Name______________________________

 Date______________

Period______

 Ms. Carota/English 9
Title: “The Most Dangerous Game” (short story)

Author: Richard Connell

Sanger Rainsford / protagonist
WW II veteran ; great hunter ; determined ; logical and analytical ; civilized ;

proud

General Zaroff / antagonist

Russian Cossack ; skilled hunter ; determined ; logical and analytical ; savage ;

proud; sore loser

Main Characters:

Point of View:

 third person

(initially from Rainsford’s point of view,

 but later from Zaroff’s point of view)

Setting (time and place):

Caribbean Sea

jungle

Ship-Trap Island

Zaroff’s château

Main Conflict: man vs. man

Mighty hunter Sanger Rainsford becomes the eccentric General Zaroff’s

“most dangerous game” in this suspenseful story of man vs. man

external conflict – man vs. man / Rainsford vs. Zaroff

man vs. nature / Rainsford vs. sea, jungle, quicksand, and

dogs)

internal conflict – man vs. self / Rainsford vs. his own fear “I will not lose

 my nerve…”

 man vs. self / Whitney and sailors vs. fear of Ship-Trap

Plot / Summary of Major Story Events:

1. Rainsford falls overboard while leaning over the yacht’s railing to hear gunshots.

2. Rainsford swims to Ship-Trap Island and finds Zaroff’s château.

3. Zaroff makes Rainsford his “prey” and hunts him in a “most dangerous game”.

4. After an intense game of “cat and mouse”, Rainsford gets away from Zaroff, sneaks into his bedroom, and kills him.

Theme: life is to respected and preserved

The dominant theme is that all life is to be respected and preserved. Proof of this is that Rainsford, the mighty hunter, is at first disrespectful of animals when he hunts. (“Who cares how a jaguar feels?”) He is then placed into the animal’s role in Zaroff’s twisted hunt, and, due to the horrors he experiences, becomes more respectful of animal life. More support to back this claim is that General Zaroff, the epitome of disregard for life, is defeated by Rainsford at the end.

Rainsford and Zaroff are both wealthy, both are hunters, and eventually both men are put into situations where critical choices must be made. The choices the men make are the result of their different beliefs and values. What effect does their upbringing and morals have on the choices that each makes?

“Who cares how a jaguar feels?”; “They’ve no understanding.”

Resolution of Conflict:

Rainsford kills Zaroff

Rainsford knows he has no choice but to kill Zaroff – “I am still a beast at bay.” In other words, “If I do not kill Zaroff, the general will kill me.”

Additional Important Literary Elements:

suspense: – author uses language to create suspense – ex. “It’s rather a mystery.” ; “The old charts call it Ship-Trap Island…it’s rather suggestive, isn’t it?” ; description of weather “dank, tropical night…” ; appearance of Ivan at doorway foreshadows later confrontation ; description of Zaroff’s palatial château “…it was set on a high bluff , and on three sides of its cliffs dived down to it where the sea licked greedy lips in the shadows…”

foreshadowing: “Who cares how a jaguar feels” – Rainsford will become “the hunted” ; Whitney’s mention of cannibals foreshadows events on Zaroff’s island; although Zaroff does not actually eat his “prey”, he does hunt and kill it; pistol shots and animal cry foreshadow later danger

