

www.Breaking News English.com

Ready-to-Use English Lessons by Sean Banville

**"1,000 IDEAS & ACTIVITIES
FOR LANGUAGE TEACHERS"**

www.breakingnewsenglish.com/book.html

**Thousands more free lessons
from Sean's other websites**

www.freematerials.com/sean_banville_lessons.html

Level 3

Pakistan cinemas ban Indian movies

2nd October, 2016

<http://www.breakingnewsenglish.com/1610/161002-indian-movies.html>

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	15
Before Reading / Listening	4	Spelling	16
Gap Fill	5	Put The Text Back Together	17
Match The Sentences And Listen	6	Put The Words In The Right Order	18
Listening Gap Fill	7	Circle The Correct Word	19
Comprehension Questions	8	Insert The Vowels (a, e, i, o, u)	20
Multiple Choice - Quiz	9	Punctuate The Text And Add Capitals	21
Role Play	10	Put A Slash (/) Where The Spaces Are	22
After Reading / Listening	11	Free Writing	23
Student Survey	12	Academic Writing	24
Discussion (20 Questions)	13	Homework	25
		Answers	26

Please try Levels 0, 1 and 2 (they are easier).

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

<https://plus.google.com/+SeanBanville>

THE ARTICLE

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good relations at the moment. The two countries have argued for many years over where the borders should be in Kashmir. There is also the possibility that India could limit the amount of water Pakistan gets from the Indus River. The latest disagreement is over movies and actors. Pakistan's major cinemas have banned Indian movies in Pakistan's biggest cities - Lahore, Karachi and Islamabad. The cinema owners say the ban is to show support for Pakistani soldiers who are risking their lives in Kashmir. The ban comes after a group of Indian moviemakers banned Pakistani actors from working in India's famous Bollywood movie studios in Mumbai.

Bollywood movies are extremely popular in Pakistan. The country's cinema industry is going to lose a lot of money as cinemagoers stay at home. A huge amount of Pakistan's cinema business comes from Bollywood. Pakistani actors may also suffer and lose money. They will not make as much money by working in Pakistan's movie industry as they would in Bollywood. However, Pakistani actors said it was time for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come when Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali agreed with Abbasi, saying: "I think it should've been done a long time ago."

Sources: <http://www.bbc.com/news/world-asia-india-37526508>
<http://timesofindia.indiatimes.com/world/pakistan/Pakistani-cinema-halls-boycott-Bollywood-films/articleshow/54601529.cms>
<https://en.dailypakistan.com.pk/lifestyle/pakistan-bans-screening-on-indian-movies-in-cinemas/>

WARM-UPS

1. MOVIES: Students walk around the class and talk to other students about movies. Change partners often and share your findings.

2. CHAT: In pairs / groups, talk about these topics or words from the article. What will the article say about them? What can you say about these words and your life?

India / Pakistan / relations / countries / border / water / cinemas / actors / Bollywood popular / money / suffer / home / industry / time / artists / boycott / a long time ago

Have a chat about the topics you liked. Change topics and partners frequently.

3. BOYCOTT: Students A **strongly** believe Pakistan's boycott of Indian movies will be useful; Students B **strongly** believe it won't. Change partners again and talk about your conversations.

4. INTERNATIONAL RELATIONS: How can the following improve their relations with each other? Complete this table with your partner(s). Change partners often and share what you wrote.

	The problems	The solutions
India-Pakistan		
USA-Russia		
China-Japan		
Iran-Saudi Arabia		
Turkey-Greece		
Israel-Palestine		

5. BORDER: Spend one minute writing down all of the different words you associate with the word "border". Share your words with your partner(s) and talk about them. Together, put the words into different categories.

