Heung To Middle School (TSW)
NSS Elective Module:Learning English through Social Issues 
Part 3a: Problems and Solutions: Compensated Dating

Name: _______________ ( _ _ _ _ )

Class: S6(   )
Date in full: __________________

Your teacher will show you some photographs. Look at the pictures and complete the table. You may use words from the language box to help you.
Students’ own answers, according to pictures chosen by the teacher
	Picture
	Girls’ feelings
The girls look… I think they feel……
	My feelings about the pictures
I feel….. I think the girls are / should be…

	A
	
	

	B
	
	

	C
	
	

	D
	
	


[image: image2.bmp]
Task 1:
Radio Talk Show
Pre-reading

What does the word “compensate” (vb) mean? Look at the meanings and examples below. Which meaning should you choose for the word “compensate” in the talk show?
1. To give a person money in reward for something they have done or as recompense for a trouble they have suffered (eg. The government compensated the villagers whose houses were knocked down to build the new road)

2. To make up for something that is not there (usually followed by “for”) (eg The students’ politeness does not compensate for their laziness)

Source:http://stfaswc.school.net.hk/course/Eng/reading_recommendations/Content/101104 5BC Compensated Dating.html reproduced with the permission of STFA Seaward Woo College
Can you answer these questions about “compensated dating”? Discuss with a partner, and check your answers after reading the passage.
1. Where did it come from? _______________Japan_________________________________________

2. Who does it? _______teenagers, students, older men___________________

3. Why do they do it? ______to get money for luxury products, phones etc_____
Shirley Wong of Hong Kong Christian Services and Tammy Cheung of Teen Support are two experts talking about the hot issue “compensated dating” on a radio show for teens, hosted by Suzie Chan. Read the text of the discussion and answer the questions that follow:
Suzie:
In recent years, more and more teenage girls have engaged in ‘compensated dating', which means older men giving money and luxuries to young girls as “rewards” for going on dates with them. A study carried out by the Hong Kong Christian Service showed that of 600 teenage girls, 60% said they would consider compensated dating in order to earn quick cash. It is shocking to hear it, isn't it, Shirley?

Shirley:
Yes, certainly. Compensated dating actually emerged in Japan in the early 1990s with the popularity of mobile phones. Some young girls started providing dating services by just chatting with their unknown clients. Since then the trend has spread to other East Asian countries. The situation has been worsening over the last few years as the use of information technology has become more and more widespread. Teenagers use nicknames and are able to contact potential clients simply by uploading their details and mobile phone numbers onto social networking sites such as Facebook and Twitter. Some compensated dating websites may even set up online membership systems. The use of technology makes it difficult for the police to track down the people involved. 
Suzie:
Tammy, what makes girls go on compensated dates with total strangers?

Tammy:
First of all, money is the main reason for the teenage girls to go on compensated dates. They think that they can earn money in a faster way to enjoy the products they want to have. They can buy a lot of luxuries such as the latest models of mobile phones, brand name clothes and fashionable bags. Another reason is that some girls believe that compensated dating is not really sex work. They think they have a choice of clients and they can choose not to provide sex services. In fact, I think compensated dating will ruin the future of teenagers.
Suzie:
What’s your opinion, Shirley?
Shirley:
I couldn't agree more. Compensated dating may cause both physical and psychological harm to teenagers. To begin with, there is a high chance of sexual assault or physical attack by customers. Three years ago, a young girl was killed and cut into pieces while providing a sex service to a customer. There are also health risks, in the form of sexually transmitted diseases and unwanted pregnancies. Without doubt, compensated dating poses high risks to teenagers. What's more, it could affect their self-image. They may feel guilty and develop low self-esteem after engaging in compensated dating. Ashamed of their past, some girls may feel unworthy of love and find it difficult to develop normal relationships with the opposite sex.
Suzie:
Tammy, who do you think should take the blame for compensated dating? Should the girls be blamed, or is it a wider issue?
Tammy:
The young girls are often blamed and criticized for their desire for material satisfaction, yet advertising companies are constantly marketing products to young people, implying that they must have these products in order to be fashionable and successful. Also, pictures in advertisements often show very young girls in sexy outfits.  This is not acceptable. 
Suzie:
Thank you Tammy and Shirley.  We want to know what you, our listeners, think of this issue. Is it society’s fault, or should the girls be blamed for being greedy and materialistic? How about their “clients”? After all, many of them are well-educated professionals.  Go to our website to let us know your views.
Answer the following questions:

1. Give a definition of compensated dating (What is it? Where does it happen? Who is involved? Give an example)
Compensated dating is when older men date young girls and give them rewards such as gifts or money. It does not always include sex. Compensated dating started in Japan and has become popular in other Asian countries, including Hong Kong. The girls involved are often university or even secondary school students.

