Food companies targeting kids online – 24 July, 2006 (harder)

www.Breaking News English.com
Ready-to-use ESL / EFL Lessons
	The Breaking News English.com Resource Book

“1,000 Ideas & Activities For Language Teachers”

http://www.breakingnewsenglish.com/book.html

Food companies targeting kids online

 URL: http://www.breakingnewsenglish.com/0607/060724-advergames.html
Contents

	The Article
	2

	Warm-ups
	3

	Before Reading / Listening
	4

	While Reading / Listening
	5

	Listening Gap Fill
	6

	After Reading
	7

	Discussion
	8

	Speaking
	9

	Homework
	10

	Answers
	11

24 July, 2006

THE ARTICLE

	Food companies targeting kids online

Ever-greedy corporate marketers have found a new means of ensnaring children into the net of consumerism. Not content with bombarding kids on TV, in the streets and at schools, marketing executives are utilizing Internet games to tout their wares to unsuspecting children. The latest insidious and pernicious ploy of more than eighty percent of the world’s chocolate and snack food companies has been brought to light in a new report, entitled “It's Child's Play: Advergaming and the Online Marketing of Food to Children”. It is “the first comprehensive analysis of the nature and scope of online food advertising to children”. The research was commissioned by America’s Kaiser Family Foundation and exposes the questionable tactics of companies such as Mars, Hersheys and McDonalds in targeting children to promote their products. The latter company, in particular, focuses its ads more on enticing kids with cheap, giveaway toys than food.

The report sadly increases the likelihood of a new word entering the English vocabulary – the “advergame” – an immoral and callous technique to get kids hooked while having online fun. In addition, a variety of other advertising and marketing tactics designed to lure kids into spending an unlimited amount of online time being blitzed with corporate logos are employed on these sites. These include viral marketing (encouraging children to contact their peers about a specific product or brand, found on 64% of sites); sweepstakes and promotions (65%); memberships (25%); on-demand access to TV ads (53%); and incentives for product purchase (38%). Kaiser’s William Dietz said the scale of this advertising was an “eye opener”. It raises ethical concerns about the role food advertising plays in childhood obesity. Kaiser vice president Vicky Rideout warned the reach of online advertising is much deeper than that of television.

WARM-UPS

1. GAMES: Walk around the class and talk to other students about computer games and the dangers to kids. Ask what kind of games food companies might put online for children. Share your findings with new partners.
2. CHAT: In pairs / groups, decide which of these topics or words from the article are most interesting and which are most boring.
Greed / consumerism / marketing / ploys / chocolate companies / tactics / nutrition / vocabulary / immorality / logos / peers / promotions / eye openers / obesity

Have a chat about the topics you liked. For more conversation, change topics and partners frequently.

3. MARKETING: Ask your partner(s) about which of these products it is OK for companies to target children using ads. Write down from what age it is OK to target children. Share your thoughts with new partners.

	_____ Hamburgers

_____ Cola

_____ Sportswear

_____ Condoms
	_____ Music CDs

_____ Computer games

_____ Cosmetics

_____ Mobile phones

4. QUICK DEBATE: Students A believe there is nothing wrong with food companies targeting children. Students B food companies that target children are the lowest of the low. Debate this with your partners. Change partners often.

5. ADVERTISING: With your partner(s), talk about the advertising of the following (or similar) companies. Rate whether or not the advertising techniques used by the companies are bad for kids (10 = shockingly bad / 1 = not at all bad).

	_____ McDonalds

_____ Coca Cola / Pepsi Cola

_____ Snickers

_____ Wrigley’s Gum
	_____ Baskin Robbins (ice cream)

_____ Pizza Hut

_____ Dunkin’ Donuts

_____ Other _________________

6. CONSUMERISM: Spend one minute writing down all of the different words you associate with consumerism. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

1. TRUE / FALSE: Look at the article’s headline and guess whether these sentences are true (T) or false (F):

	a.
	Marketers have found a way of protecting kids from consumerism.
	T / F

	b.
	Some kids are bombarded with advertising at school.
	T / F

	c.
	Over 80% of food companies use the Internet to target kids.
	T / F

	d.
	McDonalds ads for kids focus heavily on its burgers and healthy food.
	T / F

	e.
	“Advergame” may become a new English word.
	T / F

	f.
	“Viral marketing” is all about making children aware of bugs.
	T / F

	g.
	A report spokesperson said the findings were not so interesting.
	T / F

	h.
	Advertising to kids on TV reaches deeper than advertising online.
	T / F

2. SYNONYM MATCH: Match the following synonyms from the article:

	a.
	greedy
	impact

	b.
	bombarding
	peddle

	c.
	tout
	induce

	d.
	insidious
	uncaring

	e.
	enticing
	money-grabbing

	f.
	callous
	contemporaries

	g.
	lure
	sly

	h.
	peers
	encouragement

	i.
	incentives
	inundating

	j.
	reach
	tempting

3. PHRASE MATCH: Match the following phrases from the article (sometimes more than one combination is possible):
	a.
	ensnaring children
	pernicious ploy

	b.
	tout
	much deeper than that of television

	c.
	The latest insidious and
	and scope of online food advertising

	d.
	analysis of the nature
	ethical concerns

	e.
	exposes the questionable
	into the net of consumerism

	f.
	increases
	tactics of companies

	g.
	being blitzed
	to contact their peers

	h.
	encouraging children
	their wares

	i.
	It raises
	the likelihood of

	j.
	the reach of online advertising is
	with corporate logos

WHILE READING / LISTENING

GAP FILL: Put the words in the column on the right into the gaps in the text.