6. MOVIE GENRES: Rank these with your partner. Put the best at the top. Change partners often and share your rankings.

- horror
- fantasy
- action
- romance
- comedy
- animation
- biography
- science fiction (sci-fi)

BEFORE READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- a. India and Pakistan have argued for centuries. **T / F**
- b. India might reduce Pakistan's water supply from the River Ganges. **T / F**
- c. Five Pakistani cities have banned Indian movies. **T / F**
- d. Indian moviemakers banned Pakistani actors from Bollywood. **T / F**
- e. The Indian movie ban will not harm Pakistan's cinema industry. **T / F**
- f. Pakistani actors make more money in Bollywood than in Pakistan. **T / F**
- g. Pakistani movie stars said it was time for actors to boycott Bollywood. **T / F**
- h. A movie star said the boycott should have happened a long time ago. **T / F**

2. SYNONYM MATCH:

Match the following synonyms. The words in **bold** are from the news article.

- | | |
|-------------------------|----------------|
| 1. relations | a. very |
| 2. at the moment | b. endangering |
| 3. limit | c. discontinue |
| 4. major | d. right now |
| 5. risking | e. enormous |
| 6. extremely | f. dealings |
| 7. huge | g. big |
| 8. make | h. avoid |
| 9. boycott | i. restrict |
| 10. stop | j. earn |

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- | | |
|---|----------------------------|
| 1. India and Pakistan do not have very good | a. water Pakistan gets |
| 2. argued | b. a long time ago |
| 3. limit the amount of | c. stay at home |
| 4. the ban is to show support | d. their lives |
| 5. risking | e. as much money |
| 6. Bollywood movies are extremely | f. relations at the moment |
| 7. cinemagoers | g. has come |
| 8. They will not make | h. for Pakistani soldiers |
| 9. The time | i. for many years |
| 10. I think it should've been done | j. popular in Pakistan |

GAP FILL

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good (1) _____ at the moment. The two countries have (2) _____ for many years over where the (3) _____ should be in Kashmir. There is also the possibility that India could limit the (4) _____ of water Pakistan gets from the Indus River. The latest disagreement is over movies and actors. Pakistan's (5) _____ cinemas have banned Indian movies in Pakistan's biggest cities - Lahore, Karachi and Islamabad. The cinema (6) _____ say the ban is to show support for Pakistani soldiers who are (7) _____ their lives in Kashmir. The ban comes after a group of Indian moviemakers banned Pakistani actors from working in India's famous Bollywood movie (8) _____ in Mumbai.

argued
borders
studios
major
relations
risking
amount
owners

Bollywood movies are (9) _____ popular in Pakistan. The country's cinema industry is going to lose a lot of money as (10) _____ stay at home. A huge amount of Pakistan's cinema business comes from Bollywood. Pakistani actors may also (11) _____ and lose money. They will not make as much money by working in Pakistan's movie (12) _____ as they would in Bollywood. However, Pakistani actors said it was (13) _____ for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come when Pakistani artists must (14) _____ Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali (15) _____ with Abbasi, saying: "I think it should've been (16) _____ a long time ago."

suffer
industry
agreed
cinemagoers
boycott
done
extremely
time

LISTENING – Guess the answers. Listen to check.

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

- 1) India and Pakistan do not have very good relations _____
 - a. at a moment
 - b. that the moment
 - c. that's a the moment
 - d. at the moment
- 2) argued for many years over where the borders should _____
 - a. being Kashmir
 - b. been Kashmir
 - c. be in Kashmir
 - d. being in Kashmir
- 3) There is also the possibility that India could limit the _____
 - a. amount off water
 - b. amounts of water
 - c. amount of water
 - d. amounts off water
- 4) show support for Pakistani soldiers who are risking _____ Kashmir
 - a. their lives in
 - b. their life in
 - c. there life in
 - d. there lives in
- 5) banned Pakistani actors from working in India's famous Bollywood _____
 - a. movie studio
 - b. movie studios
 - c. movie's studios
 - d. movies' studios
- 6) The country's cinema industry is going to _____ money
 - a. lose the lot of
 - b. lose a lot of
 - c. lose all lot of
 - d. lose a lot off
- 7) Pakistani actors may also _____ money
 - a. suffer and lose
 - b. suffer and loose
 - c. suffer and lost
 - d. suffer and loses
- 8) The time has come when Pakistani artists _____ Bollywood
 - a. mast boycott
 - b. mist boycott
 - c. must boycott
 - d. most boycott
- 9) Pakistani people must stop watching _____
 - a. Indian contenting
 - b. Indian contented
 - c. Indian contents
 - d. Indian content
- 10) I think it should've been done a _____
 - a. longer time ego
 - b. long time ago
 - c. long times ago
 - d. long time ego