2. Give two ways in which teenagers use technology to help them engage in compensated dating.
a. Uploading their details on social networking sites

b. Using membership lists on some websites
3. According to Tammy, what are the main reasons why girls engage in compensated dating?

a. They want the money to buy luxury goods

b. They don’t really think it is prostitution / sex work
4. Which of the following describe Shirley’s feelings about girls who do compensated dating? Give reasons for your choice(s) using words from the passage (you can choose more than one)

	Shirley’s feelings?
	(or (
	Reasons for choosing

	a. She blames them for being materialistic
	
	

	b. She is concerned about their mental and physical health
	(
	Shirley says “Compensated dating may cause both physical and psychological harm to teenagers” and gives an example of a terrible incident 

	c. She feels unsympathetic towards girls who suffer bad effects
	
	

	d. She criticizes them
	
	


5. According to Shirley, teenagers may suffer both physical and psychological effects as a result of compensated dating. Give two examples of each from the discussion.

	Physical effects
	Psychological effects

	1. sexual assault / physical attack
	1. low self-esteem

	2. sexually transmitted diseases
	2. can’t develop normal relationships


6. Who does Tammy blame for the popularity of compensated dating? Do you agree with her? Why (not)?
Tammy thinks advertising companies are to blame for the popularity of compensated dating because they sexualize young girls and also encourage them to be materialistic. 

Students give own opinions and reasons

7. Some people left comments on the website after the show.  Here are some of them. Choose words from the box to describe their attitudes to the girls who do compensated dating. Underline the words in the comments that led you to the answers.
[image: image3.png]


[image: image4.png]


[image: image5.png]


Word(s) to describe Sally’s attitude: ________blaming, critical_______________


[image: image1.emf]
Words to describe Anna’s attitude: _____concerned, sympathetic, supportive_____


Words to describe Ben’s attitude: unconcerned, uninterested, has no strong feelings

8. You want to express your opinion about compensated dating on the website. Write your comment here. Ask your partner to choose a word to describe your attitude.  Students’ own answers
__________________________________________________________________________________________________________________________________________
9. Speaking activity

Work with a partner. Choose one of the social issues below and make a comment on a group of people involved in it, showing your feelings and attitude. Ask your partner to choose some words to describe your attitude to the people involved.


10. Talking about the development of a social issue or problem
Find examples of some of these expressions and underline them in the radio show script.


Task 2:

Vocabulary work: You are going to read an article which contains the words in the table below. Before reading, try to match the words with their meanings by putting the correct letters (A-I) into the boxes. The words are given in sentences to help you guess the meaning. 
	Words in context

	
	Meanings

	1
	Mr Chan has violated the laws of our country and must go to prison.
	A
	to persuade someone to go somewhere or do something by offering them something exciting

	2
	As well as subject knowledge, teachers should also teach ethics to their students.
	B
	to not obey a law, rule, or agreement

	3
	Your idea is not feasible. We do not have enough money for the project.
	C
	fight against or prevent something

	4
	At a party, some young men lured Peter into taking drugs. “It’s fun!” they said.
	D
	to correct something or change it so that it is acceptable

	5
	If you want to get thin, you must curb your habit of eating chocolate.
	E
	ideas and beliefs about what type of behaviour is morally right and wrong

	6
	You must rectify the mistakes in this letter so that it can be printed. 
	F
	to limit or control something

	7
	The government wants to combat drug taking in schools
	G
	possible to do


	1
	2
	3
	4
	5
	6
	7

	B
	E
	G
	A
	F
	D
	C


After reading the passage, you can make changes to your answers
Reading comprehension:
Here is a letter to the editor of the Young Post, written by Pat Chan. Read the letter and complete the activities below.

Dear Editor,
I recently heard a radio programme about compensated dating and I am writing to express my opinion on this topic. Compensated dating, which involves girls being paid to go on dates that often involve sex, has become more popular and widespread in Hong Kong recently. However, this kind of behavior violates the ethics of society. In this letter, I would like to state the causes of compensated dating and suggest feasible ways to deal with the problem.

