


Mediateca, E.N.P. 9

Inglés

Área audiovisual Película: The Hunger games: Catching fire.	
Clasificación	IV16 J837

Dirección: Francis Lawrence
Producción: Color Force
Formato: DVD
Año: 2013
Duración: 146 min
Género: Acción

Interpretación (actores): Katniss
 Everdeen (Jennifer Lawrence), Peeta
 Mellark (Josh Hutcherson), Gale
 Hawthorne (Liam Hemsworth), President
 Snow (Donald Sutherland)
Subtítulos: Inglés, Español

Sinopsis: After winning the 74th Hunger Games, Katniss Everdeen and Peeta Mellark return home to District 12. President Snow visits Katniss at home and make an agreement to not lie to one another, and Snow explains that her actions in the Games have inspired rebellions in the other districts. He orders her to use the upcoming victory tour to convince him that her actions were out of genuine love for Peeta, not defiance against the Capitol, otherwise Katniss' loved ones will be killed.

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

Recomendaciones para mejorar la comprensión:

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

*If your language understanding is upper-intermediate or advanced watch the film with subtitles in English or without them.

Actividades propuestas

Antes de ver la película:

* Did you watch the first movie?

* Did you like it? Why? Why not? Tell about it.


Mediateca, E.N.P. 9

Inglés

Área audiovisual Película: The Hunger games: Catching fire.	
Clasificación	IV16 J837

*Write a short summary of the story in the first movie from The Hunger Games. Tell the most important features about it.

Durante la película:

Who are these people? Write the names below them.


Área audiovisual Película: The Hunger games: Catching fire.	
Clasificación	IV16 J837

Say wether the following sentences are True or false

- 1) Katniss and Peeta's tour starts at District 12.
- 2) President Snow wants Katniss to convince people she's in love with Peeta.
- 3) Plutarch Heavensbee was chosen to be Seneca's successor.
- 4) Peeta suggests Katniss marries him to trick President Snow.
- 5) No previous tributes can participate in the Third Quarter Quell event.
- 6) Katniss makes friends with the tributes of District Three
- 7) Cinna doesn't allow Katniss to wear the wedding gown she was supposed to wear at her wedding.
- 8) Snow enjoys Cinna's change in Katniss' outfit.
- 9) Peeta announces Katniss is pregnant.
- 10) The Hunger Games are cancelled because Katniss is pregnant
- 11) Cinna is killed by the government.
- 12) There are 10 fallen from the Districts on the first day of the Hunger Games.

Complete the gaps with the appropriate tense of the verbs in brackets.

After Katniss _____ (throw) the arrow and the wire towards the ceiling of the arena, the whole place _____ (get) on fire and the arena _____ (destroy). Meanwhile, Katniss _____ (rescue) by Haymitch and Heavensbee and they _____ (head) to District 13. On her way to this place, she _____ (meet) Gale again and he _____ (tell) Katniss about the things that _____ (happen) in District 12. Now that his home _____ (disappear), what _____ Katniss _____ (do)?

Después de ver la película:

Answer the following questions.

- 1) In your opinion, what should Katniss do now that she knows what happened to her District?

- 2) What would you do in Katniss' place?

- 3) Will she ever destroy the Capitol or will she die in her attempt to overthrow Snow?