LISTENING – Listen and fill in the gaps

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not (1) _____ relations at the moment. The two countries have argued for many years over where the (2) _____ in Kashmir. There is also the possibility that India could limit the (3) _____ Pakistan gets from the Indus River. The latest disagreement is over movies and actors. Pakistan's major cinemas have banned Indian movies in Pakistan's (4) _____ - Lahore, Karachi and Islamabad. The cinema owners say the ban is to show support for Pakistani soldiers (5) _____ their lives in Kashmir. The ban comes after a group of Indian moviemakers banned Pakistani (6) _____ in India's famous Bollywood movie studios in Mumbai.

Bollywood movies are (7) _____ in Pakistan. The country's cinema industry is going (8) _____ of money as cinemagoers stay at home. A huge amount of Pakistan's cinema business comes from Bollywood. Pakistani actors may (9) _____ lose money. They will not make as much money by working in Pakistan's movie industry (10) _____ Bollywood. However, Pakistani actors said it was time for Pakistani (11) _____ working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come when Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali agreed with Abbasi, saying: "I think it should've been done (12) _____."

COMPREHENSION QUESTIONS

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

1. What is not good between India and Pakistan at the moment?
2. Where are the borders the two countries are arguing about?
3. How many of Pakistan's cities have banned Indian movies?
4. Who do Pakistani cinema owners want to show support for?
5. What movie studios can Pakistani actors not work in at the moment?
6. Who will stay at home because of the Indian movie ban?
7. What will Pakistani actors lose?
8. What did Pakistani actor Hamza Ali Abbasi say actors should boycott?
9. What did Hamza Ali Abbasi say Pakistanis should stop watching?
10. When did Agha Ali say the boycott should have started?

MULTIPLE CHOICE - QUIZ

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

- 1) What is not good between India and Pakistan at the moment?
 - a) Internet connections
 - b) cricket
 - c) homestay exchanges
 - d) relations
- 2) Where are the borders the two countries are arguing about?
 - a) Nepal
 - b) Kashmir
 - c) Bangladesh
 - d) Bhutan
- 3) How many of Pakistan's cities have banned Indian movies?
 - a) 1
 - b) 8
 - c) 3
 - d) 27
- 4) Who do Pakistani cinema owners want to show support for?
 - a) soldiers
 - b) all actors
 - c) the president
 - d) a famous movie star
- 5) What movie studios can Pakistani actors not work in at the moment?
 - a) Pinewood
 - b) Hollywood
 - c) Bollywood
 - d) Studio Ghibli
- 6) Who will stay at home because of the Indian movie ban?
 - a) actors
 - b) cinemagoers
 - c) cinema owners
 - d) soldiers
- 7) What will Pakistani actors lose?
 - a) fans
 - b) time
 - c) awards and prizes
 - d) money
- 8) What did Pakistani actor Hamza Ali Abbasi say actors should boycott?
 - a) Bollywood
 - b) Indian food
 - c) Indian cars
 - d) travel to India
- 9) What did Hamza Ali Abbasi say Pakistanis should stop watching?
 - a) the stars
 - b) YouTube
 - c) Indian content
 - d) the traffic
- 10) When did Agha Ali say the boycott should have started?
 - a) when Pakistan became independent
 - b) a long time ago
 - c) a few weeks ago
 - d) last Monday

ROLE PLAY

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

Role A – Horror

You think horror is the best movie genre. Tell the others three reasons why. Tell them things that are wrong with their genres. Also, tell the others which is the most boring of these (and why): romance, comedy or science fiction.

