Name: ____________________Date: ____________ Class. Pd. ______

Act I Study Guide - A Raisin in the Sun by Lorraine Hansberry
English III

Mrs. Rodgers
Quotations—Identify the speaker.
1. “Baby, don't nothing happen for you in this world 'less you pay somebody off.” (Act One, Scene 1)
2. “Man say to his woman: I got me a dream. His woman say: Eat your eggs.” (Act One, Scene 1)

3. “Well--I do-- all right?--thank everybody . . . and forgive me for ever wanting to be anything at all . . . forgive me, forgive me.” (Act One, Scene 1)

4. “There simply is no blasted god--there is only man and it is he who makes miracles!” (Act One, Scene 1)

5. “It's how you can be sure that the world's most liberated women are not liberated at all. You all talk about it too much!” (Act One, Scene 2)

6. . “Once upon a time freedom used to be life--now it's money. . .No--it was always money, Mama. We just didn't know about it.” (Act One, Scene 2)

Questions—

Act I, Scene I
7. How does the apartment building itself create problems for the Younger family as they begin their day?
8. Walter and Ruth react differently when Travis asks for money for school. What are Walter and Ruth’s attitude about money?
9. How does Walter think that women should treat their men?
10. What are Beneatha’s hopes for her future? Why is Walter concerned about Beneatha’s plans?
11. What does Mama retrieve when she opens the window? What is unique about this object?

Act I, Scene II
12. What is revealed about Ruth and where she has been? What is she thinking about and why might she be considering such a thing?
13. Asagai arrives, bringing gifts for Beneatha. What gifts does he bring to her?
14. How much is the insurance check worth?
15. How does Walter show his insensitivity regarding the money and the situation at home?
16. How does Mama try to influence Walter at the end of the scene? What does she reveal to him?

Name: ____________________Date: ____________ Class. Pd. ______

Act II Study Guide - A Raisin in the Sun by Lorraine Hansberry
English III

Mrs. Rodgers
Quotations—Identify the speaker.
1. “Here I am a giant--surrounded by ants! Ants who can't even understand what it is the giant is talking about.” (Act Two, Scene 1)

2. “we all tied up in a race of people that don't know how to do nothing but moan, pray and have babies! (Act Two, Scene 2)
3. “Sometimes it hard to let the future begin.” (Act Two, Scene 3)
Questions—

Act II, Scene I
4. How does the arrival of George Murchison change the mood of the scene?

5. What is Walter’s attitude toward George?
6. What news does Mama break to the family in this scene?
7. How do Ruth and Walter react to Mama’s news?

Act II, Scene II
8. What sort woman does George say he wants Beneatha to be? Why doesn’t George want to listen to Beneatha’s ideas?
9. Why does Beneatha thank her mother?
10. How does Ruth find out that Walter has not been to work for three days? What has he been doing instead of going to work?
11. When Walter tells Travis that he wants to hand him the world, what sort of life is Walter envisioning for his family?
Act II, Scene III
12. Why does Mr. Lindner come to the Younger’s apartment?
13. Why don’t the residents and Clybourne Park want the Youngers to move there?
14. How does Walter react to Lindner’s offer?
15. What gifts does the family give Mama? Why are the gifts appropriate?
16. What news is brought about the liquor license and how does Walter react to the news?
Name: ____________________Date: ____________ Class. Pd. ______

Act III Study Guide - A Raisin in the Sun by Lorraine Hansberry
English III

Mrs. Rodgers
Quotations — Identify the speaker.
1. “Asagai, there is only one large circle that we march in, around and around, each of us with our own little picture--in front of us--our own little mirage that we think is the future.” (Act Three)

2. “What you just said--about the circle. It isn't a circle--it is simply a long line--as in geometry, you know, one that reaches into infinity. And because we cannot see the end--we also cannot see how it changes. And it is very odd but those who see the changes are called "idealists"--and those who cannot, or refuse to think, they are the "realists." (Act Three)

3. “He finally came into his manhood today, didn't he?” (Act Three)

Questions —
4. Why does Mama put her plant back on the windowsill?

5. When Walter arrives back home, what does he say he has done? What does Walter plan to do?
6. What does Mama mean when she tells Walter that if he takes Lindner’s money he will have nothing left inside?
7. What does Walter tell Lindner? Why does Lindner appeal to Mama? What is her response?
8. What is the importance of having Mama return to the empty apartment to grab her plant?

