

 The Lady or the Tiger? 1

Name

English Nine Survey/ Mod_____

Date ___________

UNIT TEST REVIEW for “The Lady or the Tiger?”
Author? ___________________________Lived where? ___________________Year published? ___________
Genre of his writing? ___
Text description of WHEN story is set?_______________________________

Outcome of death or marriage is determined by _________________________?

L/T? Character Descriptions
	KING
	

	COURTIER
	

	LADY

	

	PRINCESS

	

How does the author use DIRECT ADDRESS? __
__
__

The best definition of the fourth wall is an invisible wall that divides the characters [or the author] from the audience. If you were to actually build the fourth wall, the audience would not be able to see what is happening. For a play, the fourth wall would be the very edge of the stage. For a movie or television the fourth wall is simply the screen you are watching on. [For a reader, it would be the verbal distance an author has in keeping himself out of the story.]

The origin of the term fourth wall actually makes plenty of sense. Let's use a play for example. If you're watching a play there are three physical walls, the one behind them and the one to each side of them. So the fourth wall is the imaginary one between the audience and the performers.

The reason there should be a fourth imaginary wall is because normally the performers are not supposed to acknowledge that people are watching them, they are supposed to go on like what is on stage is the only thing happening. Sometimes people will acknowledge that the audience is there. When this happens it is called "breaking the fourth wall" because if the fourth wall were real, the performer would have to break it down in order to talk to the audience. http://www.associatedcontent.com/article/435338/what_is_the_fourth_wall_in_theater.html?cat=40
Label Plot Mountain, then X-out the parts of the story missing from”L/T?”