Role B – Romance

You think romance is the best movie genre. Tell the others three reasons why. Tell them things that are wrong with their genres. Also, tell the others which is the most boring of these (and why): horror, comedy or science fiction.

Role C – Comedy

You think comedy is the best movie genre. Tell the others three reasons why. Tell them things that are wrong with their genres. Also, tell the others which is the most boring of these (and why): romance, horror or science fiction.

Role D – Science Fiction

You think science fiction is the best movie genre. Tell the others three reasons why. Tell them things that are wrong with their genres. Also, tell the others which is the most boring of these (and why): romance, comedy or horror.

AFTER READING / LISTENING

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'Indian' and 'movie'.

Indian	movie
---------------	--------------

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.

2. ARTICLE QUESTIONS: Look back at the article and write down some questions you would like to ask the class about the text.

- Share your questions with other classmates / groups.
- Ask your partner / group your questions.

3. GAP FILL: In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?

4. VOCABULARY: Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.

5. TEST EACH OTHER: Look at the words below. With your partner, try to recall how they were used in the text:

<ul style="list-style-type: none">• good• borders• limit• support• comes• studios	<ul style="list-style-type: none">• extremely• lot• huge• make• time• ago
--	--

MOVIES SURVEY

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

Write five GOOD questions about movies in the table. Do this in pairs. Each student must write the questions on his / her own paper. When you have finished, interview other students. Write down their answers.

	STUDENT 1 _____	STUDENT 2 _____	STUDENT 3 _____
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

MOVIES DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

1. What did you think when you read the headline?
2. What springs to mind when you hear the word 'movie'?
3. What kind of movies do you like, and why?
4. What do you think about what you read?
5. What do you know about Pakistan-Indian relations?
6. What do you think about the borders of your country?
7. Why would India limit the amount of water Pakistan gets?
8. What do you think of the movie ban?
9. Why do you think India banned Pakistani actors?
10. What advice do you have for Pakistan's actors?

Pakistan cinemas ban Indian movies – 2nd October, 2016
Thousands more free lessons at www.BreakingNewsEnglish.com

MOVIES DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

11. Did you like reading this article? Why/not?
12. What is your favourite movie, and why?
13. What do you think of movies made in your country?
14. What are the differences between Bollywood and Hollywood?
15. How do you think this disagreement could end?
16. What do you think of Indian movies?
17. How dangerous could bad Indian-Pakistani relations be?
18. What good does a boycott do?
19. What do you know about Bollywood?
20. What questions would you like to ask a Pakistani actor?

DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Copyright © www.BreakingNewsEnglish.com 2016

DISCUSSION (Write your own questions)

STUDENT B's QUESTIONS (Do not show these to student A)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

LANGUAGE - CLOZE

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good (1) _____ at the moment. The two countries have argued for many years over where the (2) _____ should be in Kashmir. There is also the possibility that India could (3) _____ the amount of water Pakistan gets from the Indus River. The latest disagreement is (4) _____ movies and actors. Pakistan's major cinemas have banned Indian movies in Pakistan's biggest cities - Lahore, Karachi and Islamabad. The cinema owners say the ban is to show support (5) _____ Pakistani soldiers who are risking their lives in Kashmir. The ban (6) _____ after a group of Indian moviemakers banned Pakistani actors from working in India's famous Bollywood movie studios in Mumbai.

Bollywood movies are (7) _____ popular in Pakistan. The country's cinema industry is going to lose a lot of money (8) _____ cinemagoers stay at home. A huge amount of Pakistan's cinema business comes from Bollywood. Pakistani actors may also suffer and lose money. They will not make (9) _____ much money by working in Pakistan's movie industry as they would in Bollywood. However, Pakistani actors said it was (10) _____ for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come (11) _____ Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali agreed with Abbasi, (12) _____: "I think it should've been done a long time ago."