The most obvious reason why(1) girls are lured into compensated dating is money. After engaging in compensated dating, girls can receive a favorable return from their clients. Compensated dating is perceived as an easy, fast way to generate pocket money to buy luxury goods. The money is spent on brand name products and high-tech products including LV bags, Gucci and IPhones. The girls therefore are not in need of money for essentials, but motivated by materialism, and want the nice things they see that others have. 
However, materialism is not the only reason for(2) compensated dating. Some girls may have a difficult family situation and want to gain love and seek acceptance from others. Their parents do not really take an interest in what they are doing, so they try to find someone to chat with them and even go out with them through online game chat rooms. The girls do not understand the difference between sex and love. From their point of view, sex is equal to love and they want somebody to care for and love them. They do not understand that such things cannot be bought. 

In order to correct their values and rectify the situation, something concrete has to be done(3). Actions speak louder than words. From the findings of a survey conducted by the Democratic Alliance for the Betterment and Progress of Hong Kong (DAB), many girls look for and contact their clients through online game chat rooms. To combat this behavior, the police should(4) conduct checks of online game chat rooms or forums. They should also contact the webmaster if there are any activities related to compensated dating. The messages should be deleted and the one who posts the messages should be removed from the member list. Social workers should cooperate with the government to hold talks and workshops at schools to convey the message that money is not the most important thing in people’s lives. In addition, teachers and social workers have to discuss the bad effects or undesirable results of compensated dating with teenagers.

Apart from the government, teachers and social workers, parents also play an important role in curbing such unethical behaviour(5). Sometimes, teenagers who are without parental care can go astray easily. They find no one to share their problems with and resort to compensated dating or taking drugs. Parents should spend time talking with their children and spend time with them even if they are busy. Although money is important, care and love are essential to every one. Parents should make their children their top priority. 

In general, all parties involved can help to solve the problem(6). The girls themselves should think about their values. Expensive possessions do not make their owners better people. They should cherish their bodies. The government, parents, social workers and the police should join forces to tackle the problems and protect the future of our society.
Yours faithfully,

Pat Chan
Source: http://www.twghczm.edu.hk/subject/eng/Compensated%20dating.html reproduced with the permission of TWGHs Chen Zao Men College
Organisation of the letter:

1. Why is Pat Chan writing to the newspaper?
He/She is concerned after listening to the radio show and wants to suggest solutions to the problem
2. What does (s)he say will be the content of the letter?

a. causes of compensated dating

b. feasible solutions to the problem
3. Complete the following graphic organiser using the content of Pat Chan’s letter


Language for talking about causes and solutions

Look at the expressions underlined in the letter above.  Write them in the correct boxes below:

Note: students may write either the numbers or the phrases in the boxes
	Expressions for talking about causes
	Expressions for talking about solutions

	The most obvious reason why
However, materialism is not the only reason for…

	something concrete has to be done
To combat this behavior, the police should
play an important role in curbing such unethical behaviour
all parties involved can help to solve the problem


Discussion

Look at Pat Chan’s three solutions in the graphic organiser above.  What do you think are the good points and bad points of each solution? Do you think they would be effective? Why (not)? After your discussion, make notes below:

(Students’ own answers)
	
	Solution 1
	Solution 2
	Solution 3

	Advantages
	
	
	

	Disadvantages
	
	
	

	Effective?
	Yes / No
	Yes / No
	Yes / No

	Reason(s)
	
	
	


Part C:

1. You are going to watch a video produced by a group of students role-playing a radio talk show about a girl involved in compensated dating. Make some notes for the following points below.

http://www.schooltube.hk/video/185/Compensated-Dating
A. What is Compensated Dating?

1. Definition
A practice which originated in Japan, where older men give money or luxury gifts to young woment for their companionship and possible sexual favours. The women involved range from school age to housewives. 
2. Misconception
It does not always involve sexual activity.
B.
Reasons tor the girls to engage in compensated dating.

1. For fun – they are bored and curious about sex or dating
2. For money – either to buy luxury goods or possibly to help the family buy   necessities
C.
Differences between compensated dating in Hong Kong and Japan 

1.
Nature of “activities”

In Japan, it is usually just dating, not mainly sex. Participants go shopping or the “client” may help the girl with homework

In Hong Kong, it is mainly about sex

2.
Age of girls involved
In Japan, the girls are very young – usually still at school

In Hong Kong, the girls are older and they regard it as a part-time job. They don’t want to spend too much time on their clients so they just go straight to having sex.

