


Movies crossword


Word Bank

Action
Comedy
Frightening
Boring
Western
Intelligent
Laughed
Cartoon

Word bank

Helpful
Met
Escaped
Fought
Exciting
Saved
Brave


Across

1. An _____ movie is a movie with a lot of fighting and it can be violent.
 3. Someone who likes to help people in need is _____.
 5. What word is the simple past of escape? _____.
 9. A _____ is a movie which is funny and it can make us laugh.
 12. Ghost movies are _____.
 13. What word is the simple past of meet? _____
 14. Adventure movies are _____.

Down

2. What word is similar to clever? _____
 4. What word is the simple past of laugh? _____
 6. _____ is the simple past of save.
 7. _____ is the simple past tense of fight.
 8. Romantic movies are sometimes _____.
 10. Someone who is not afraid to do dangerous things is _____.
 11. _____ is a movie about American cowboys usually riding horses quickly and wearing hats.
 15. _____ is a movie with animations like Tom and Jerry.

