language Teachers

This is a series of practical guides for teachers of English and other languages. Illustrative examples are usually drawn from the field of English as a foreign or second language, but the ideas and techniques described can equally well be used in the teaching of any language.

Recent titles in this series:

Using Newspapers in the Classroom

PAUL SANDERSON

Teaching Adult Second Language Learners

HEATHER MCKAY *and* ABIGAIL TOM

Teaching English Spelling

A practical guide

RUTH SHEMESH *and* SHEILA WALLER

Using Folktales

ERIC TAYLOR

Personalizing Language Learning

Personalized language learning activities

GRIFF GRIFFITHS *and* KATHRYN KEOHANE

Teach Business English

A comprehensive introduction to business English

SYLVIE DONNA

Learner Autonomy

A guide to activities which encourage learner responsibility

ÁGOTA SCHARLE *and* ANITA SZABÓ

The Internet and the Language Classroom

Practical classroom activities and projects

GAVIN DUDENEY

Planning Lessons and Courses

Designing sequences of work for the language classroom

TESSA WOODWARD

Using the Board in the Language Classroom

JEANNINE DOBBS

Learner English (second edition)

MICHAEL SWAN *and* BERNARD SMITH

Teaching Large Multilevel Classes

NATALIE HESS

Writing Simple Poems

Pattern poetry for language acquisition

VICKI L. HOLMES *and* MARGARET R. MOULTON

Laughing Matters

Humour in the language classroom

PÉTER MEDGYES

Games for Language Learning (third edition)

ANDREW WRIGHT, DAVID BETTERIDGE *and*

MICHAEL BUCKBY

Stories

Narrative activities for the language classroom

RUTH WAJNRYB

Language Activities for Teenagers

edited by SETH LINDSTROMBERG

Pronunciation Practice Activities

A resource book for teaching English pronunciation

MARTIN HEWINGS

Five-Minute Activities for Business English

PAUL EMMERSON *and* NICK HAMILTON

Drama Techniques (third edition)

A resource book of communication activities for language teachers

ALAN MALEY *and* ALAN DUFF

Cambridge University Press

978-0-521-79961-4 - Using Authentic Video in the Language Classroom

Jane Sherman

Frontmatter

[More information](#)

Using Authentic Video in the Language Classroom

Jane Sherman


Consultant and editor: Penny Ur


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-79961-4 - Using Authentic Video in the Language Classroom
Jane Sherman
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo
Cambridge University Press
The Edinburgh Building, Cambridge CB2 2RU, UK
www.cambridge.org
Information on this title: www.cambridge.org/9780521799614

© Cambridge University Press 2003

It is normally necessary for written permission for copying to be obtained *in advance* from a publisher. Certain parts of this book are designed to be copied and distributed in class. The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages which carry the wording '© Cambridge University Press 2003' may be copied.

First published 2003
Reprinted 2006

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN-13 978-0-521-79961-4 paperback
ISBN-10 0-521-79961-9 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet website referred to in this publication, and does not guarantee that any content on such website is, or will remain, accurate or appropriate.

Contents

Thanks and acknowledgements	x
Introduction	1
Why use authentic video?	1
What you need	3
Ways of using video	6
How to use this book	7
General guidelines for video activities	9
Part A	
I Video drama	
Introduction	12
1 Full-length feature films	18
Doing a film	18
The film and the book	27
2 Other video drama	35
Drama series	35
Sitcoms	38
Soap operas	42
3 Short dramatic sequences	46
Drama clips	46
Comedy sketches	55
II Non-fiction video	
Introduction	59
	v

Contents

1 Programmes about real life	62
Documentaries and educational films	62
The TV news (including weather, national events, speeches)	68
Interviews and talk shows	82
Sports programmes	90
Game shows	96
2 Short sequences and promotions	99
Non-fiction clips	99
TV commercials	105
Part B	
Activities with authentic video	
1 Video comprehension	118
2 Activities	123
Accents	123
Act along	123
Ad angles	124
Ad language	125
Adopt a character	125
Advice	126
Answers	127
Awkward questions	128
Before and after	129
Best image	130
Best scene	131
Body language	131
Body parts	132
Book and film	132
Case study	134
Casting couch 1	134
Casting couch 2	135
Celebrity interview	137
Changes	138
Character network	139
Chases	141
Choose your words	142
Climax	143

Cambridge University Press

978-0-521-79961-4 - Using Authentic Video in the Language Classroom

Jane Sherman

Frontmatter

[More information](#)*Contents*

Comment	145
Commentary/Copywriter	145
Completions	146
Cross-cutting	147
Culture	148
Daily life	149
Decisions	151
Describe an ad	152
Describing real interaction	154
Describing speech style	155
Diary	156
Dossier	157
Dress	158
Effects	158
Enigmas	159
Experts	160
Eye on the object	161
Famous films	161
Famous people	162
Fashion parade	163
Favourite scene	164
Feeling flow	165
Fights	167
Film presentation	168
Floor	169
Fly on the wall	170
Follow the news	171
Getting things done	172
Gossip	173
Grading	173
Heard and seen	175
Holophrases	176
How it's done	177
I spy	177
Interactive language	178
Interview	180
Interview article	181
Invisible music	184
Issues	184
Jumbled statements	185
Labelling and linking	186
Lead-in	187
Learning English with films	189

