

ใบงานที่ 10.1 เรื่อง Genres of Films
หน่วยการเรียนรู้ที่ 2 แผนการจัดการเรียนรู้ที่ 10 เรื่อง Movie Genre
รายวิชา ภาษาอังกฤษ รหัสวิชา อ23101 ภาคเรียนที่ 1 ชั้นมัธยมศึกษาปีที่ 3

Name : _____ class _____ No _____

จุดประสงค์ เพื่อศึกษาคำศัพท์เกี่ยวกับภาพยนตร์ต่าง ๆ

Directions: Match the movie genres with the descriptions on the second column.

And underline the key words.

Movie Genre	Description
A. Action B. Adventure C. Comedies D. Crime / Gangster E. Dramas F. Horror G. Musical/Dance H. Science fiction I. War	<p>(1)..... films are usually exciting stories, with new experiences or exotic locales, very similar to or often paired with the <i>action</i> film genre. They can include traditional swashbucklers, <i>serialized films</i>, and historical spectacles, searches or expeditions for lost continents, "jungle" and "desert" epics, treasure hunts, disaster films, or searches for the unknown.</p> <p>(2).....films are developed around the sinister actions of criminals or mobsters, particularly bankrobbers, underworld figures, or ruthless hoodlums who operate outside the law, stealing and murdering their way through life. Criminal and gangster films are often categorized as <i>film noir</i> or <i>detective-mystery</i> films - because of underlying similarities between these cinematic forms. This category includes a description of various 'serial killer' films.</p> <p>(3)..... films are often quasi-scientific, visionary and imaginative - complete with heroes, aliens, distant planets, impossible quests, improbable settings, fantastic places, great dark and shadowy villains, futuristic technology, unknown and unknowable forces, and extraordinary monsters ('things or creatures from space'), either created by mad scientists or by nuclear havoc.</p> <p>(4)..... films are cinematic forms that emphasize full-scale scores or song and dance routines in a significant way (usually with a musical or dance performance integrated as part of the film narrative), or they are films that are centered on combinations of music, dance, song or choreography.</p> <p>(5).....films usually include high energy, big-budget physical stunts and chases, possibly with rescues, battles, fights, escapes, destructive crises (floods, explosions, natural disasters, fires, etc.), non-stop motion, spectacular rhythm and pacing, and adventurous, often two-dimensional 'good-guy' heroes (or recently,</p>

heroines) battling 'bad guys' - all designed for pure audience escapism.

(6)..... are light-hearted plots consistently and deliberately designed to amuse and provoke laughter (with one-liners, jokes, etc.) by exaggerating the situation, the language, action, relationships and characters.

(7).....films are serious, plot-driven presentations, portraying realistic characters, settings, life situations, and stories involving intense character development and interaction. Usually, they are not focused on special-effects, comedy, or action, Dramatic films are probably the largest film genre, with many subsets.

(8)..... films are designed to frighten and to invoke our hidden worst fears, often in a terrifying, shocking finale, while captivating and entertaining us at the same time in a cathartic experience.

(9)..... films acknowledge the horror and heartbreak of war, letting the actual combat fighting (against nations or humankind) on land, sea, or in the air provide the primary plot or background for the action of the film.

Name : _____ class _____ No _____

จุดประสงค์ เพื่อระบุความหมายของคำศัพท์เกี่ยวกับประเภทของภาพยนตร์

Directions: Fill in each blank with the given word.

Genre: action, adventure, horror, comedy, drama, science fiction,
war, historical, musical/dance, crime/gangster

1. James Bond is anmovie that always makes me excited when watching.
2. Whenever I watch afilm, I can't go to sleep.
3. Manyfilms are set in Vietnam where once American soldiers fought with the Northern Vietnamese Army.
4. Step Up is a very goodfilm. I tried to dance like those stars in that film after watching it.
5. Jurassic Park is afilm that made up many animals.
6. Mr. Bean is afilm that can make you laugh.
7. When I watched King Arthur, I can learn some of English past time.
This is afilm.
8. I like to go to the places where I have never been to before. I also love watchingfilms.
9. Killing is not good for children to watch alone. Parents should be with them and teach them something cruel from thefilms.
10.is a genre of narrative fiction intended to be more serious than humorous in tone.

ใบงานที่ 10.3 เรื่อง Movie Trailer-2
 หน่วยการเรียนรู้ที่ 2 แผนการจัดการเรียนรู้ที่ 10 เรื่อง Movie Genre
 รายวิชา ภาษาอังกฤษ รหัสวิชา อ23101 ภาคเรียนที่ 1 ชั้นมัธยมศึกษาปีที่ 3

Name : _____ class _____ No _____

จุดประสงค์ จับคู่ภาพยนตร์กับประเภทของภาพยนตร์

Directions: Write the genre under the correct trailer.

Genre: action, adventure, horror, comedy, drama, science fiction,
 war, historical, musical/dance, crime/gangster

A).....

B).....

C).....

D).....

E).....

F).....

G)..... H).....

I)..... J).....