BreakingNewsEnglish - The Mini Lesson

Director for new Batman movie coming soon

13th February, 2017

There is a new Batman movie in the making and a director for it could be announced soon. Ben Affleck originally going to direct the movie 'The Batman' but has made way for 'Dawn of the Planet of the Apes' director Matt Reeves.

Affleck said it was a tough decision to hand over the directing reins. He explained that he could not act in as well as direct the new Batman film. He said: "Performing this role demands focus, passion and the very best performance I can give. It has become clear that I cannot do both jobs to the level they require. Together with the studio, I have decided to find a partner in a director who will collaborate with me on this massive film."

The movie industry magazine 'Variety' reports that Mr Reeves is in initial talks with the production company Warner Bros. to accept taking over as director. It is reported that Mr Affleck stepped down from the role late last month. Industry sources revealed that the studio has had multiple meetings with Reeves about becoming director. Mr Reeves is currently in post-production with his latest movie 'War for the Planet of the Apes,' which opens on July 14. Variety said it should be no problem for Reeves to take over as 'The Batman' director and that he will likely do so later this year. Filming was initially due to begin in May, as the script has already been written. However, it is now expected to begin later in 2017.

Sources: HollywoodReporter.com / movieweb.com / variety.com

Writing

Batman is the best super-hero ever created. Discuss.

Chat

Talk about these words from the article.

movie / announced / director / decision / focus / passion / performance / collaborate / magazine / role / sources / meetings / no problem / initially / script / expected

True / False

- Ben Affleck will not be the director of the new Batman movie. T / F
- b) The possible new director also directed Planet of the Apes movies. T / F
- c) Ben Affleck said it would be too difficult to act in and direct the movie. T / F
- d) Ben Affleck said he didn't want to collaborate with anyone. T / F
- e) The movie company has yet to talk to a possible director. T / F
- f) Matt Reeves has totally finished his last film.T / F
- g) The script for the new Batman movie has not been finished. T / F
- h) Filming on the new Batman movie will start later in 2017. T / F

Synonym Match

(The words in **bold** are from the news article.)

1	announced	a	intensity
.	aiiiiouiiceu	a.	IIILEIISILV

2. tough b. beginning

3. demands c. huge

4. passion d. screenplay

5. massive e. made public

6. initial f. probable

7. sources q. difficult

8. likely h. informants

9. script i. anticipated

10. expected j. requires

Discussion - Student A

- a) What do you think of Batman?
- b) Who is your favourite superhero?
- c) Are the best superheroes from the USA?
- d) What makes Batman a good superhero?
- e) What exactly does a director do?
- f) What was the last tough decision you made?
- g) What was the last thing you did with passion?
- h) Are you a good person to collaborate with? Why?

BreakingNewsEnglish - The Mini Lesson

Phrase Match

- 1. a new Batman movie in
- 2. it was a tough
- 3. Performing this role demands
- 4. It has become clear that I cannot
- 5. a director who will collaborate
- 6. the studio has had multiple
- 7. it should be no problem for
- 8. Filming was initially
- 9. the script has already
- 10. it is now expected

Discussion - Student B

- a) What do you know about movie production companies?
- b) What kind of movie would you like to star in?
- c) What is your favourite movie, and why?
- d) What do you know about Planet of the Apes?
- e) What do you think of going to the movie theatre?
- f) Who is your favourite actor, and why?
- g) Who is best Batman, Spiderman or Superman?
- h) What questions would you like to ask the director?

Spelling

- 1. could be ndenaucno soon
- 2. it was a tough diicnoes
- 3. hand over the directing <u>neisr</u>
- 4. focus, poiasns and the very best
- 5. the level they <u>uriereq</u>
- 6. a director who will bcatleoolar with me
- 7. The movie <u>sydutrni</u> magazine 'Variety'
- 8. srueosc revealed that
- 9. the studio has had <u>imlpleut</u> meetings
- 10. Mr Reeves is ulrynterc in post-production
- 11. <u>iitnlliay</u> due to begin in May
- 12. the sctipr has already been written

Answers - Synonym Match

1. e	2. g	3. j	4. a	5. c
6. b	7. h	8. f	9. d	10. i

- a. decision
- b. been written
- c. with me
- d. due to begin in May
- e. to begin later
- f. the making
- q. focus
- h. meetings
- Reeves to take over
- i. do both jobs

Role Play

Role A - Batman

You think Batman is the best superhero. Tell the others three reasons why. Tell them what is wrong with their superheroes. Also, tell the others which is the least heroic of these (and why): Harry Potter, Wonder Woman or Superman.

Role B - Harry Potter

You think Harry Potter is the best superhero. Tell the others three reasons why. Tell them what is wrong with their superheroes. Also, tell the others which is the least heroic of these (and why): Batman, Wonder Woman or Superman.

Role C – Wonder Woman

You think Wonder Woman is the best superhero. Tell the others three reasons why. Tell them what is wrong with their superheroes. Also, tell the others which is the least heroic of these (and why): Harry Potter, Batman or Superman.

Role D - Superman

You think Superman is the best superhero. Tell the others three reasons why. Tell them what is wrong with their superheroes. Also, tell the others which is the least heroic of these (and why): Harry Potter, Wonder Woman or Batman.

Speaking - Superheroes

Rank these with your partner. Put the best at the top. Change partners often and share your rankings.

- Superman
- Darna
- Power Rangers
- Sailor Moon
- Batman
- · Wonder Woman
- Harry Potter
- Power Puff Girls

Answers – True False

Answers to Phrase Match and Spelling are in the text.