

Activity Name	“Stan Lee, the Man Who Invented Spider-Man” (Listening Comprehension and Vocabulary)
Language	English
Level	Intermediate (7 th and 9 th semester)
Objective	Identify specific information and vocabulary by watching a video.
Linguistic Competence to Develop	Listening comprehension Vocabulary
Strategies	-Analyze information from a video to answer some true / false questions. -Based on a video identify specific vocabulary to complete some sentences.
Activities	1. Click on the link. https://www.youtube.com/watch?v=NCYTGHvjTAQ&feature=youtu.be 2. Watch the video, read the statements and answer if they are true or false. 3. Watch the video again and complete the sentences with the words from the box.
Feedback	When you finish go to the “Answer key” and check your answers. Keep your worksheet in your portfolio of evidence.

A. Are the sentences true or false?

1. Stan Lee was a comic book writer, editor and publisher.

True False

2. Spider-Man was the only character he created.

True False

3. There were a lot of superhero films in cinemas in the 1930s and 1940s.

True False

4. In the 1960s he began writing comic books.

True False

5. Stan Lee had major acting parts in many Marvel films.

True False

6. The reason why his superheroes are successful is that they are perfect characters.

True False

B. Complete the sentences with the words from the box.

franchise	ordinary	multimedia	animated	extraordinary
live	billions	assistant	comic books	publisher

1. In 1939, Stan started working as an _____ at Timely Comics, a small comic-book.

2. In the 1960s, Marvel comic characters appeared in _____ action and _____ films and television programs.

3. Marvel is now a huge _____ company with a value of _____ of dollars.

4. Fans think of Stan Lee as the father of _____. The Marvel _____ that he created is huge and very successful.

5. His characters show us that _____ people have the power to do _____ things.

ANSWER KEY

A. Are the sentences true or false?

1. True
2. False
3. False
4. True
5. False
6. False

B. Complete the sentences with the words from the box.

1. In 1939, Stan started working as an **assistant** at Timely Comics, a small comic-book **publisher**.

2. In the 1960s, Marvel comic characters appeared in **live** action and **animated** films and television programmes.

3. Marvel is now a huge **multimedia** company with a value of **billions** of dollars.

4. Fans think of Stan Lee as the father of **comic books**. The Marvel **franchise** that he created is huge and very successful.

5. His characters show us that **ordinary** people have the power to do **extraordinary** things.