[image: image1.jpg]

A Raisin in the Sun
Pre-reading Vocabulary

Act One, Scene One

PART ONE - Below are the sentences in which the vocabulary words appear in the text.
i) Read the sentence.
ii) Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean on the lines provided.

1. It’s furnishings are typical and undistinguished.

2. The boy gives her an exasperated look for her lack of understanding and eats grudgingly.

3. Travis jabs his spoon into his cereal bowl viciously…

4. …the mood has changed and he is vindicated, he does not, however move toward her.

5. This ain’t no fly-by-night proposition, baby. I mean we figured it out.

6. She closes the door with a sleepy vengeance and crosses to the table and sits down a little defeated.

7. She waits several seconds, trying to make up her mind about something, and looks at Ruth a little tentatively.

8. Studying her mother-in-law furtively and concentrating on her ironing…

9. Dropping her hands in a futile gesture.

10. Everybody thinks it’s all right for Mama to be a tyrant.

PART TWO – Match the vocabulary words to their definition.

1. undistinguished

a. suggested plan

2. exasperated

b. with violence or fury

3. viciously

c. stealthily; expressive of hidden motives

4. vindicated

d. useless

5. proposition

e. common; nothing special

6. vengeance

f. irritated; provoked; irked

7. tentatively

g. ruler who exercises power in a harsh and cruel manner

8. furtively

h. violently; maliciously

9. futile

i. cleared of accusation, blame, suspicion, or doubt

[image: image2.jpg]o

10. tyrant

j. uncertainly

[image: image3.png]

[image: image4.jpg]

Act One, Scene Two

PART ONE - Below are the sentences in which the vocabulary words appear in the text.

i) Read the sentence.

ii) Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean on the lines provided.

1. The radio is on and a Southside disk-jockey program is inappropriately filling the house with a rather exotic saxophone blues.

2. You mean save them from heathenism.

3. Ruth comes in forlornly and pulls off her coat with dejection.

4. You wear it well…very well…mutilated hair and all.

5. Assimilationism is so popular in your country.

6. Insinuatingly to her daughter.
7. She sets the headdress on haphazardly.

PART TWO – Match the vocabulary words to their definition.

1. mutilated

a. unsuitable; improperly

2. insinuatingly

b. “religion” of those who don’t believe in God

3. haphazardly

c. looking pitiful, desperate or hopeless

4. inappropriately

d. maimed; damaged

5. assimilationism

e. belief that minority cultures should dissolve into a

 dominant culture

6. heathenism

f. with more meaning than the spoken word; implying

7. forlornly

g. without care; characterized by chance
Act Two, Scene One

PART ONE - Below are the sentences in which the vocabulary words appear in the text.

i) Read the sentence.

ii) Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean on the lines provided.

1. Coquettishly fanning herself with an ornate oriental farm.

2. With an arrogant flourish, turns off the good loud blues that is playing.

3. Oh, don’t be so proud of yourself, Bennie – just because you look eccentric.

4. It means someone who is willing to give up his own culture and submerge himself

 completely in the dominant, an in this case oppressive culture.

5. If it’s too hot or cold for you, just wait a minute and it’ll change. (She smiles happily at

 this cliché of clichés).

6. (To Walter sarcastically), Good night, Prometheus.

7. (Plaintively), Walter Lee – why don’t we just try to talk about it…

8. Mama clamps her lips together, and Ruth advances toward her son menacingly.

PART TWO – Match the vocabulary words to their definition.

1. coquettishly

a. tyrannical

2. arrogant

b. in a manner using statements or implications opposite to the

 underlying meaning

3. eccentric

c. deviating from the established norm, model or rule

4. oppressive

d. threateningly

5. cliché

e. sorrowfully

6. sarcastically

f. overbearingly proud; haughty

7. plaintively

g. in a manner befitting a woman who flirts with men

8. menacingly

h. trite or over used expression or idea

Act Two, Scenes Two and Three

PART ONE - Below are the sentences in which the vocabulary words appear in the text.

i) Read the sentence.

ii) Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean on the lines provided.

1. Beneatha and George come in, presumably from an evening out again.

2. She rebuffs him again and he starts to leave.

3. Walter, you ain’t been to work for three days. (This is a revelation to her.)

4. Finally, in a decisive gesture, he gets up, and, in mingled joy and desperation, picks up
 the money.

5. His happiness is deep in him; he cannot keep still with his new-found exuberance.

6. (Amiably, as he sits himself easily on a chair, leaning with interest forward on his knees

 and looking expectantly into the newcomer’s face.)
7. …and the hat is ludicrous and considerably oversized.

PART TWO – Match the vocabulary words to their definition.

1. presumably

a. some new information

2. rebuffs

b. having unrestrained high spirits; being overjoyed

3. revelation

c. probably; reasonably supposed

4. desperation

d. good naturedly

5. exuberance

e. laughably ridiculous

6. amiably

f. condition of being driven to take almost any risk as a last resort

7. ludicrous

g. bluntly refuses
Act Three

PART ONE - Below are the sentences in which the vocabulary words appear in the text.

i) Read the sentence.

ii) Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean on the lines provided.

1. In the living room Beneatha sits at the table, still surrounded by the now almost ominous

 packing carts.

2. Already, and after such a small defeat, you are worshipping despair.

3. What about all the crooks and petty thieves and just plain idiots who will come into power

 to steal and plunder the same as before.

4. “Ah – so this is what the New World hath finally wrought…”

5. Beneatha ignores the eccentricity of his actions and goes on with the monologue of insult.

6. The word “Man” has penetrated his consciousness; he mumbles…

7. You give him up for me? You done wrote his epitaph too…

8. She flies to get it amid the general bustling of the family.

PART TWO – Match the vocabulary words to their definition.

1. ominous

a. speech you make to yourself

2. despair

b. Surrounded by; in the middle of; in the center of

3. plunder

c. pass into or through, often by overcoming resistance

4. wrought

d. threatening or foreshadowing evil or tragic developments

5. monologue

e. having been worked or prepared somehow

6. penetrated

f. take illegally

7. epitaph

g. a state in which all hope is lost or absent

8. amid

h. an inscription on a tombstone or monument in memory of the

 person buried there
