

to the Center of the Earth

Movie activity

By: Pedro Urbano

to the Center of the Earth

Movie activity

By: Pedro Urbano

Before you watch

Complete the chart. Compare with your partner.

Have	Live	Work	Be
		At home	
A brother			A student
	With the family		

While you watch

Watch the movie segment. Answer the questions according to the scene.

What's the man's name?	
What does he do?	
Is he married?	
Does he live in an apartment?	
Does he have a car?	

After you watch

Make up questions to these answers. Use WH questions or Yes-No Questions.

	At the University.
	No, he doesn't. He has a nephew.
	No, he lives by himself.
	No, he doesn't. He rides a bike.
	He teaches Geography.

Can you make five or six sentences about Trevor's life. Use the verbs given in the first activity. Then, compare with your partner

Before you watch

Complete the chart. Compare with your partner.

Have	Live	Work	Be
		At home	
A brother			A student
	With the family		

While you watch

Watch the movie segment. Answer the questions according to the scene.

What's the man's name?	
What does he do?	
Is he married?	
Does he live in an apartment?	
Does he have a car?	

After you watch

Make up questions to these answers. Use WH questions or Yes-No Questions.

	At the University.
	No, he doesn't. He has a nephew.
	No, he lives by himself.
	No, he doesn't. He rides a bike.
	He teaches Geography.

Can you make five or six sentences about Trevor's life. Use the verbs given in the first activity. Then, compare with your partner