G-10-1 Notizen

	Wichtige Vokabeln
	Weitere Nützliche Vokabeln

	hast du Lust? – Do you have a 
     desire/urge, do you want…
	der Liebesfilm, -e – romance movie

	das Kino, -s – movie theater
	der Western, -

	grausam – cruel, gruesome
	der Science-Fiction-Film, -e

	schmalzig – mushy, corny
	der Horrorfilm, -e

	das Tier, -e – animal
	komisch – funny (weird)

	die Komödie, -n – comedy
	der Filmstar, -s 

	der Krimi, -s – mystery
	der Krieg, -e – war

	der Trickfilm, -e – cartoon, animated 
     movie
	das Abenteuer, - – adventure

	der Kriegsfilm, -e – war movie
	

	der Abenteuerfilm, -e – 
     action/adventure movie
	


Grammatik:
When using ich habe Lust, use the „zu + infinitive“ construction with the second verb:
	Ich habe Lust ein Lied zu singen.

Kultur:  Kinos
· Some larger theaters charge two prices:  a higher price for the better seats (rear rows) and a lower price for seats that don’t have as good a view (front rows).
· Smoking seems to still be permitted in some movie theaters, though it is slowly being banned in more indoor places.
· Audiences politer:  much more quiet during the movie and they don’t leave their garbage on the floor, as a result, their cinemas are often cleaner.
· Germans love American films and prefer to watch them dubbed rather than to read subtitles.  The Swiss prefer subtitles.

