China regulates news websites – 26 September, 2005

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

China regulates news websites

 URL: http://www.breakingnewsenglish.com/0509/050926-china-e.html
Today’s contents

	The Article
	2

	Warm-ups
	3

	Before Reading / Listening
	4

	While Reading / Listening
	5

	After Reading
	6

	Discussion
	7

	Speaking
	8

	Listening Gap Fill
	9

	Homework
	10

	Answers
	11

Buy the Breaking News English.com Resource Book

“1,000 Ideas & Activities For Language Teachers”

$9.99

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

26 September, 2005

THE ARTICLE

	China regulates news websites

BNE: China has created new rules and regulations for Internet news sites. It wants to try and control the stories and information released by news agencies and other news websites. The government says this will "safeguard public interest," according to official news agency Xinhua. China’s large Internet police department will block sites that do not benefit “social progress”. This includes educational websites containing news such as Breaking News English.com, which was blocked earlier this year. Authorities say they only want “healthy and civilized news” online.
China’s rapidly growing population of Internet users is the second largest in the world at 100 million. Surfers now have easy access to news from all over the world, which worries the authorities. The Associated Press reports the Chinese government “encourages Internet use for education and business, [but] also keeps…extremely tight [control] over online content, usually blocking material it [considers] subversive or pornographic”. The government now also requires people to register their websites and blogs as well as enter their official identity card numbers when visiting Internet cafes.

WARM-UPS

1. NEWS: In pairs / groups, talk about news. Why do you like it? Do you follow the news for any of these reasons?

	a. To feel intelligent

b. To know what’s happening

c. Because I’m a world citizen

d. News is interesting

e. I love discussing current events
	f. To kill time

g. To find out new things

h. The news is living history

i. It keeps my brain active

j. It’s just a habit

2. NEWS WEBSITES: What do you think the news websites are like in the countries below? What kind of news do you think is popular in these countries?

	a. China

b. USA

c. Zimbabwe

d. Saudi Arabia

e. Russia
	f. Venezuela

g. Bhutan

h. Great Britain

i. Tahiti

j. Cuba

3. CHAT: In pairs / groups, decide which of these topics or words are most interesting and which are most boring.
China / Internet / news sites / safeguarding public interest / Internet police / social progress / healthy news / current events / pornography / blogs / ID cards / cafes

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

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

5. NEWS TALK: Talk about each of the arguments below with a partner for just two minutes, before moving on to the next partner. Student A agrees with the first argument, Student B, the second.
a. There can be no restrictions on news reporting. vs. Some news is harmful.

b. Only fearful governments control news sources. vs. All governments do it.

c. Governments should block more websites. vs. The Web should have no barriers.

d. Web users should always log on with their ID cards. vs. How ridiculous.

e. Only “healthy” news should be allowed online. vs. That’s being overprotective.

f. The Internet is a dangerous place. vs. The Internet is a liberating place.

6. FREEDOM OF INFORMATION: How important is freedom of information to you? Do you think your government blocks the kinds of information journalists can report on? Is the news you receive 100 percent accurate and truthful and? Talk about this with your partner(s).

BEFORE READING / LISTENING

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

	a.
	China has created new rules and regulations on Internet news sites.
	T / F

	b.
	Authorities say the public is not satisfied with the news it receives.
	T / F

	c.
	China will also block educational websites that have news content.
	T / F

	d.
	China wants to allow only “healthy and civilized news” online.
	T / F

	e.
	China has the largest number of Internet users in the world.
	T / F

	f.
	China wants its citizens to read news from all over the world.
	T / F

	g.
	The Chinese government encourages Internet use for education.
	T / F

	h.
	Internet café visitors must register their ID numbers when online.
	T / F

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

	a.
	created
	help

	b.
	released
	wants

	c.
	safeguard
	web users

	d.
	benefit
	made

	e.
	civilized
	quickly

	f.
	rapidly
	protect

	g.
	surfers
	very

	h.
	extremely
	issued

	i.
	requires
	frequenting

	j.
	visiting
	cultured

3. PHRASE MATCH: Match the following phrases from the article (sometimes more than one combination is possible):
	a.
	China has created new rules
	social progress

	b.
	stories and information released by
	all over the world

	c.
	safeguard public
	news agencies

	d.
	will block sites that do not benefit
	of Internet users

	e.
	blocked
	requires people to register

	f.
	rapidly growing population
	over online content

	g.
	easy access to news from
	and regulations

	h.
	keeps extremely tight control
	or pornographic

	i.
	subversive
	interest

	j.
	The government now also
	earlier this year

WHILE READING / LISTENING

WHOOPS: Five of the ten words in bold in each paragraph are incorrect. Find and delete them. In pairs / groups, think of a better word.

China regulates news websites

BNE: China has cremated new rules and regulations for Internet news sites. It wants to try and control the stories and information released by news agencies and other news websites. The government says this will "lifeguard public interest," according to official news agency Xinhua. China’s large Internet police department will black sites that do not benefit “social progress”. This includes educational websites containing news such as Breaking News English.com, which was blocked later this year. Authorities say they only want “healthy and civilized news” offline.
China’s rapidly growing population of Internet users is the seventieth largest in the world at 100 million. Surfers now have easy access to news from all over the village, which worries the authorities. The Associated Press reports the Chinese government “encourages Internet use for education and business, [but] also keeps…extremely loose [control] over online content, usually blocking material it [considers] subversive or pornographic”. The government now also requires people to register their websites and logs as well as enter their official identity card photos when visiting Internet cafes.

