PAGE
1
ENG 12
INHERIT THE WIND
QUESTIONS--updated 2012

You will be assigned some of these questions for homework. You are responsible for knowing the answers to all of the questions.
ACT ONE, SCENE ONE (pages 8-32 in the “small font” book*)
1. Why is the Howard, Melinda scene a good opening for the play? What

major issue(s) are introduced in this seemingly simple encounter?

2. What is the source of Rachel's inner conflict in Act 1?
3. The storekeeper says, "Don't have any opinions. They're bad for business."(Lawrence and Lee 16) What social comment are the authors making through this minor character?
4. How does Reverend Brown and the townspeople prepare for Brady's arrival? How does this contrast with Drummond's arrival? Provide specific details.
5. How does Meeker symbolize characteristics of typical small town citizens?

6. How would you describe Matthew Harrison Brady? Is he portrayed by the authors in a positive or negative light?
7. What seems to be Mrs.Brady's concern? (21) What does it make her seem like?

8. a) In what terms is Drummond always spoken of (before he actually arrives) in this scene whenever his name is mentioned?

 b) What is Brady's initial reaction to Drummond's coming to Hillsboro? How does this change and what does he realize?
9. What do you think Brady discusses with Rachel in scene one? What does Brady want from Rachel?

10. Contrast Bert and Rachel's views on the central issue in the play? (Creation vs. Evolution and its teaching)
11. a)What kind of person is Hornbeck judging from his speeches in scene one?

 b) What, exactly, is the theme of his speech on page 31? Use examples to support your assertions.
ACT ONE, SCENE TWO

1. How does the extreme heat impact the atmosphere of the courtroom?

2. a) Describe Drummond’s actions in the courtroom. Give two examples that prove his ability as a lawyer.

 b) What makes Brady a good "foil" for him? (A foil is anything that makes something else look, or seem, better by contrast.)

3. a) Why is Bert having second thoughts about the trial?

 b) How is his character deepened in this scene?
4. Fully explain Drummonds remark, "You murder a wife; it isn't nearly as bad as murdering an old wive's tale."(45)

5. How does Drummond bring out the theme of individuality? (46)

6. a) How do the authors provide suspense for this melodrama at the end of Act 1?

 b) Why does one feel pathos for Rachel in Act 1?

ACT TWO
1. When did Brady and Drummond once work together? Why is this significant?
2. What is the dramatic purpose (Why do the authors include these scenes and what do they reveal?) of ,

a) the prayer meeting?

b) Howard's testimony?

3. "He that troubleth his own house ... shall inherit the wind." (60) Who says this? Explain its meaning.

4. Drummond says, "All motion is relative. Perhaps it is you who have moved away - by standing still." (60). What does this mean? How does it affect Brady?

5. What does Drummond have to say about a) the individual mind (64) and b)truth (66) ?
6. Assess the conduct of the judge in this trial. Is he biased? Are his rulings legally sound?
7. What does the "Stebbins boy" incident have to do with Cates? How does knowledge of this incident change your opinion of both Brown and Cates?

8. Why are you prepared for Rachel's breakdown? How is it caused? What is her father's reaction to it?

9. Why is "relevance" a key word in the trial? (72-74)
10. Brady responds, "And I never will."(77). What does this statement reveal about Brady's character?

11. Why is Brady such an easy foil for Drummond as he is being questioned about the Bible?

12. a) What is “holy” (83) to Drummond? b) Why has progress "never been a bargain" (83)?
13. Why is the rock such an important prop in the play?

14. At what point in the questioning do we begin to fell pathos for Brady?

15. Why is the "Mother-baby" metaphor suitable? (91-92)

ACT THREE

1. How does Hornbeck's re-appearance change the play's tone? Why was he not heard from in Act 2?

2. Why is the Golden Dancer metaphor included? (97). What important information about Drummond is revealed? Clearly explain the significance of the metaphor.
3. What is the concern of the mayor and the judge? (98)

4. What is the significance of Bert's speech on page 102?

5. Why is Brady upset with the sentence handed to Cates?

6. What important decisions does Rachel make in Act 3?

7. What is the trial's importance to Brady and how does the sudden end to the trial upset his plan?

8. What is your impression of Drummond in the last three pages? What key information do we learn about him?
9. How do you feel about the way Hornbeck reacts to Brady's death?

Inherit the Wind - ESSAY TOPICS TO CONSIDER

1. A town is on trial.

2. Brady and Drummond : A study in conflict.

3. The Importance of the Individual in Society.

4. Rachel's Dilemma : The Question of Sources.

5. The Price of Progress.

