Chapitre 9

Résumé: Vocabulaire 1

To describe a movie or a book 

un acteur/une actrice
actor/actress
une (auto)biographie
(auto)biography
un dessin animé
cartoon (film)
un drame
drama
un film classique
classic movie
un film comique/une comédie
a comedy
un film d’action/d’aventures
action/adventure movie
un film d’espionnage
spy movie
un film d’horreur
horror movie
un film de guerre/étranger
war movie/foreign film
un film de science-fiction
science-fiction movie
le héros/l’héroïne
hero/heroine
le metteur en scène
director
le personnage principal
main character
une pièce de théâtre
play
un recueil de poésie
poetry collection
un roman classique
classic novel
un roman d’amour
romance novel
un roman fantastique
fantasy novel
un roman policier
mystery novel
les sous-titres (m.)
subtitles
C’est drôle/amusant.
It’s funny/amusing.
C’est une... adaptation de...
It’s a . . . adaptation of . . .
C’est une... histoire passionnante.
It’s an exciting story.
Il y a beaucoup de suspens.
There’s a lot of suspense.
Il y a plein de rebondissements.
It’s full of twists.
Ça n’a rien à voir avec...
It has nothing to do with . . . 
Ce n’est pas génial.
It’s not great.
Ce n’est pas mal, sans plus.
It’s not bad, that’s all.
C’est trop long/ennuyeux/déprimant.
It’s too long/boring/depressing.
Il n’y a pas d’histoire.
There’s no story.
To ask for and give information

Ça commence à quelle heure?
At what time does it begin?
Ça passe où?
Where is it playing?
C’est avec qui?
Who’s in it?
De quoi ça parle?
What’s it about?
Qu’est-ce qu’on joue... ?
What’s playing?
Qu’est-ce que tu as lu
What have you read . . . that’s interesting?
d’intéressant...?
Qu’est-ce que ça raconte?
What’s it about?
Ça parle de.../C’est basé sur...
It’s about . . ./It’s based on . . .
Ça passe au.../C’est avec...
It’s playing at . . ./It’s with . . .
C’est l’histoire de...
It’s the story of . . .
La séance est à...
The showing is at . . .
... le dernier...
. . . . the latest . . .