D.
The solutions to the problem


1.
Support of family


Better communication is needed in the family.


2.
Education
Teach children that money is not everything, to combat materialism of society
2. How do you rate the performance of the students in the interview role-play?  Write down your judgement and comments on their performance in the table below


a. Give the students a score from 1 (weak) to 6 (excellent) in the areas below:
(Students’ own answers)

	
	Peter
	Dennis
	Maggie
	Miki

	Pronunciation and delivery

(Speaking loudly, clearly and with good intonation)
	
	
	
	

	Communication strategies
(Body language and timing)
	
	
	
	

	Vocabulary and language patterns
(Using the correct words and grammar)
	
	
	
	

	Ideas and organization
(Not looking at notes, explaining ideas well)
	
	
	
	


b. What do you think of the group’s performance (speech, language, content, presentation etc)? Say what you thought was good, and where improvements could be made.
Good points: __________________________________________________________

_____________________________________________________________________

_____________________________________________________________________

Suggestions for improvement: ____________________________________________

__________________________________________________________________________________________________________________________________________

Writing Task:

You are writing a letter to your penpal in Japan to talk about the current issue ‘compensated dating’. You’ve heard a lot about it recently, and you want to hear your friend’s opinions. Tell him why you think the problem is getting worse and why it is difficult to tackle the problem. Also, explain who you think is responsible and why. Tell him how the situations in Hong Kong and Japan are different and suggest some possible solutions to this problem. 

Compensated dating


Cause 2


Lack of attention from family


Cause 1


Desire for money to buy goods


Useful phrases and expressions:


Introductory sentences:


I’ve been hearing a lot about compensated dating recently….


It seems that something called “compensated dating is very popular these days


I want to talk about compensated dating, as it is becoming popular in Hong Kong


Useful expressions to illustrate you ideas:


First of all, …


In addition to (+ noun or …ing form) / As well as (+ noun or …ing form)


From their point of view, …


However, …


Apart from (+ noun or …ing form) 


Expressions for comparing


 By contrast


 On the other hand


 Unlike / Like (+ noun – eg Unlike girls in Japan, Hong Kong girls……)


Suggesting solutions


They should …


The government, parents, social workers and the police should …


Finishing the letter


Don’t forget to let me know what you think


I’m looking forward to hearing your ideas


Solution 2


Who? _______teachers and social workers___


Actions: ____talk  to teenagers about dangers of materialism____________________________________________________________


Solution 3


Who? ___parents______


______________________________


Actions: ____spend time with their children ____________________________________________________________________________________________


Solution 1


Who? _____Police__________________


Actions: ____________________


___monitor chat rooms__________________________________________________________________________________________


Language Box:  


cheerful		embarrassed		ashamed			shocked			don’t care


	foolish			sexy	outfits		proud	     selfish			in danger


		sympathetic		fashionable		materialistic     sorry for them


				guilty		have low self-esteem		have a poor self-image		


These girls are disgusting! They are willing to sell their bodies just to get new phones and fashionable bags. They deserve to suffer the consequences of their actions!  They should be ashamed of themselves!


These girls are really victims.  The media and advertising companies encourage them to want expensive products, and they have a poor self-image so they do not value themselves or their bodies. 


This issue is really not important. If these girls want to get involved in  compensated dating, then they can go ahead. They are only hurting themselves, not other people.


Sally


Anna


Ben


Word bank:


concerned		sympathetic			uninterested				supportive


	blaming			unconcerned			critical		 has no strong feelings


pollution		global warming     drug addiction		juvenile crime		bullying


poverty		obesity			underage smoking		gambling			piracy


teenage pregnancy		domestic violence		corruption		alcoholism


animal abuse			eating disorders		racial discrimination	gay marriage	


Peter (Judy Lau, compensated dater)


Dennis (Chris Tang, social worker)


Maggie (Talk show host)


Miki (Sandy Liu,    expert)


The problem / issue / behaviour / situation 


began in 


originated in  (+ place or time)


emerged in


It developed into a serious problem


The trend spread to many other countries


It is very common


It has become very widespread


It has reached epidemic* proportions!


NSS Elective Module – Learning English through Social Issues – Compensated Dating


P.1

