

Mediateca, E.N.P. 9

INGLÉS

Área de consulta
Actividad: The Count of Monte Cristo (chap. 1-5)
Nivel: A2

Clasificación
ICLO
C686

Para realizar esta actividad requerirás aproximadamente 40 minutos.

Actividad: The Count of Monte Cristo (chapters 1 to 5)

BEFORE READING

- a. Do you know who Alexander Dumas was?

*Read the following information

Alexandre Dumas was born on July 24, 1802, in Villers-Cotterêts, France. He adopted the last name "Dumas" from his grandmother, a former Haitian slave. Dumas established himself as one of the most popular authors in France, known for plays and historical adventure novels such as *The Three Musketeers* and *The Count of Monte Cristo*. He died on December 5, 1870, in Puys, France.

Texto tomado de: <http://www.biography.com/people/alexandre-dumas-9280725>

WHILE READING

- b. Complete the paragraph with the correct word, use the following words

guilty- imprisoned-fortune-revenge-classic-adventure-plans-innocent-industry-jail

Plot

It is an _____ story primarily concerned with themes of hope, justice, vengeance, mercy, and forgiveness. It centers on a man who is wrongfully _____, escapes from _____, acquires a _____, and is determined to get _____ on those responsible for his imprisonment. However, his _____ have devastating consequences for the _____ as well as the _____. The book is considered a literary _____ today and it has been taken to the film _____ several times.

Texto adaptado de: https://en.wikipedia.org/wiki/The_Count_of_Monte_Cristo

- c. Answer the following questions

1-Mercedes was in love with:

_____ Fernand _____ Dantès

2-Edmond was arrested because he gave a letter to:

_____ Monsieur Villefort _____ Napoleon

Nota: Si tienes alguna duda sobre esta actividad, no encuentras algún libro o quieres practicar con otros ejercicios, consulta a un **asesor**.

ICLO C686

Mediateca, E.N.P. 9

INGLÉS

Área de consulta	
Actividad: The Count of Monte Cristo (chap. 1-5)	
Nivel: A2	

Clasificación	ICLO C686
---------------	--------------

3- Dantès was taken to a prison called:

_____ Castle d'If _____ Pharaon

4- Dantès met an old priest who:

_____ became his enemy _____ became a good friend

5-Father Faria:

_____ educated Edmond _____ showed Edmond how to live there forever

6-Before the priest died he gave to Edmond:

_____ a knife _____ information about a treasure on an island

7- Edmond escaped from prison and went to:

_____ the island of Monte Cristo _____ the port of Marseille

8- Edmond found on the island:

_____ ancient ruins _____ gold, jewels, tobacco and other valuable things

9- Edmond returned home:

_____ with the same appearance _____ with another name and appearance

10- Edmond helped Morrel, his former boss because:

_____ he had been good to him _____ he was in love with his daughter Julie

AFTER READING

d. Answer the following questions

1. What would you do if your best friend betrays you?
2. What would you do if you unexpectedly became a millionaire?
3. What is your opinion about seeking revenge?

*If you have doubts related to the vocabulary, you can use the following dictionary:

Richmond Pocket Dictionary, Richmond, IC3/R424

Nota: Si tienes alguna duda sobre esta actividad, no encuentras algún libro o quieres practicar con otros ejercicios, consulta a un **asesor**.

ICLO C686