2C - AT THE CINEMA

Hello, guys! I hope you are doing okay during this self-isolation time. I know it’s difficult, but be patient and stay home. We are together in this!
Today, we start with the vocabulary of a new unit –unit 6- (módulo 2C). We will also work a bit on the cultural part of the subject and see how people celebrate Easter (Pascua, in Spanish) in English-speaking countries.
When you finish your activities, email me your exercises in a WORD file to phm_d@hotmail.com. If you have any problems/questions, please, contact me.
Also, if you haven’t sent me your writing activity describing your room, SEND IT SOON! Don’t forget to add the layout (plano).
DEADLINE: Wednesday 8th April. If you can’t complete the activities, let me know.
Miss you, kids! Stay strong! [image: Vitra | Metal Wall Relief Little Heart, rojo]

1. Look at the words in the box and copy the vocabulary in your notebook. This is a new unit, so you should prepare a new page.
	Science-fiction
	Musical
	Crime
	Romance
	Adventure
	Fantasy
	Documentary

	Animated
	Comedy
	Western
	Drama
	Horror
	Action

2. [image: Resultado de imagen de the terminator]Now, look at the genres again and think of a title to match to each one. You can do some research on the Internet, ask a friend or a family member if you need to.

Example: A science-fiction movie: The Terminator
(Now it’s your turn. Think of a movie or TV show to match)

3. [bookmark: _GoBack]Tick(√) T (true) or F (false)
	
	T
	F

	1. A comedy usually makes you cry
	
	

	2. A western has usually got cowboys and horses
	
	

	3. A fantasy film is about real people and places
	
	

	4. An action film has often got fighting in it
	
	

	5. A crime film has often got police detectives in it
	
	

	6. A horror film is usually very sad
	
	

4. Choose the correct answer.

a. Russell Crow plays a detective in this romance / documentary / crime film.
b. I sometimes sing along when I watch my favourite musical / western / horror film.
c. This romance / drama / fantasy film is about the relationship between a boy and his grandmother.
d. Luke Evans plays Dracula in this western / adventure film / horror film.
e. In this action film / romance / crime film, a woman meets the love of her life online.
f. I love cartoon characters in this musical /western / animated film!
g. It’s a documentary / comedy / science-fiction film about zebras in South Africa.
h. This is an exciting crime film / horror film / adventure film about a very dangerous journey.

TIP!
You can use both words movie and film. They mean the same thing, BUT ‘movie’ is American English (AE); ‘film’ is British English (BE).
In American English, instead of cinema you can say: ‘Let’s go to the movies, I want to watch Avengers: Endgame’.

5. Complete the sentences so they are true for you.

· I like ______________ films because _________________________________.
· I don’t like ______________ films because_____________________________.

6. Write the words in the correct order to make sentences. Check if the final result makes sense and email me any possible doubts you may have.

a. Tomb Raider / film / action / an / is: ___________________________________.
b. is / It / Lara Croft / about: __.
c. to / Lara / find / father / her / wants: ____________________________________.
d. stop / Matthias Vogel / her / to / tries: ___________________________________.
e. this / In my opinion, / film / is / great / a: ________________________________.

7. Read the film review. The word order is not correct in the underlined words. Rewrite the sentences with the correct word order in the space below.
[image: Resultado de imagen de film review]
Roxanne Roxanne [image: Resultado de imagen de five stars]
	A review by: Wayne Best Year: 2017
Genre: musical drama Length: 98 minutes

Roxanne Roxanne is an interesting film about the life of Roxanne Shante, a 1980s rapper from New York.
Life is very hard for Roxanne and her three sisters because their mother is an alcoholic. One day, she performs in a rapping competition and her voice amazing is. Marley, a music producer, thinks Roxanne is a talented rapper and decides to record her. People hear her song on the radio and like it they. Marley invites Roxanne to come on tour with him. She enjoys the tour and she gives some performances exciting. At first, she is happy, but her life becomes complicated when she meets a criminal.
In my opinion, Roxanne an excellent film is with great music. Go and see it!

· Now write the underlined sentences in the correct order:
a. __.
b. __.
c. __.
d. __.

· Here you have some adjectives to describe movies. Copy these words in your notebook. You can use a dictionary.
[image: Resultado de imagen de adjectives to describe a movie]

8. Now it’s your turn to write a film review.

a. Choose a film (any genre that you like) and think (or look for the information) of the following aspects:

· Name of the film:
· Genre:
· Year:
· Length:
· Plot:
· Main characters:
· Opinion:

b. If you have all the information that you need, you are ready to write your own film review. Follow the example above.
Remember to use the adjectives that you copied in your notebook and divide the information into paragraphs. Use some linking words (At first, after that, finally…). Send your writing to my email in a Word file.
First paragraph: general information of the film
Second paragraph: plot of the film, what is the film about?
Third paragraph: your opinion

EASTER
(PASCUA)
 [image: When is Easter & Why is it Celebrated?]
 [image: Easter Chocolate Layer Cake - Organic Times | Chocolate » Cookies ...]

