

LESSON 23. IT'S MOVIE TIME

Answer the questions below.

-
- An illustration of a movie theater interior. The foreground is filled with rows of red seats, some of which have small, colorful, stylized human figures sitting in them. In the background, a large white screen is illuminated, displaying two questions in a black, cursive font. The theater walls are dark, and there are four spotlights visible on the ceiling above the screen.
- 1. Do you like watching movies?*
 - 2. What is your favorite movie?*

Warm Up

- Circle the word that matches the picture.

1

sunglasses

3D glasses

reading glasses

2

receipt

admission

movie ticket

3

film reel

film

camera

Warm Up

- Circle the word that matches the picture.

1

people

watchers

audience

2

movie director

movie stars

actress

3

theater

movie

cinema

Would you like to see a movie? ✨

Practice the expressions with your teacher?

Peter: *Would you like to watch a movie on Sunday?*

Jim: *Yes, I'd like to!*

Peter: Sounds great! See you.

I'd = I would
see a movie = watch a movie

I'd love to. Thanks!

Sure!

Why not?

Yes, I'd really like to.

Practice the expressions with your teacher?

Peter: *Would you like to see a movie on Sunday?*

Jim: *I'd like to, but I have a homework to do.*

Peter: *That's okay!*

I'd = I would
see a movie = watch a movie

I have to save money.

I have to clean my room.

I have to study English.

Read the story.

It's **movie** time! He watches with his friends. The movie begins. It is a **sci-fi** movie. It is about big **vegetable**. It is a **monster**. The movie ends. He **enjoys** the whole movie. It is very **amazing**. He will **watch** it again.

Tell whether the following sentences are true or false.

1. He watches with his friends **True** or **False**
2. It's an action movie. **True** or **False**
3. It's about a monster. **True** or **False**
4. The monster is a big fruit. **True** or **False**
5. He enjoys the movie. **True** or **False**
6. He will watch the movie again. **True** or **False**

Do you want to watch the movie in the story?

Types of Movies

Find the words inside the box.

A	C	T	I	O	N	E	E	C	R
L	O	D	P	P	V	S	O	N	O
H	M	J	I	S	Q	D	P	B	M
O	E	U	Z	C	P	R	Z	O	A
R	D	X	L	I	S	A	B	M	N
R	Y	I	A	F	H	M	X	H	C
O	O	Y	A	I	W	A	D	I	E
R	J	E	N	G	L	I	S	H	T

ACTION

✓ SCIFI

ROMANCE

HORROR

COMEDY

DRAMA

Find the
hidden word:
ENGLISH

Types of Movies

Match the words with the picture.

COMEDY

ANIMATION

ROMANCE

SCIFI

HORROR

DRAMA

Adjectives: Words to describe a movie

What word best describes the movie pictures?

- 1. Amazing
- 2. Funny
- 3. Sad
- 4. Scary
- 5. Exciting
- 6. Charming

1

2

3

4

5

6

Adjectives: Words to describe a movie

- Practice the dialogue with your teacher.

amazing

funny

sad

scary

exciting

charming

I didn't like the movie.
It was (*boring, dull, very bad*).

- **Peter:** Did you see "*Avengers*"?
- **Jim:** Yes. I already did. **Peter :** I have the DVD. **Jim :** Me too!
- **Peter :** Let's go to your home.
- **Jim :** We can watch my DVD.
- **Peter :** And then we can go to my home.
- **Jim :** And watch your DVD.

Arrange the words to make a sentence.

1. action /exciting
2. horror/scary
3. drama/sad
4. comedy/funny
5. sci-fi/amazing
6. romance/charming

I like action movies because they are exciting.

The End