A Piece of Steak Comprehension Questions

1. The ‘piece of steak’ referenced in the story’s title has a literal meaning, and a figurative meaning (a metaphor). What are they?

a) Literal Meaning:

b) Figurative Meaning:

2. There are two conflicts central to the story, an obvious external one, and another one, internal that is more central to the story’s theme. What are they?

a) External Conflict:

b) Internal Conflict:

3. Summarize what you think the theme of the story is in a single sentence:

4. Why would Jack London choose the name Tom King for his protagonist? Is there any symbolic meaning to the name ?

Inferences

5. Why does Tom King decide to go back into the ring at his older age?

6. What is the gamble he takes? (think about the money terms)

7. Why do you think Tom King has little to no money after his successful boxing career?

8. Why does Tom cry at the end of the story?

9. What does Tom realize about old Stowsher Bill at the end of the story?

Story Structure

10. Identify where in the story these occur, by quoting the sentence where it takes place:

a) Antecedent Action begins

b) The Initial Incident

c) Climax

d) Falling Action begins

e) Denoument/resolution

