

Emoticons

video 7

Warm-up

A. Label the pictures.

colon
dash
brackets
dot
line
icon
badge
tablet
smartphone

1

2

3

4

5

6

7

8

9

While watching

B. Watch Part 2 of the video and answer the questions.

- Does Lee like his friend's painting?
- What does Alan look like?

C. Watch Part 3 of the video. Which of the following best describes the video? Choose a, b or c.

- a. How useful emoticons are. b. The wide variety of emoticons. c. The history of emoticons.

D. Watch Part 3 of the video again and write T for True or F for False.

- People used computers to make the first smiley faces.
- Harvey Ball didn't get a lot of money for his famous smiley face design.
- The first person to type a smiley emoticon in an electronic message was Scott Fahlman.
- A colon often is a symbol for eyes.
- Kaomoji emoticons are usually on their side.

E. Watch Part 3 again and answer the questions. Choose a or b.

- What colour was the first smiley face?
a. yellow b. red
- When did Harvey Ball first design the smiley face?
a. 1945 b. 1963
- What was Scott Fahlman doing at Carnegie Mellon University in 1982?
a. He was a student. b. He was a teacher.
- Where did Scott Fahlman suggest using the emoticon :-)?
a. next to a serious message b. next to a joke
- What does the Kaomoji emoticon >-(' v ')-< show?
a. a bird b. a koala

After watching

F. Discuss.

- How often do you use emoticons?
- Do you know any other emoticons?
- Do you think they are a good way to communicate?

