Score and Answer Sheet: The Gothic Web Quest
Copy and paste this document into a word document to record your scores and answers. Include this sheet in your portfolio.

A. Introductory exercises (individually)

1. The Gothic

	

The Romantic Period

	8. I think this is the poem from the Romantic period:

11. 1. Ted Hughes – picture: – poem: - date:

2. William Wordsworth – picture: – poem: - date:
3. John Donne – picture: – poem: - date:
12. I think painting is from the Romantic Period because:

2. The words that are prominent features of gothic fiction are:

	

Compare with your partner and discuss.

3. Gap-fill exercise: A little bit of history

	My score:

B. Topics for discussion:
1.

	Gothic elements used in Dracula and in Interview with the vampire:
1.

compare with your partner and discuss.

2.

	Edition of novel read:

Description of scene and page numbers:

This scene is a good example of how Bram Stoker / Anne Rice uses setting to enhance the atmosphere of horror in the story, because:

Description of scene and page numbers:

This scene is a good example of how Bram Stoker / Anne Rice uses setting to enhance the atmosphere of horror in the story, because:

Description of scene and page numbers:

This scene is a good example of how Bram Stoker / Anne Rice uses setting to enhance the atmosphere of horror in the story, because:

3. What I know about the Goth subculture is:
	

	The period the Goth subculture started:

Genre it came from:
Different types of Goths:
Styles of dress, make-up, hair:

Styles of music (mention some bands):
They believe:

The influence of the gothic novel on the Goth subculture:

Pictures:

Compare notes and discuss (in groups of 4) what you think of this subculture; what did you know already and what was new to you?

C. Writing assignments (Choose between assignment 1 or 2)
Write an essay (500- 750 words) and hand in.
	I have chosen assignment:
Title of my essay:

D. Some more writing
1. Write an e-mail to Anne Rice and hand in.
2.

	I will have the interview with:

My questions:

E. Novel and film
	I have chosen assignment:

 1. Watch the film Dracula; the 1931 version and the 1992 version and compare:
	1. See diagram below.

 Dracula Films - Parallel Scenes
	1931
	1992

	

	

	

	

	

	

	

	

	

	

2. Compare the novel Dracula or Interview with the vampire to a film based on the novel:
	1. See diagram below.

Differences between the book and the film
	Film
	Novel

	

	

	

	

	

	

	

	

	

	

F. Musical - video
Watch the video on the musical Lestat (BBC News) and then answer the questions:

	1.

G. Creative assignments
	I have chosen assignment:

I will do the assignment alone / with