Food companies targeting kids online

	________-greedy corporate marketeers have found a new means of ensnaring children into the net of consumerism. Not ________ with bombarding kids on TV, in the streets and at schools, marketing executives are utilizing Internet games to ________ their wares to unsuspecting children. The latest insidious and pernicious ________ of more than eighty percent of the world’s chocolate and snack food companies has been brought to ________ in a new report, entitled “It's Child's Play: Advergaming and the Online Marketing of Food to Children”. It is “the first comprehensive analysis of the nature and ________ of online food advertising to children”. The research was commissioned by America’s Kaiser Family Foundation and exposes the questionable ________ of companies such as Mars, Hersheys and McDonalds in targeting children to promote their products. The latter company, in particular, focuses its ads more on enticing kids with cheap ________ toys than food.
	
	light
content
giveaway
ploy
ever
tactics
tout
scope

	The report ________ increases the likelihood of a new word entering the English vocabulary – the “advergame” – an immoral and callous technique to get kids ________ while having online fun. In addition, a variety of other advertising and marketing tactics designed to lure kids into spending an ________ amount of online time being ________ with corporate logos are employed on these sites. These include viral marketing (encouraging children to contact their ________ about a specific product or brand, found on 64% of sites); sweepstakes and promotions (65%); memberships (25%); on-demand ________ to TV ads (53%); and incentives for product purchase (38%). Kaiser’s William Dietz said the scale of this advertising was an “eye opener”. It ________ ethical concerns about the role food advertising plays in childhood obesity. Kaiser vice president Vicky Rideout warned the ________ of online advertising is much deeper than that of television.
	
	reach
unlimited
access
hooked
peers
raises
sadly
blitzed

LISTENING

Listen and fill in the spaces.

Food companies targeting kids online

Ever-greedy __________ marketers have found a new means of ensnaring children into the net of consumerism. Not content with __________ kids on TV, in the streets and at schools, marketing executives are utilizing Internet games to __________ their wares to unsuspecting children. The latest insidious and pernicious ploy of more than eighty percent of the world’s chocolate and snack food companies has been brought to __________ in a new report, entitled “It's Child's Play: Advergaming and the Online Marketing of Food to Children”. It is “the first comprehensive analysis of the nature and __________ of online food advertising to children”. The research was commissioned by America’s Kaiser Family Foundation and exposes the __________ tactics of companies such as Mars, Hersheys and McDonalds in targeting children to promote their products. The latter company, in particular, focuses its ads more on enticing kids with cheap __________ toys than food.

The report sadly increases the __________ of a new word entering the English vocabulary – the “advergame” – an immoral and callous technique to get kids __________ while having online fun. In addition, a variety of other advertising and marketing tactics designed to __________ kids into spending an unlimited amount of online time being blitzed with corporate logos are employed on these sites. These include __________ marketing (encouraging children to contact their peers about a specific product or brand, found on 64% of sites); sweepstakes and promotions (65%); memberships (25%); on-demand access to TV ads (53%); and incentives for product purchase (38%). Kaiser’s William Dietz said the scale of this advertising was an “__________”. It raises ethical concerns about the role food advertising plays in childhood obesity. Kaiser vice president Vicky Rideout warned the __________ of online advertising is much deeper than that of television.

AFTER READING / LISTENING

1. WORD SEARCH: Look in your dictionaries / computer to find collocates, other meanings, information, synonyms … for the words ‘lure’ and ‘hook’.

· Share your findings with your partners.

· Make questions using the words you found.

· Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

· Share your questions with other classmates / groups.

· Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning…?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

5. STUDENT “ADVERGAME” SURVEY: In pairs / groups, write down questions about the ethics of food companies using Internet games to tout their wares to children.

· Ask other classmates your questions and note down their answers.

· Go back to your original partner / group and compare your findings.

· Make mini-presentations to other groups on your findings.

6. TEST EACH OTHER: Look at the words below. With your partner, try to recall exactly how these were used in the text:

	· means
· wares
· ploy
· scope
· tactics
· latter
	· sadly
· lure
· viral
· access
· scale
· reach

DISCUSSION

STUDENT A’s QUESTIONS (Do not show these to student B)

a. Did the headline make you want to read the article?

b. Have you heard of advergames before?

c. Do you think it is just a sign of the times that food companies are targeting kids and nothing to worry about?

d. Do you think the executives designing games to lure children to their products have bad morals?

e. What kind of laws do you think should be placed on advergames?

f. Do you think kids are sensible enough to know food companies are trying to manipulate them?

g. What do you think of food companies placing advertisements in schools?

h. Are you concerned that McDonald’s ads that target kids focus on cheap, giveaway toys and not food?

i. Would you allow your child to play online games that encourage children to buy hamburgers and soft drinks?

j. What do you think of the word ‘advergame’?

