

Mediateca, E.N.P. 9

Inglés

Área audiovisual Película: Capitán América: el primer vengador (Captain America: the first avenger)	
Clasificación	IV16 C064

Dirección: Joe Johnston
Producción: Paramount / Marvel
Formato: DVD
Año: 2011
Duración: 124 min
Género: Comic

Interpretación (actores): Captain America (Chris Evans), Colonel Chester (Tommy Lee Jones), Red Skull (Hugo Weaving), Peggy Carter (Hayley Atwell)
Subtítulos: English, French, Spanish

Sinopsis: Steve Rogers is a young man who wants to enlist in the army and serve his country, unfortunately because of his weak build has been always rejected, until one day he meets a scientist who is about to change his destiny forever.

Nivel de dificultad de comprensión del idioma: Intermedio Superior- Avanzado

Recomendaciones para mejorar la comprensión:

*If your written language understanding is basic or intermediate watch the film with subtitles in Spanish.

*If your written language understanding is upper-intermediate or advanced watch the film with subtitles in English.

Actividades propuestas

Antes de ver la película:

- According to you what physical characteristics should a soldier have?
- According to you what personality should a soldier have?

Durante la película:

**Write if the statements are true or false*

- Schmidt finds the Tesseract, a limited source of power _____
- A scientist and Mr. Stark use the Tesseract to create a serum that doesn't give power _____
- Schmidt takes the serum but it wasn't ready and his physical appearance changes dramatically _____

Mediateca, E.N.P. 9

Inglés

Área audiovisual Película: Capitán América: el primer vengador (Captain America: the first avenger)	
Clasificación	IV16 C064

- The Second World War isn't devastating several countries _____
- Steve is obsessed with leaving the army _____
- Steve is rejected from the army because of his poor health conditions _____
- James Barnes isn't Steve's best friend _____
- Steve is found by a scientist and is not accepted in the army _____
- Steve finds the military training really difficult _____
- Steve proves to be the best candidate for the experiment in the army _____
- The experiment consists in a serum that takes away physical and mental powers _____
- Steve receives the serum and turns into the ideal American soldier _____
- Captain America travels all around the U.S to promote the military career _____
- Steve can't save his friend Bucky _____
- Captain America fights against Red Skull _____
- In order to save the planet Captain America takes the Tesseract into the surface of the sea _____
- Captain America disappears _____
- Captain America wakes up 5 years after his time _____

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Capitán América: el
primer vengador (Captain
America: the first avenger)

Clasificación IVI6
C064

Después de ver la película:

Contesta lo siguiente:

a) In your opinion what are the obligations of a soldier? Use the modal verb **MUST** to create the statements.

- 1.
- 2.
- 3.

b) Write three suggestions for people to maintain peace in their country. Use the modal verb **SHOULD**.

- 1.
- 2.
- 3.