

Learn**English**

Reading: B2

A Plastic Ocean: a film review

Read a review of the film A Plastic Ocean to practise and improve your reading skills.

Before reading

Do the preparation task first. Then read the text and do the exercises.

Preparation task

Write the words in the correct groups.

dump	filmmaker	recycle	documentary
rubbish	shot	spoiler	waste
premiere	reuse	scene	polluted

film	pollution

Reading text: A Plastic Ocean: a film review

Learn**English**

years it took them to make the film. The documentary premiered in 2016, and is now on streaming services such as Netflix.

It's very clear that a lot of research went into the film. There are beautiful shots of the seas

and marine life. 3)
4)
Reuse your plastic bags and recycle as much as you can. The filmmakers also stress the need for governments to work more on recycling programmes, and look at how technology is
developing that can convert plastic into fuel.

Learn English

Tasks

Task 1

Match the missing sentences (a–e) with the correct place in the text (1–5).

- a. This prompts them to travel around the world to look at other areas that have been affected.
- b. These are contrasted with scenes of polluted cities and dumps full of plastic rubbish.
- c. We live in a world full of plastic, and only a small proportion is recycled.
- d. The results are disastrous, but it isn't too late to change.
- e. But the film doesn't only present the negative side.

Task 2Complete the sentences with the words from the box.

obvious	reverse	take	term
impact	role	make	amount

1.	We urgently need to	action about the	plastic waste	problem.

- 2. The hurricane had a devastating on the island.
- 3. The filmmakers a shocking discovery in the Pacific.
- 4. The answer was painfully to everyone in the room.
- 5. Everyone has a to play in this situation.
- 6. It's not too late to the tide and fix the problem.
- 7. This is a short-..... solution. It won't work forever.
- 8. There is a staggering of plastic in the world.

Discussion

What documentary films would you recommend?

LearnEnglish

Answers

Preparation task

film	pollution
documentary	dump
spoiler	rubbish
filmmaker	polluted
shot	recycle
scene	reuse
premiere	waste

Task 1

- 1. c
- 2. a
- 3. b
- 4. e
- 5. d

Task 2

- 1. take
- 2. impact
- 3. make
- 4. obvious
- 5. role
- 6. reverse
- 7. term
- 8. amount