STUDENT B’s QUESTIONS (Do not show these to student A)

a. Did you like reading this article?

b. What do you think about what you read – was it an eye opener?

c. What do you think of the technique of viral marketing whereby kids mail their friends to recommend a new product?

d. Is it OK for junk food companies to tell kids they can get extra powers in games by buying products that contain special codes?

e. Is television advertising or online advertising more dangerous?

f. Do you like Ronald McDonald?

g. Do you think the advergames could be good for kids?

h. Games tell kids they can view TV ads online “over and over right now” instead of having to wait for them to be on TV. Is this OK?

i. Would you like your child to have a McDonalds screensaver?

j. Did you like this discussion?

AFTER DISCUSSION: Join another partner / group and tell them what you talked about.

a. What was the most interesting thing you heard?

b. Was there a question you didn’t like?

c. Was there something you totally disagreed with?

d. What did you like talking about?

e. Which was the most difficult question?

SPEAKING

ADVER-CHILDHOOD: Imagine you are a marketing executive for a junk food company. With your marketing partner(s), write down some strategies for the areas below to entice children into getting hooked on your products:

	
	Strategies

	School
	

	Internet
	

	Place of worship
	

	Hospital
	

	Library
	

	Playground
	

1. Change partners and share your ideas.

2. Discuss whether each of your ideas are ethical or not.

3. Are there any companies doing these things now?

4. Do you think the ideas you thought of above will be commonplace in the future?

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google’s search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET: Search the Internet and find information about advergaming. Talk about what you discover with your partner(s) in the next lesson.

3. SURVEY: Conduct a survey of your family and friends. Find out their opinions on advergaming. Share what you wrote to your classmates in the next lesson.
4. LETTER: Write a letter to the advertising executives designing new tactics to get children to be consumers. Ask them three questions. Which letter did you like best and why? Your partner(s) will answer your questions in the next lesson.

ANSWERS

TRUE / FALSE:

	a. F
	b. T
	c. T
	d. F
	e. T
	f. F
	g. F
	h. F

SYNONYM MATCH:

	a.
	greedy
	money-grabbing

	b.
	bombarding
	inundating

	c.
	tout
	peddle

	d.
	insidious
	sly

	e.
	enticing
	tempting

	f.
	callous
	uncaring

	g.
	lure
	induce

	h.
	peers
	contemporaries

	i.
	incentives
	encouragement

	j.
	reach
	impact

PHRASE MATCH:

	a.
	ensnaring children
	into the net of consumerism

	b.
	tout
	their wares

	c.
	The latest insidious and
	pernicious ploy

	d.
	analysis of the nature
	and scope of online food advertising

	e.
	exposes the questionable
	tactics of companies

	f.
	increases
	the likelihood of

	g.
	being blitzed
	with corporate logos

	h.
	encouraging children
	to contact their peers

	i.
	It raises
	ethical concerns

	j.
	the reach of online advertising is
	much deeper than that of television

GAP FILL:

Food companies targeting kids online

Ever-greedy corporate marketeers have found a new means of ensnaring children into the net of consumerism. Not content with bombarding kids on TV, in the streets and at schools, marketing executives are utilizing Internet games to tout their wares to unsuspecting children. The latest insidious and pernicious ploy of more than eighty percent of the world’s chocolate and snack food companies has been brought to light in a new report, entitled “It's Child's Play: Advergaming and the Online Marketing of Food to Children”. It is “the first comprehensive analysis of the nature and scope of online food advertising to children”. The research was commissioned by America’s Kaiser Family Foundation and exposes the questionable tactics of companies such as Mars, Hersheys and McDonalds in targeting children to promote their products. The latter company, in particular, focuses its ads more on enticing kids with cheap, giveaway toys than food.
The report sadly increases the likelihood of a new word entering the English vocabulary – the “advergame” – an immoral and callous technique to get kids hooked while having online fun. In addition, a variety of other advertising and marketing tactics designed to lure kids into spending an unlimited amount of online time being blitzed with corporate logos are employed on these sites. These include viral marketing (encouraging children to contact their peers about a specific product or brand, found on 64% of sites); sweepstakes and promotions (65%); memberships (25%); on-demand access to TV ads (53%); and incentives for product purchase (38%). Kaiser’s William Dietz said the scale of this advertising was an “eye opener”. It raises ethical concerns about the role food advertising plays in childhood obesity. Kaiser vice president Vicky Rideout warned the reach of online advertising is much deeper than that of television.
Find this and similar lessons at http://www.BreakingNewsEnglish.com
9