Put the correct words from the table below in the above article.

- | | | | | |
|-----|--------------|---------------|---------------|------------------|
| 1. | (a) relation | (b) relations | (c) relative | (d) relationship |
| 2. | (a) edges | (b) borders | (c) lines | (d) edges |
| 3. | (a) limits | (b) limiting | (c) limited | (d) limit |
| 4. | (a) to | (b) over | (c) on | (d) as |
| 5. | (a) by | (b) for | (c) on | (d) from |
| 6. | (a) has | (b) gets | (c) comes | (d) rises |
| 7. | (a) extreme | (b) extremes | (c) extremely | (d) extremity |
| 8. | (a) has | (b) was | (c) as | (d) gas |
| 9. | (a) earn | (b) most | (c) to | (d) as |
| 10. | (a) time | (b) timing | (c) timely | (d) timed |
| 11. | (a) when | (b) for | (c) then | (d) now |
| 12. | (a) said | (b) says | (c) saying | (d) say |

SPELLING

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

Paragraph 1

1. very good rnasotlie
2. at the mnteom
3. readug for many years
4. the ban is to show stpporu
5. srkiing their lives
6. ofumsa Bollywood movie studios

Paragraph 2

7. Bollywood movies are extremely arouppl
8. The country's cinema rdtiynsu
9. a huge tonmau
10. actors may also ffuers and lose money
11. Pakistani artists must tybocto Bollywood
12. Movie star Agha Ali gdeare with Abbasi

PUT THE TEXT BACK TOGETHER

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

Number these lines in the correct order.

- () content." Movie star Agha Ali agreed with Abbasi, saying: "I think it should've been done a long time ago."
- () of water Pakistan gets from the Indus River. The latest disagreement is over movies and
- (**1**) India and Pakistan do not have very good relations at the moment. The two countries have argued for
- () has come when Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian
- () and Islamabad. The cinema owners say the ban is to show support for Pakistani soldiers who are risking
- () actors. Pakistan's major cinemas have banned Indian movies in Pakistan's biggest cities - Lahore, Karachi
- () working in India's famous Bollywood movie studios in Mumbai.
- () time for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time
- () money by working in Pakistan's movie industry as they would in Bollywood. However, Pakistani actors said it was
- () to lose a lot of money as cinemagoers stay at home. A huge amount of Pakistan's cinema business
- () their lives in Kashmir. The ban comes after a group of Indian moviemakers banned Pakistani actors from
- () Bollywood movies are extremely popular in Pakistan. The country's cinema industry is going
- () many years over where the borders should be in Kashmir. There is also the possibility that India could limit the amount
- () comes from Bollywood. Pakistani actors may also suffer and lose money. They will not make as much

PUT THE WORDS IN THE RIGHT ORDER

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

1. and very Pakistan good do relations not India have .
2. argued have countries two The years many for .
3. of could water limit Pakistan the gets amount India .
4. lives their risking are who Soldiers Kashmir in .
5. moviemakers Indian of group A actors Pakistani banned .
6. is industry cinema country's The money of lot a lose to going .
7. also may actors Pakistani money lose and suffer .
8. working Actors said it was time for Pakistani actors to stop .
9. come Bollywood when The artists time must has boycott .
10. been done a long time ago I think it should have .

CIRCLE THE CORRECT WORD (20 PAIRS)

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good *relation / relations* at the moment. The two countries have *argument / argued* for many years over where the borders should *been / be* in Kashmir. There is also the *possibility / possible* that India could limit the amount *for / of* water Pakistan gets from the Indus River. The latest disagreement is *over / under* movies and actors. Pakistan's major cinemas *have / has* banned Indian movies in Pakistan's biggest cities - Lahore, Karachi and Islamabad. The cinema owners say the ban is to *show / showing* support for Pakistani soldiers who are risking their lives in Kashmir. The ban comes after a group *of / to* Indian moviemakers banned Pakistani actors from *working / worked* in India's famous Bollywood movie studios in Mumbai.

