Na	110	Date
Name:	Hour:	Date

THE MOST DANGEROUS GAME Pre Reading Survey

Directions: Mark each of the following statements Agree/Disagree. 1. _____It is morally or ethically "right" to hunt just for the thrill/ interest/ fascination of the hunt. 2. Animals have no feelings. 3. _____Strength is more important than intelligence. 4. _____If faced with a seemingly impossible task, you should never try to accomplish it. 5. _____The first impression you have of someone is always correct. 6. _____Sometimes breaking a law/rule is the right thing to do. Directions: Choose one of the statements above to respond to. Explain why you agree or disagree with the statement.

THE MOST DANGEROUS GAME Prereading Interview

<u>Directions:</u> In two circles, we are going to be interviewing each other about some of the topics/themes/controversies found in "The Most Dangerous Game." You are not writing your answer down, but rather the answer someone else gives you. Make sure you write down WHO is answering the question.

1.	What is the most dangerous sport/game/activity you can think of? Explain your answer. Name: Answer:
2.	What is the most daring thing you've ever done? It can be something as extreme as bungee jumping or as simple as a rollercoaster ride anything that made you just a little nervous. Name: Answer:
3.	For what reason do you think people participate in dangerous or daring activities? Name: Answer:
4.	How should someone decide when a sport/game/activity is too dangerous? Name: Answer:
5.	What are your general views on hunting? Name: Answer:
6.	Some people hunt just for sport. In other words, they don't hunt for food, but they hunt for fun and to practice their skills. What is your opinion about this? Name: Answer:
7.	What is the value of a human life? Why does it matter that someone is here? Throughout history, what are some examples of people thinking their lives are worth more than other's? Name: Answer: