

Name: _____

Mrs. Duncan

English II


Date: _____

Short Story Independent Project

“The Lady or the Tiger”

1. Answer all of the questions at the end of the story, then complete the activities that follow here.

2. Plot Diagram


3. STEAL Chart

Element of indirect characterization	Textual Evidence	What it shows about the character
SAYS		
THINKS		
EFFECT on others		
ACTIONS		
LOOKS		

Two direct quotes from the story that show characterization:

4. Conflict Chart

Man Vs. Man	Man vs. Self	Man vs. Society	Man vs. _____

5. A.C.E. Format Questions (3 sentences minimum with textual support)

Describe the setting.

What is the point of view?

What is the theme?

What is a symbol in the story?

Provide an example of figurative language.

What is the mood?

What is the author's tone?