

***Television has proved that
people will look at anything
rather than each other***

«square-eyed
generation»

TV equipment

TV programmes

modern gadgets

1. Cable or satellite TV
2. the news
3. chat shows
4. soap operas
5. documentaries
6. a computer

7. an e-book
8. reality TV programmes
9. game show
10. record a programme
11. current affairs programmes
12. a laptop
13. the remote control
14. sports programmes

-
-
- a) advertisements (that use attractive people to sell products like cars or perfumes)
 - b) government advertising campaigns (e.g. against things like drink-driving)
 - c) programmes with live sport coverage (e.g. football or hockey matches)
 - d) thrillers
 - e) children's programmes
 - f) interviews with politicians
 - g) chat shows
 - h) game shows
 - i) soap operas

ARE YOU A TELLY ADDICT?

- 1 Do you watch TV for more than twenty hours a week?
- 2 Have you ever watch TV all night?
- 3 Do you ever work or study with the TV on?
- 4 Have you got a TV in your bedroom or the kitchen?
- 5 Do you always have to have the remote control?
- 6 Do you sometimes have dinner in front of the TV?
- 7 Do you know exactly when all your favourite programmes are on?
- 8 Have you ever missed something important because you wanted to watch TV?