

Name _____
"The Most Dangerous Game" – Analysis

Period _____

Part I: PLOT

Directions: Use the chart below to find and describe each part of the plot line in "The Most Dangerous Game."

Exposition	
Rising Action	
Climax	
Falling Action	
Resolution	

Part II: CONFLICTS

Directions: Use the chart below to find and describe examples of each type of conflict in "The Most Dangerous Game."

Type of Conflict	Example	Internal or External?
Person vs. Person		
Person vs. Nature		
Person vs. self		

Part III: CHARACTERS/CHARACTERIZATION

Directions: Find an example of each type of character from “The Most Dangerous Game.”

Round - _____ Dynamic - _____

Flat - _____ Static - _____

Protagonist - _____ Antagonist - _____

Directions: Choose one character from the story. Complete the characterization web below.

Part IV: SETTING AND MOOD

Directions: Find quotes and details from the story that help create each of the following moods.

Mood	Example from Story
Suspenseful	
Eerie	
Uneasiness	