Suspense in “The Most Dangerous Game”
Suspense: Anxiety or apprehension resulting from an uncertain, undecided, or mysterious situation. Writers use the following to create suspense: (1) Pacing: advancing or developing something at a particular rate or tempo; (2) Dangerous action: self-explanatory; (3) Foreshadowing: a literary device in which the author gives clues as to what will happen later. 

Directions: Identify suspenseful scenes in “The Most Dangerous Game” and explain whether the suspense is created by pacing, dangerous action or foreshadowing.
	[bookmark: _GoBack]Example of Suspense
	Pacing
	Dangerous Action
	Foreshadowing

	One of the men on Rainsford’s boat says, “Sailors have a curious dread of the place” at the beginning of the story.
	
	
	This statement foreshadows that someone (Rainsford) will face danger either on or near the island.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