You can find the words from the puzzle in the text. It is Easter vocabulary.
[image:]
[image:]
READING
An Easter Story
[image: History of Easter Traditions Around the World - Why We Celebrate ...]Marsha’s favourite time of the year is spring and her favourite holiday is Easter. Marsha loves to paint eggs for Easter. She usually paints the eggs different colours like red, green, blue, pink and purple. She doesn’t like yellow or orange so she never paints her Waster eggs yellow or orange.
Marsh also likes putting the eggs in the garden so her sister, Tina, can find them. After Tina finds the eggs, the sisters eat the special chocolate bunnies that the Easter Bunny leaves for them each year. Tina always gets a white chocolate rabbit because she is allergic to chocolate. Marsh thinks white chocolate is delicious and believes her sister is very lucky.

1. After reading the text, say if the following sentences are T (true) or F (false).

a. Marsh likes spring:
b. Marsha’s favourite holiday isn’t Easter:
c. She always paints her Easter eggs yellow, blue and pink:
d. Marsha puts the eggs in the living room:
e. Her sister’s name is Tina:
f. Santa Claus always brings the girls chocolate Easter bunnies:
g. Marsh always receives a white chocolate rabbit:
h. Marsha’s sister is allergic to chocolate:

2. Answer the questions:

a. What’s Marsha’s favourite holiday? ___________________________________.
b. What colours does Marsha dislike? ____________________________________.
c. Where does Marsha put the Easter eggs? ________________________________.
d. Does Marsha think white chocolate is good? _____________________________.
image4.jpeg
e e v e A

image5.jpeg
movies...

Let's describe

Brilliant
Entertaining
Fascinating
Hilarious
Low-budget
Overrated

Thought-provoking
Underrated
Unforgettable
Unique
Unpredictable
Violent

(

image6.jpeg

image7.jpeg

image8.png
R Easter is Celebrated on the first
Sunday afcer the first Full moon
i spring. That's why ieson 3
different date each year.
The word “Easter” comes from
“Eostre”, <he AngloSaxon
£oddess of spring.

"Bunnies, chicks, lambs and.
Flouers (especially liles and
daffodils)are associated with
Easter because they are born
i the spring. They symbolize.
new lfe, particularly bunnies
(rabbits, which are symbols of
ferviley.

Christians celebrate
che resurrection of

Sunday. Many people.
celebrate the
beginning of spring.

There are two Easter gares.
with eggs: “Hunt the egg”
and "Egg roling”.
“The legend says an “Easter
bunny” hides eggs in the
‘garden and children have o
find them on Easter morning.
Sometimes the eges are put
3 bastee.
Ege roliingis very popular in
England and ic’s an Easter
Monday spore. Children roll
hard-boiled eges douwn a ill.

Ezes symboiize new ire. (&

<0 Ve painted eges but
now people usually give
chocolate eges (sometimes
filed with jely beans) to
<heir famiy.

<he eraditional Good
Priday breakfast of hot
cross buns. They are
small cares that have 8
ross on the op. The.
cross is 3 symbol of
Christianicy.

image9.png
Are the sentences esti)
] TRUE (T) or FALSE (FP Q)Awﬁh@(\]ﬁ

Correct the False ones 2 Wihat do people elebrace a¢ Easter?
1 Easter Is usually Celebrated In May. (......) 2 Why do we associate bunnies, Chicks and lambs:
wleh Easeerr

2 Eastore was the §0d of summer. (.....
> Why do hoe Cross buns” have a Cross on the.

3 Abunny Is a type Of Cake. (.....) top?

People eat hoe Gross buns £or IUNCH- (.. #What do people give <o thelr famly at Easter?
5 The cross Is 3 Chrisian symbol. (.. & What do eggs symbolizer

& Chidren play games with eggs at Easter. (.. & Where does the Easter bunny’ hide the egest

When?

Easter games:
Easter animals:

Easter food:

image10.jpeg

image1.jpeg

image2.jpeg
Vemdale resats Pacitc Wstam Pructionof a James Car
S Wheat i, R
S Wi et s i
“Wiriten by James Cameron w%hﬁm. “Anne Hurd ced
s Gt s By e

image3.png