Contents

Letters to the editor	190
Lifestyle	192
Lipreading and mindreading	192
Long and short	193
Loves and hates	194
Make a case	195
Make a case for character	195
Maps and journeys	196
Matching	196
Misapprehensions	198
Missing character	198
Missing scene	199
News leads	199
News script	200
New story	202
One-liner	203
Organization man	204
Oscar	205
Other people's shoes	206
Over the top	207
Panning	207
Parallels	208
Pick of the news	209
Picture it	209
Place and period	211
Plan a chase	212
Plot idea 1	213
Plot idea 2	216
Preview	217
Problem	217
Programme proposal	220
Puff	220
Purrs and slurs	221
Puzzle	221
Question types	222
Questions	223
Quotes	224
Quoting and illustrating	224
Racing	225
Reaction shots	226
Reading aloud	228
Rhetoric	229
Rules	230

Contents

Runabout	232
Scenario	232
Schema	233
Script	234
Scriptwriter	236
Seen it before	237
Sequel and prequel	238
Set the scene	238
Silly soaps	239
Situation report	240
Soap chronicles	241
Soap write-out	242
Speculations	242
Speech acts	244
Sports highlights	246
Sports quiz	246
Stage directions	247
Stand by it	248
Structures	249
Subtitles 1	249
Subtitles 2	250
Summary	250
Talk show	251
Telephone conversations	253
Tenses	253
Themes	254
Tone up	255
Transcript	256
Trigger	257
Turning points	257
Twin texts	259
Viewshare	260
Voice 1	261
Voice 2	262
Voxpop	262
Walkthrough	263
Weather words	263
What next?	265
What's going on?	266
What weather where	267
Why and How?	268
Wordhunt	268
Writing the book	270
Your movie	270
3 Glossary	272
Index	275
	ix

Cambridge University Press
978-0-521-79961-4 - Using Authentic Video in the Language Classroom
Jane Sherman
Frontmatter
[More information](#)

Thanks and acknowledgements

My thanks to:

Sally McLaren for the description of the opening scene from *Night of the Living Dead* in the activity Favourite scene.

Ughetta Palmieri, Silva Marcoccio and Silvia Frigo for the *Chirp's Gazette* story in the activity News story.

The authors and publishers are grateful to the authors, publishers and others who have given permission for the use of copyright material identified in the text. It has not been possible to identify the sources of all the material used and in such cases the publishers would welcome information from copyright owners.

P48 Excerpt from *What's eating Gilbert Grape* © VCP Paramount; p58 Smoky Bacon Ice Cream sketch from *The Two Ronnies*, © Ronnie Barker; p98 Countdown numbers game, reproduced with permission of Yorkshire Television Limited; p110 Woolworths slogan, reproduced with permission of Woolworths plc; p114 Description of advertisement for Biactol, ©The Procter and Gamble Company, Used by permission; p115 Description of advertisement for Ariel, ©The Procter and Gamble Company, Used by permission; p115 Extract from CIC Video's TV advertisement 'Horse', reproduced by permission of Gordon Graham and Vince Squibb at Lowe and Partners; p138 Extract from *Accidental Hero* by Leonore Fleischer (Penguin, 1993) based on a screenplay by David Webb Peoples, Copyright © Columbia Pictures Inc, 1992; p179 Transcript of dialogue from *Home and Away* reproduced by permission of Channel 5 Broadcasting Limited; p183 Adapted from 'When Helen freezes over' from *Radio Times* 20–26 May 2000; p191 Extracts from letters to the editor from Marie Little, Norma E W Cannon and Ross Laidlaw, from *Radio Times*, 20–26 May 2000; p197 Script extract from BBC documentary 'Predators'; p200 Extract from 'The Day Today', reproduced with permission of Chris Morris and Armando Iannucci; p218 Programme previews from *Radio Times* 20–26 May 2000; p241 Programme billing for rugby league from *Radio Times* 28 April–4 May

Photographs on p135: (TL) © Ed Kashi/CORBIS, photograph of Steve Jobs; (TR) © 2001–2002 Getty Images Inc., photograph of US judge by David Young-Wolff; (BL) © Shakespeare Birthplace Trust, photograph of Claudius at RSC 1997 by Malcolm Davis; (BR) © The Ecumenical Monastic Community of St Benedict, California, photograph of Benedictine monk.

Dedication

To Ann and Sam