

# AT THE CINEMA


1

## Cinema words

Label the pictures with the words below.

a box office

a projector

a screen

a seat

a ticket

popcorn


1. \_\_\_\_\_


2. \_\_\_\_\_


3. \_\_\_\_\_


4. \_\_\_\_\_


5. \_\_\_\_\_


6. \_\_\_\_\_

2

## Film genres

How many different kinds of films can you think of? Continue the list below.

action

comedy

Name one film for each genre, for example:

*"The Expendables is an action film."*


**3**

### People in films

Match the people to the definitions, and then complete the sentences below.

- | | |
|---------------------|---|
| 1. an actor/actress | a. a person in a film, book or story |
| 2. a film director  | b. a person who gives a professional opinion about a film |
| 3. a composer | c. a person who tells the actors in a film what to do |
| 4. a critic | d. a person who writes music |
| 5. a character | e. someone who stars in a film |

1. Brad Pitt is a very talented\_\_\_\_\_.
2. Steven Spielberg is a famous American\_\_\_\_\_.
3. Han Solo is the name of a\_\_\_\_\_ in the film Star Wars.
4. The film received very good reviews from fans and\_\_\_\_\_.
5. The music was very bad. This film needs a better\_\_\_\_\_.

**4**

### Describing a film

Match the questions to the answers. Can you guess the film?

- | | |
|-----------------------------|-----------------------------------|
| 1. What kind of film is it? | a. It came out in October 2015. |
| 2. Where is it set? | b. It's an action film. |
| 3. Who's in it? | c. It's set in Mexico and London. |
| 4. When did it come out? | d. It stars Daniel Craig. |

Titanic is a drama movie.  
 It was released in December, 1997.  
 It stars Leonardo Di Caprio.  
 It is set on a ship.

Title	Setting	Actors	Genre	Release date
Titanic	on a ship	Leonardo Di Caprio	drama	December, 1997
The Godfather	in New York	Marlon Brando	gangster	March, 1972
Gladiator	in Rome	Russel Crowe	action	May, 2000
Star Wars	in space	Harrison Ford	science fiction	May, 1977
Lincoln	the United States	Daniel Day Lewis	historical	November 2012
Casablanca	in Morocco	Humphrey Bogart and Ingrid Bergman	drama	January, 1943