

Marvel in Numbers.

1, Marvel produced 32,000 comics, DC produced 43,000 in the same time, how many more did DC produce than Marvel? How many comics were produced between the two companies?

2, Marvel produced 32,000 comics in its first 70 years, how many comics is that a year on average?

3, There are reported to be 7,000 Marvel characters in the Marvel universe and over 10,000 in the DC universe. How many can you name?

4, Stan Lee started as a 'Comic Assistant' in 1939, how many years ago was that?

5, Can you research and find Marvels highest grossing film?