AFTER READING / LISTENING

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

· 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. WHOOPS: 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 “NEWS” SURVEY: In pairs / groups, write down questions about news and freedom of the press.

· 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:

	· regulations

· control
· safeguard
· benefit
· educational
· healthy
	· population
· surfers
· encourages
· content
· register
· numbers

DISCUSSION

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

a. What did you think when you first read this headline?

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

c. Do you often use the Internet for news?

d. Do you believe all you read in the news?

e. Do you think your government controls news content?

f. Do you think that only news benefits “social progress” should be put online?

g. Why do you think China blocks educational sites like Breaking News English.com?

h. What do you think of the idea of governments controlling the Web?

i. Do you think news can be dangerous?

j. What kind of news do you think is “healthy and civilized”?

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?

c. Do you think China can permanently block international news sites?

d. Why do you think China is blocking domestic news sites?

e. What would happen in your country if the government blocked freedom of the press?

f. Does your government do enough to control pornographic sites?

g. What do you think of the idea of registering with an ID card every time you go online?

h. Do you think the Web is a dangerous place?

i. Do you think China is right in trying to block subversive sites?

j. Did you like this discussion?

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

a. What question would you like to ask about this topic?

b. What was the most interesting thing you heard?

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

d. Was there something you totally disagreed with?

e. What did you like talking about?

f. Do you want to know how anyone else answered the questions?

g. Which was the most difficult question?

SPEAKING

INTERNATIONAL NEWS: Look at the headlines taken from the Chinese website People’s Daily Online (http://english.peopledaily.com.cn/china.html). Imagine international journalists wrote these stories and posted them on international web sites. What reasons can you think of why China might consider these as “healthy” or “dangerous”.

	HEADLINES
	HEALTHY
	DANGEROUS

	Taiwan writer says China experiencing high-level prosperity
	
	

	China’s peaceful rise
	
	

	40th anniversary of the founding of Tibet Autonomous Region
	
	

	Chinese-Japanese relations
	
	

	100th anniversary of Deng Xiaoping’s Birth
	
	

	176 flights cancelled for military exercise
	
	

Change partners and tell each other what you previously talked about.

Discuss what you think the content of the news stories are.

LISTENING

Listen and fill in the spaces.

China regulates news websites

BNE: China has ________ new rules and regulations for Internet news sites. It wants to try and control the stories and information ________ by news agencies and other news websites. The government says this will "safeguard public interest," __________ ___ official news agency Xinhua. China’s large Internet police department will block sites that do not ________ “social progress”. This includes educational websites containing news such as Breaking News English.com, which was ________ earlier this year. Authorities say they only want “healthy and civilized news” online.
China’s ________ growing population of Internet users is the second largest in the world at 100 million. Surfers now have easy ________ to news from all over the world, which worries the authorities. The Associated Press reports the Chinese government “___________ Internet use for education and business, [but] also keeps… ___________ tight [control] over online content, usually blocking material it [considers] subversive or pornographic”. The government now also _________ people to register their websites and blogs as well as enter their _________ identity card numbers when visiting Internet cafes.

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 more information China. Share your findings with your class in the next lesson.

3. CHINA WEBSITES: Visit some English language Chinese news websites. Write a report on what you thought of the sites. Show your reports to your partners in your next class. Did you all write about similar things?
4. LETTER: Write a letter to the head of China’s Ministry of Information. Tell him / her what you think of his / her decision to control the news available to Chinese citizens on the Internet. Offer advice on what to regulate. Read your letter to your classmates in the next lesson. Did you all write about similar things?

ANSWERS

TRUE / FALSE:

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

SYNONYM MATCH:

	a.
	created
	made

	b.
	released
	issued

	c.
	safeguard
	protect

	d.
	benefit
	help

	e.
	civilized
	cultured

	f.
	rapidly
	quickly

	g.
	surfers
	web users

	h.
	extremely
	very

	i.
	requires
	wants

	j.
	visiting
	frequenting

PHRASE MATCH:
	a.
	China has created new rules
	and regulations

	b.
	stories and information released by
	news agencies

	c.
	safeguard public
	interest

	d.
	will block sites that do not benefit
	social progress

	e.
	blocked
	earlier this year

	f.
	rapidly growing population
	of Internet users

	g.
	easy access to news from
	all over the world

	h.
	keeps extremely tight control
	over online content

	i.
	subversive
	or pornographic

	j.
	The government now also
	requires people to register

WHOOPS:

China regulates news websites

BNE: China has cremated new rules and regulations for Internet news sites. It wants to try and control the stories and information released by news agencies and other news websites. The government says this will "lifeguard public interest," according to official news agency Xinhua. China’s large Internet police department will black sites that do not benefit “social progress”. This includes educational websites containing news such as Breaking News English.com, which was blocked later this year. Authorities say they only want “healthy and civilized news” offline.
China’s rapidly growing population of Internet users is the seventieth largest in the world at 100 million. Surfers now have easy access to news from all over the village, which worries the authorities. The Associated Press reports the Chinese government “encourages Internet use for education and business, [but] also keeps…extremely loose [control] over online content, usually blocking material it [considers] subversive or pornographic”. The government now also requires people to register their websites and logs as well as enter their official identity card photos when visiting Internet cafes.

Find this and similar lessons at http://www.BreakingNewsEnglish.com
11

