
News-based English language activities from the global newspaper  Page 1

Part 1: Preview

Graham Turner/Guardian

≥2

1 The article is about the latest entertainment and communication technology that is popular in the 
UK. Compare these photographs and make some notes. What changes have happened in the last 20 
years? Explain your ideas to a partner.

NoW 20 yEars aGo

Notes

rex Features

2 Discussion questions
 Complete the sentences below about your 

country. Then discuss your ideas in small 
groups. you may need to check the words in 
bold in a dictionary.

 a The latest gadgets that people are buying are …

 
 b The people who are most interested in the 

latest devices are aged …

 
 c People now use mobile devices such as 
smartphones for …

 
d The most popular things that young people 
access the internet for are …

 

3  Vocabulary from the article.
 Match the parts of the sentences to make 

definitions.
 a   If you catch up with something,
 b   If you do an activity on the go,
 c   If there is a drop in something, 
 d   If something remains stable,
 e   If you are the most likely to do something,
 f   If one thing overtakes another, 
 g   If you are obsessed with something, 

 1  it doesn’t change; it stays steady.
 2  you can’t stop thinking about it or doing it.
 3  it becomes more popular or important.
 4  you do it while you are moving or travelling.
 5  it decreases in size or amount.
 6  you spend time doing something that you 

haven’t had time to do earlier.
 7  you are the person who will probably do it.

23.01.13

Classroom materials

Notes


5  UK internet users spent an average of 728 
minutes (more than 12 hours) a week online in 
total, although this is a slight drop from the 746 
minutes recorded in the last report.

6  The British love of the latest gadgets is also seen 
in the changing face of the living room. Almost 
24% of TVs sold in the UK in the first quarter of 
this year were “super large” – bigger than 84cm.

7  The popularity of video-on-demand services 
such as the BBC’s iPlayer has made Britons 
the most likely to watch, or catch up with, TV 
online. Almost a quarter of Britons use an online 
catch up TV service each week, ahead of second-
placed US on 17%.

8  Despite the rise of digital technology, good old-
fashioned linear TV viewing is showing no signs 
of losing its popularity. TV viewing in the UK has 
remained stable at 242 minutes — more than four 
hours per person daily.

 original article by Mark sweney,  
rewritten by Janet Hardy-Gould

Glossary
economy (noun) a country, when you are 
thinking about its economic system         
media regulator (noun) an organisation that 
supervises and controls media ownership and 
the content of media communications 
the changing face of (expression) the changing 
character or look of something
linear TV (noun) traditional television, where 
viewers must watch a programme at a specific 
time and on a specific channel

1  Britain has become a gadget-obsessed nation, 
watching more television online and using 
smartphones and tablets to access the web more 
than any of the world’s leading economies, 
according to new research.

2  The British love of the latest devices has even 
seen the UK overtake Japan in mobile internet 
use, according to a new report from the UK 
media regulator Ofcom. The research compared 
data across 17 countries, including the US, 
China, India, Russia, Brazil, Sweden, France and 
Germany.

3  An obsession with Facebook, Twitter and 
Gangnam-style clips on YouTube has seen UK 
consumers download 424 megabytes of data 
each per month on their smartphones and 
tablets. The figure is almost 60% more than a 
year ago.

4  Much of the increase in use of mobile devices, 
especially smartphones, has been driven by the 
popularity of social networking sites such as 
Facebook and Twitter, with 40% of UK adults 
accessing their profiles on the go. British 18– 
to-24-year-olds are the world’s top mobile social 
networkers, with 62% accessing their profiles 
from smartphones and tablets.

UK leads world in mobile web use

News-based English language activities from the global newspaper  Page 2

Part 2: Article

ownership of tablet computers is increasing  Ian Masterton/alamy

23.01.13

Classroom materials

≥3


1 read the article and choose the correct answer.
 1 The new research …
 a   looked at shopping data across 17 European 

economies.
 b   studied technology use among children in 

the UK.
 c   compared modern technology use in over 

15 leading nations.
 d   looked at online gadget buying around the 

world.

 2 The amount of data downloaded on mobile 
devices in the UK …

 a   has shown a slight drop since last year.
 b   has remained fairly stable compared to  

12 months ago.
 c   has gone up slightly since the beginning of 

this year.
 d   has increased sharply compared to last 

year.

 3 The rise in the use of mobile devices in the UK 
has been caused by the …

 a   large number of 18-to–24-year-olds catching 
up with TV on the go.

 b   increase in people accessing social 
networking sites away from home.

 c   drop in price of most smartphones and 
tablets.

 d   improvement in quality of the latest mobile 
gadgets.

