

Learn**English** Teens

Exam speaking: Information gap activity – transcript

Watch the video on our website. * = see the correction on the right-hand side.

Examiner:	So, you're planning a trip to the cinema together. You've got some information about films but your information's not complete. Ask your partner to find out the missing information. Then, discuss together which films you'd like to see and choose a film to go and see together.	Corrections
Kelvin:	So, the first film is Karemon but I don't know the show times *of it. So what	for
Melissa:	Let me see, it's at one o'clock in the afternoon and 6:30.	
Kelvin:	So, what is the ticket price for adults?	
Melissa:	It's 80 dollars.	
Kelvin:	And the next one is Mr and Mrs Jones. So, what secret do they have?	
Melissa:	They are both international spies.	
Kelvin:	International spies, wow! And the third one is My Dog, Spot. So, what kind of film is it?	
Melissa:	It's a comedy.	
Kelvin:	Comedy. And the next is Robot 2075. So, what *have the robot done?	has
Melissa:	The robot *have taken over the world.	has
Kelvin:	Taken over the world, wow. And the ticket price?	
Melissa:	The ticket price is 75 dollars.	
Kelvin:	75 dollars.	
Melissa:	It's my turn. I would like to know what kind of film *is Forever.	Forever is
Kelvin:	It's a romance film.	
Melissa:	I see. How about War Games 3D? I would like to know *what does the man do.	what the man does
Kelvin:	As you know, his country's under attack so he has to fight and save his country.	
Melissa:	He's very brave. For *the King Robert V, I want to know, what does this film show?	the
		I

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

BRITISH COUNCIL

Learn**English** Teens

Kelvin:	It shows how King Robert V became England's greatest king.	
Melissa:	I see, and what's the ticket price of the film?	
Kelvin:	It is 80 dollars for adults and 40 dollars for under 12s.	
Melissa:	Thank you, and also for *the Midnight Moon, what kind of film is it?	
Kelvin:	It is a horror film.	
Melissa:	I see, and what *is the show times?	are
Kelvin:	The show times are 7:50 and 10:00, ten o' clock.	
Melissa:	Thank you. So, what film do you want to watch?	
Kelvin:	For my first *priority I would like to choose King Robert V because I'm very interested in England's history.	choice / preference
Melissa:	But it will be so boring! For me, I'd like to watch Midnight Moon. It's a horror film. Do you like it? Or *we will have another choice … ?	shall we choose something
Kelvin:	How about Mr and Mrs Jones?	else?
Melissa:	Oh sure, we can have a look. It's a ton of cool things.	
Kelvin:	It will be very interesting too.	
Melissa:	Yeah. What time do you want to watch it?	
Kelvin:	Maybe 9:30?	
Melissa:	Sure, we can watch it after *the dinner.	after dinner
Kelvin:	OK. See you there!	
Melissa:	Bye!	
Kelvin:	Bye!	

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.