

Seven Stories of Mystery and Horror

EDGAR ALLAN POE

A Before Reading

- 1 Edgar Allan Poe was a famous American writer. He wrote horror stories.
 - (a) Have you read any horror stories?
 - (b) Have you seen any horror movies? Did you get scared?
 - (c) Why do some people like being scared?
- 2 Below are two columns. On the left are the names of the stories. On the right are what the stories are about. Can you guess which ones go together?

B While Reading

3 Many people die in these horror stories. Who dies in each story? How do they die? Make a chart like the one below and fill in the answers.

Who dies?	How do they die?	Which story?
Mr Valdemar	A disease of the lungs	The facts in the case of Mr Valdemar

Macmillan Readers

SEVEN STORIES OF MYSTERY AND HORROR 1

This page has been downloaded from www.macmillanenglish.com. It is photocopiable, but all copies must be complete pages. © Macmillan Publishers Limited 2013. **4** Below is a word map. Each story has three shapes. Draw a line between the three shapes for each story.

C After Reading

5 Which was your favourite story? Why did you like it the best? Write four reasons why you liked the story.

My favourite story was	,
because	

- 6 Choose one of the stories. It will be made into a movie.
 - (a) Choose the actors to play each character.
 - (b) Why did you choose those actors?
 - (c) Make a new name for the story.
 - (d) Design a poster for the movie.

Macmillan Readers

SEVEN STORIES OF MYSTERY AND HORROR 2