 4 The British more frequently … than people in 
other countries.

 a   catch up with or watch TV programmes on 
the internet

 b   pay for video-on-demand services
 c   buy expensive TV sets
 d   watch traditional linear TV

2 read the text again and answer the questions.
 a Which things are British people particularly 

obsessed with online?

 

 b Which habits in the UK have stayed the same 
or become less popular?

 
 c Which part of people’s homes shows the 

obsession with new devices? How?

 
 d What is the BBC iPlayer an example of?

 

3 your response
 answer the questions and compare your ideas 

with a partner.
 a Which parts of the article did you find the 

most surprising? Why?
 b There were a large number of online 

comments on the original Guardian article. 
Some readers thought that smart phones and 
tablets had a very negative effect on people’s 
attention spans. What do you think?  
Write your comments on this version  
of the article at bit.ly/gadgetuseuk.

News-based English language activities from the global newspaper  Page 3

23.01.13

Part 3: While reading
Classroom materials

≥4


1 answer the questions below. Use some of the 
vocabulary from the article shown in the box 
below. Be prepared to share the answers with 
your classmates in the next lesson.

Vocabulary
 be gadget-obsessed
 have an obsession with the latest devices/

gadgets
 spend an average of … minutes online in total
 download … megabytes per month
 access the web / my Facebook profile on the go
 catch up with TV online
 use an online TV catch-up service

 

 a What is your attitude to the latest technology?
 Example: I’m definitely not gadget-obsessed 

and I don’t go out and buy the latest devices.

 
 b How much time do you spend online every 

day?

 
 c How long do you spend watching TV every 

week?

 

 d How do you access your social network 
profile, if you have one?

 
 e What do you do if you miss your favourite TV 

programme?

 

News-based English language activities from the global newspaper  Page 4

23.01.13

Part 4:  Homework
Classroom materials

How do you access social media?  alamy

≥5


News-based English language activities from the global newspaper  Page 5

Part 5: Teachers’ notes

 Lesson focus
 Reading a text about trends in the use of 

communication technology, vocabulary related 
to the latest technology

 Part 1: Preview
 Use this section to focus students on the main 

topic of the article, generate existing knowledge 
on the subject and enable them to understand 
key chunks of vocabulary from the text.

 Use the Preview section in class as part of the 
main reading lesson, or at the end of a lesson 
to prepare students for the follow-on lesson. 
Alternatively, give it to students for homework 
so that they have time to prepare their ideas 
and check vocabulary, ready for speaking and 
reading in the next class. 

 Part 2: While reading
 The text and questions are designed to form 

a significant part of a skills lesson. The Your 
Response section encourages students to 
consider their personal reaction to the text, and 
possibly post their ideas as online comments 
with the article. Students will need to register 
on the Guardian website and give themselves a 
user name at bit.ly/guardianregister. Students 
could post their comments individually or put 
up a comment as a group or class.

 Part 4: Homework
 Students reuse key language from the text and 

apply themes from the article to their own 
situation. Encourage students to monitor their 
own TV and internet use and answer questions 
b and c honestly. At the beginning of the 
follow-on lesson, ask students to mingle and ask 
and answer the homework questions. Students 
note the answers and develop statistics about 
TV and internet use among their classmates.

 Further resources
 Try these Guardian Weekly Classroom Materials 

related to technology from our archive:  

 Why wearing headphones on the move is bad 
for your health

 bit.ly/headphonesrisk 

 Gadget addiction is pushing up energy bills
 bit.ly/gadgetenergy 

 Ebook sales overtake printed books
 bit.ly/ebooksovertake

 share your experience
 How did you use these activities in your 

teaching? We would like to get feedback from 
teachers so please share your experiences and 
tips by emailing the Guardian Weekly’s Learning 
English section: 
classroommaterials@guardian.co.uk

Answers
Preview
1 Students’ own answers.
2 Possible answers:
a smartphones, tablets and e-readers.
b 14 to 25.
c online shopping and social networking.
d Facebook, Spotify and YouTube.
3 a 6 b 4 c 5 d 1 e 7 f 3 g 2
While reading
1 1 c 2 d 3 b 4 a
2 a Facebook, Twitter and Gangnam-style clips on YouTube.
b Traditional TV viewing has stayed the same. Internet 
users now spend slightly less time online.
c The living room. You can now see “super large” TVs there.
d A video-on-demand service, which allows people to catch 
up with TV online.
Homework
1 Students’ own answers.

Welcome to the Guardian Weekly’s special news-based materials to support learners and 
teachers of  English. Each month, the Guardian Weekly newspaper selects topical news articles 
that can be used to practise English language skills. These worksheets can be downloaded free 
from guardian.co.uk/weekly. You can also find more advice for teachers and learners from 
the Guardian Weekly’s Learning English  section on the site.
Materials prepared by Janet Hardy-Gould

23.01.13

Classroom materials


