

UNIT 2

Sitcom: *Have you chosen a movie yet?*

SCENE 1

A. Complete each statement with the correct answer.

1. Cheryl is late because _____.
 - a. she got stuck in traffic
 - b. she couldn't find a parking space
 - c. she couldn't get a taxi
2. Bob says they have waited "_____."
 - a. since Monday
 - b. since yesterday
 - c. since 2:00
3. They haven't chosen a movie because _____.
 - a. Cheryl was not there
 - b. nothing good is playing
 - c. Paul and Bob have seen almost everything
4. Cheryl doesn't want to see *The Last Train to Hong Kong* because it's too _____ for her.
 - a. silly
 - b. weird
 - c. violent
5. Marie says that *On the Bridge* is very _____.
 - a. funny
 - b. boring
 - c. romantic
6. *The Hand* is a _____.
 - a. comedy
 - b. horror film
 - c. drama

B. Complete each question with the words you hear in the video episode.

1.

_____ chosen
_____?

We've been trying.

2.

I've just returned from the train station. _____
_____?

No. We should go inside.

C. Complete the conversation with the words you hear in the video episode.

- Bob:** Where is this train going?
- Paul:** Believe me, _____
1.
- Bob:** We're going to Hong Kong, aren't we?
- Paul:** _____ here and fight the 100 men?
2.
- Bob:** No. And _____ to see Hong Kong.
3.

Copyright © 2015 by Pearson Education, Inc. Permission granted to reproduce for classroom use.

UNIT 2

Sitcom: *Have you chosen a movie yet?*

SCENE 2

A. Write the role David Doolittle plays in each movie.

- | | |
|-----------------------------|--------------------------------|
| _____ 1. <i>The Dancer</i> | _____ 3. <i>Songs of Love</i> |
| _____ 2. <i>Doctor Fork</i> | _____ 4. <i>Pie in the Sky</i> |

B. Complete each statement with the correct answer.

- David Doolittle is ____ actor.
 - an Australian
 - a British
 - an American
- Doctor Fork* was a ____ movie.
 - romantic
 - sad
 - funny
- Paul and Bob say that David Doolittle's films are _____.
 - excellent
 - unforgettable
 - great
- Paul's favorite movie with David Doolittle is _____.
 - Songs of Love*
 - Pie in the Sky*
 - Doctor Fork*
- "Take it easy" is a line David Doolittle says at the end of _____.
 - The Dancer*
 - Songs of Love*
 - Pie in the Sky*

C. Read each statement. Then circle the response you hear in the video episode.

Hey, isn't that David Doolittle?

- You're right! It is!
- That's it!

Let's go say hi.

- Good idea.
- No, don't! What are you doing?!

Aren't you David Doolittle?

- You're right.
- Yes, I am.

UNIT 2

Interview: *Do you think there's too much violence in movies?*

A. Match each sentence with the person who said it.

a.

b.

c.

d.

_____ 1. "Unnecessary violence turns me off."

_____ 3. "I love drama."

_____ 2. "Yes, I've seen violent movies."

_____ 4. "I think violence is harmful, especially in movies."

B. Check the films Stephan chooses to see.

films with actors he likes

films by filmmakers he likes

films that have a lot of violence

films that don't have violence

films that get good reviews

films with great music

C. Check each statement True or False.

1. Emma's favorite genre of movie is action movies.

True

False

2. Emma loves comedy.

3. Stephan thinks violent movies are OK if the actors are good.

4. Stephan doesn't choose to see violent movies.

5. Emma thinks children shouldn't watch violent movies.

6. Joe never sees violent movies such as thrillers.

7. Joe thinks violent movies are dangerous.

8. San thinks it's OK for children to see violent movies with their parents.