


The Best of Poe


Across

1. Prince in "The Masque of the Red Death"
4. The tragedy is "Man"; "its hero the _____."
- (2 words)
6. When the Raven begins tapping
11. The mansion known as the House of Usher falls into a(n) _____.
15. "All the night-tide," he lies "down by the side" of her.
- (2 words)
17. Name of the narrator's dead love in "The Raven"
19. Hop-Frog's method of revenge
20. Setting for "The Gold-Bug" (2 words)
21. "A _____ Within a _____" (same word)
22. The name of Legrand's servant in "The Gold-Bug"
23. The narrator kills his _____ instead of the black cat.
26. Killer in "The Murders in the Rue Morgue"
28. Not a curse word, but someone's name
29. Hop-Frog is the _____ for the king. (2 words)

Down

1. The name of "The Black Cat"
2. What is the "true daughter of Old Time" itself?
3. Method of killing in "The Murders in the Rue Morgue"
5. Helen is compared to the _____ of Greece and _____ of Rome. (2 words)
7. Hop-Frog's accomplice
8. The difference between Bedloe and Oldeb is "a _____ error."
9. Montresor and Fortunato walk through these.
10. The Raven sits on the bust of _____.
12. Detective in "Rue Morgue" and "Purloined Letter"
13. The tintinnabulation of "The _____"
14. Where the purloined letter was hidden (3 words)
16. The Raven's one utterance
18. "No pestilence had ever been so fatal" as this. (2 words)
24. Amontillado is a type of _____.
25. Causes the narrator's outburst in "The Tell-Tale Heart"
27. Torments the man in "The Tell-Tale Heart"

Answer Key


Across

- Prince in "The Masque of the Red Death" [PROSPERO]
- The tragedy is "Man"; "its hero the _____." (2 words) [CONQUERORWORM]
- When the Raven begins tapping [MIDNIGHT]
- The mansion known as the House of Usher falls into a(n) _____. [FISSURE]
- "All the night-tide," he lies "down by the side" of her. (2 words) [ANNABELLEE]
- Name of the narrator's dead love in "The Raven" [LENORE]
- Hop-Frog's method of revenge [FIRE]
- Setting for "The Gold-Bug" (2 words) [SULLIVANSISLAND]
- "A _____ Within a _____" (same word) [DREAM]
- The name of Legrand's servant in "The Gold-Bug" [JUPITER]
- The narrator kills his _____ instead of the black cat. [WIFE]
- Killer in "The Murders in the Rue Morgue" [OURANGOUTANG]
- Not a curse word, but someone's name [DAMMIT]
- Hop-Frog is the _____ for the king. (2 words)[COURTJESTER]

Down

- The name of "The Black Cat" [PLUTO]
- What is the "true daughter of Old Time" itself? [SCIENCE]
- Method of killing in "The Murders in the Rue Morgue" [DECAPITATION]
- Helen is compared to the _____ of Greece and _____ of Rome. (2 words) [GLORYGRANDEUR]
- Hop-Frog's accomplice [TRIPPETTA]
- The difference between Bedloe and Oldeb is "a _____ error." [TYPOGRAPHICAL]
- Montresor and Fortunato walk through these. [CATACOMBS]
- The Raven sits on the bust of _____. [PALLAS]

The Best of Poe


- Detective in "Rue Morgue" and "Purloined Letter" [DUPIN]
- The tintinnabulation of "The _____" [BELLS]
- Where the purloined letter was hidden (3 words) [INPLAINSIGHT]
- The Raven's one utterance [NEVERMORE]
- "No pestilence had ever been so fatal" as this. (2 words) [REDDEATH]
- Amontillado is a type of _____. [WINE]
- Causes the narrator's outburst in "The Tell-Tale Heart" [GUILT]
- Torments the man in "The Tell-Tale Heart" [EYE]

Get Free Classroom Resources

THE ENGLISH TEACHER'S FREE LIBRARY

When we ask teachers what they want, they always say, "free stuff for my classroom."

Look no further—the new *English Teacher's Free Library* is loaded with free eBooks, lesson plans, posters, and puzzles that are ready for your classroom.

Visit: www.prestwickhouse.com/free-library

