

Module 8 Fact or fiction?

1 Look at these adjectives which you saw in Module 8. Check the meanings in your Mini-Dictionary if you need to.

sad	_____	frightening	_____
violent	_____	interesting	_____
funny	_____	enjoyable	_____
silly	_____	exciting	_____
romantic	_____	boring	_____

2 Now write the name of a film which could be described by each adjective in the spaces. Compare your list of films with your partner.

3 Can you remember any of the film facts you saw in Module 8? Tell your partner about them.

4 Now look at the sentences below. Decide if they are true or false and correct the false sentences.

1 The Lumière brothers showed the first film in a cinema.

False. They didn't show the first film in a cinema, they showed it in a café.

2 The first talking film appeared in 1922.

_____.

3 Steven Spielberg made the first full-length cartoon.

_____.

4 The first Star Wars film appeared in 1977.

_____.

5 Titanic starred Robert De Niro.

_____.

6 Titanic cost \$300 million to make.

_____.

7 Arnold Schwarzenegger earned \$30 million for his last movie.

_____.

8. Charlie Chaplin died in 1975.

_____.

TEACHER'S NOTES:**Module 8 Fact or fiction?**

This worksheet is designed to be used once students have completed pages 68–73.

- 1 Students check they know the meanings of the verbs with their partners and use the Mini-Dictionary to help if necessary.**
- 2 When students have written the films beside the adjectives, they can compare their film choices with their partners. Get feedback and ask individual students to justify their choices.**
- 3 Students discuss with their partner as many film facts as they can remember from module 8. Encourage students to then check those facts in their books.**
- 4 Students decide if the sentences are true or false. They should then correct the false ones by writing a complete sentence as in the example.**
 - 1 False. They didn't show the first film in a cinema, they showed it in a café.
 - 2 False. The first talking film didn't appear in 1922, it appeared in 1927.
 - 3 False. Steven Spielberg didn't make the first full-length cartoon, Walt Disney did.
 - 4 True.
 - 5 False. Titanic didn't star Robert De Niro, it starred Leonardo DiCaprio.
 - 6 False. It didn't cost \$300 million to make, it cost \$200 million.
 - 7 True.
 - 8 False. He didn't die in 1975, he died in 1977.