Socratic Circle Questions – “The Lottery”
1. Who are the main characters in the story? What are their roles in their society?

2. Notice that many key “ingredients” of a short story are missing. This story takes place in NO particular TIME, NO particular PLACE, and has NO particular NAME. Obviously this was done on purpose…why?

3. “The Lottery” seems to suggest that evil is found at the heart of every person. Using examples from the story and your own life experiences, do you think this is true?

4. What are some of the foreshadowing techniques used by Jackson? Why are they so haunting?

5. Why is everyone in the town so obsessed with the lottery? If it is cruel and barbaric, why is it still done?

6. Does Tess get what she deserves? Do you feel bad for her? Her family?

7. What is the most disturbing part of the story?

8. Jackson seems to use vivid imagery in the first paragraph to set up a very beautiful, serene landscape. What may be her purpose for using this type of landscape? Hint: think allusion.

9. Explain the ending and what leads up to it.

10. What is the author’s message in this story? I would argue there are several.