Bollywood movies are *extreme / extremely* popular in Pakistan. The country's cinema industry is *gone / going* to lose a lot of money *was / as* cinemagoers stay at home. A huge amount of Pakistan's cinema business *comes / come* from Bollywood. Pakistani actors may also suffer and *loss / lose* money. They will not make as much money *to / by* working in Pakistan's movie industry as they would in Bollywood. However, Pakistani actors said it was *time / times* for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come when Pakistani artists *must / mast* boycott Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali *agreeing / agreed* with Abbasi, saying: "I think it should've been *done / doing* a long time ago."

Talk about the connection between each pair of words in italics, and why the correct word is correct.

INSERT THE VOWELS (a, e, i, o, u)

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

__nd__ __nd P_k_st_n d_ n_t h_v_ v_ry g__d r_l_t__ns
t th m_m_nt. Th_ tw_ c__ntr__s h_v_ __rg__d f_r
m_ny y__rs __v_r wh_r_ th_ b_rdrs sh__ld b_ __n
K_shm_r. Th_r_ __s __ls_ th_ p_ss_b_l_t_y th_t __nd__
c__ld l_m_t th_ __m__nt __f w_t_r P_k_st_n g_ts fr_m
th_ __nd_s R_v_r. Th_ l_t_st d_s_gr__m_nt __s __v_r
m_v__s __nd __ct_rs. P_k_st_n's m_j_r c_n_m_s h_v_
b_nn_d __nd__n m_v__s __n P_k_st_n's b_gg_st c_t__s -
L_h_r_, K_r_ch_ __nd __sl_m_b_d. Th_ c_n_m_ __wn_rs
s_y th_ b_n_s t_ sh_w_s pp_rt f_r P_k_st_n_s ld__rs
wh_ __r_ r_sk_ng th__r l_v_s __n K_shm_r. Th_ b_n
c_m_s __ft_r __gr__p __f __nd__n m_v__m_k_rs b_nn_d
P_k_st_n_ __ct_rs fr_m w_rk_ng __n __nd__'s f_m__s
B_llyw__d m_v__st_d__s __n M_mb__.

B_llyw__d m_v__s __r __xtr_m_ly p_p_l_r __n P_k_st_n.
Th_ c__ntry's c_n_m_ __nd_stry __s g__ng t_ l_s_ __l_t
__f m_n_y __s c_n_m_g__rs st_y __t h_m_. __h_g__
__m__nt __f P_k_st_n's c_n_m_ b_s_n_ss c_m_s fr_m
B_llyw__d. P_k_st_n_ __ct_rs m_y __ls_ s_ff_r __nd l_s_
m_n_y. Th_y w_ll n_t m_k_ __s m_ch m_n_y by w_rk_ng
__n P_k_st_n's m_v__ __nd_stry __s th_y w__ld __n
B_llyw__d. H_w_v_r, P_k_st_n_ __ct_rs s__d __t w_s
t_m_ __f_r P_k_st_n_ __ct_rs t_ st_p w_rk_ng __n
B_llyw__d. P_k_st_n_ __ct_r H_mz_ __l_ __bb_s_s__d:
"Th_ t_m_ h_s c_m_ wh_n P_k_st_n_ __rt_sts m_st
b_yc_tt B_llyw__d __nd P_k_st_n_ p__pl_ m_st st_p
w_tch_ng __nd__n c_nt_nt." M_v__st_r gh_ __l_ gr__d
w_th __bb_s_, s_y_ng: " __thnk __t sh__ld'v_ b__n d_n_
__l_ng t_m_ __g_."

