


Dreamer Dog's 1970s Horror Movies


NIGHT ^{OF} THE LEPUS


A L I E N


 © 2020


Tales from the Crypt


© 2020

JAYS


THE WICKER MAN


Gluten-Free Zone


More Dreamee Dog Fun at:

yummeeyumme.com


Dreamee Dog's Favorite 1970s Horror Movies

Dreamee Dog is ready for some fur tingling excitement with 1970s horror movies. She enjoyed the House of Dark Shadows, but she wanted to chase the rabbit in *Night of the Lepus*. She got thoroughly terrified from her ears to the tip of her tail with *Tales from the Crypt* and *The Wicker Man*. Dreamee Dog can't get the music out of her head from *Jaws*, and she wonders if there are canine creatures like those in *Alien*. Which movie scared you silly?

Night of the Lepus (1972)

Starring Stuart Whitman and Janet Leigh. Directed by William F. Claxton.

Based on the novel "The Year of the Angry Rabbit" by Russell Braddon.

Alien (1979)

Starring Sigourney Weaver and Tom Skerritt. Directed by Ridley Scott.

Tales from the Crypt (1972)

Starring Joan Collins and Peter Cushing. Directed by Freddie Francis.

Based on stories from "Tales from the Crypt" and "The Vault of Horror" by Johnny Craig, Al Feldstein, and William M. Gaines for EC Comics.

House of Dark Shadows (1970)

Starring Jonathan Frid and Grayson Hall. Directed by Dan Curtis.

Based on the ABC television series "Dark Shadows".

Jaws (1975)

Starring Roy Scheider and Robert Shaw. Directed by Steven Spielberg.

Based on the novel "Jaws" by Peter Benchley.

The Wicker Man (1973)

Starring Edward Woodward and Christopher Lee. Directed by Robin Hardy.

Inspired by the novel "Ritual" by David Pinner.

Source: Internet Movie Database

Dreamee Dog and the Yummee Yummee Team gratefully acknowledge the respective authors, actors, directors and others of these copyrighted works. In no way, is it our intent to infringe upon their rights. All rights are reserved to the authors and publishers of these works. Our goal is to encourage children to read, explore, and enjoy these great works.