Name:

10 Academic English

Period:

“Harrison Bergeron”

Partner Questions

1. Dynamic Character: Based on the chart you completed, how does Harrison change throughout the story? Describe how this change affects his actions.

2. Static Character: What characteristics remain constant with George and Hazel? What does this say about them as characters?

3. Setting: Why is the setting very important in this story? What clues are you given about the conflict going on in the country?

4. Symbolism: Explain the meaning behind the masks and bags of weight. How are these seen in today’s world?
5. Tone: What is the author’s attitude throughout this story? What is he trying to persuade readers to think/do?

6. Theme: What is the author saying about improving society by making everyone average? Support your opinion with evidence from the story.
7. Point of View: With what Point Of View does the author tell the story? Why do you feel he does this?