PUNCTUATE THE TEXT AND ADD CAPITALS

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good relations at the moment The two countries have argued for many years over where the borders should be in Kashmir There is also the possibility that India could limit the amount of water Pakistan gets from the Indus River The latest disagreement is over movies and actors Pakistan's major cinemas have banned Indian movies in Pakistan's biggest cities - Lahore Karachi and Islamabad The cinema owners say the ban is to show support for Pakistani soldiers who are risking their lives in Kashmir The ban comes after a group of Indian moviemakers banned Pakistani actors from working in India's famous Bollywood movie studios in Mumbai

Bollywood movies are extremely popular in Pakistan The country's cinema industry is going to lose a lot of money as cinemagoers stay at home A huge amount of Pakistan's cinema business comes from Bollywood Pakistani actors may also suffer and lose money They will not make as much money by working in Pakistan's movie industry as they would in Bollywood However Pakistani actors said it was time for Pakistani actors to stop working in Bollywood Pakistani actor Hamza Ali Abbasi said "The time has come when Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian content" Movie star Agha Ali agreed with Abbasi saying "I think it should've been done a long time ago"

PUT A SLASH (/) WHERE THE SPACES ARE

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

India and Pakistan do not have very good relations at the moment. The two countries have argued for many years over where the borders should be in Kashmir. There is also the possibility that India could limit the amount of water Pakistan gets from the Indus River. The latest disagreement is over movies and actors. Pakistan's major cinemas have banned Indian movies in Pakistan's biggest cities - Lahore, Karachi and Islamabad. The cinema owners say the ban shows support for Pakistani soldiers who are risking their lives in Kashmir. The ban comes after a group of Indian movie makers banned Pakistani actors from working in India's famous Bollywood movie studios in Mumbai. Bollywood movies are extremely popular in Pakistan. The country's cinema industry is going to lose a lot of money as cinema goers stay at home. A huge amount of Pakistan's cinema business comes from Bollywood. Pakistani actors may also suffer and lose money. They will not make as much money by working in Pakistan's movie industry as they would in Bollywood. However, Pakistani actors said it was time for Pakistani actors to stop working in Bollywood. Pakistani actor Hamza Ali Abbasi said: "The time has come when Pakistani artists must boycott Bollywood and Pakistani people must stop watching Indian content." Movie star Agha Ali agreed with Abbasi, saying: "I think it should've been done a long time ago."

FREE WRITING

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

Write about **movies** for 10 minutes. Comment on your partner's paper.

ACADEMIC WRITING

From <http://www.BreakingNewsEnglish.com/1610/161002-indian-movies.html>

What are the good and bad things about movies? What movies do you like and why?

HOMework

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET: Search the Internet and find out more about Bollywood. Share what you discover with your partner(s) in the next lesson.

3. BOLLYWOOD / HOLLYWOOD: Make a poster about the differences between Hollywood and Bollywood. Show your work to your classmates in the next lesson. Did you all have similar things?

4. BAN: Write a magazine article about the ban on Pakistani actors and Indian movies. Include imaginary interviews with Pakistani actors and cinema owners.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. WHAT HAPPENED NEXT? Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

6. LETTER: Write a letter to an expert on movies. Ask him/her three questions about them. Give him/her three of your ideas on what makes a good movie. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

a F b F c F d T e F f T g T h T

SYNONYM MATCH (p.4)

- | | |
|------------------|----------------|
| 1. relations | a. dealings |
| 2. at the moment | b. right now |
| 3. limit | c. restrict |
| 4. major | d. big |
| 5. risking | e. endangering |
| 6. extremely | f. very |
| 7. huge | g. enormous |
| 8. make | h. earn |
| 9. boycott | i. avoid |
| 10. stop | j. discontinue |

COMPREHENSION QUESTIONS (p.8)

1. Relations
2. Kashmir
3. Three
4. Pakistani soldiers
5. Bollywood
6. Cinemagoers
7. Money
8. Bollywood
9. Indian content
10. A long time ago

MULTIPLE CHOICE - QUIZ (p.9)

1. d 2. b 3. c 4. a 5. c 6. b 7. d 8. a 9. c 10. b

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2.
(It's good for your English ;-)