Name __ Block _____________________

Twelve Angry Men Vocabulary & Comprehension:

Directions: Please answer the following questions as we read the play in class. Each set of questions will be discussed, collected and graded at the end of the play. (We will also have a short quiz on the vocabulary terms and other concepts from the play.)
Twelve Angry Men: Pre-Reading
Directions: Scholars will be divided into groups of 2-3 and assigned a case to read from “10 Supreme Court Cases Every Teen Should Know” (this is a TWO part article by Tom Jacobs originally written for The New York Times Upfront – a newsmagazine for teens – in September of 2007). Each group will read its case, know it well, and present it to the class with JUST FACTS. No opinion should be presented in the summary. When all are complete, scholars then answer the following questions in complete sentences. Scholars will then discuss their opinions as a whole group.
1. Which cases were you the most surprised to learn about?
2. Which cases did you most agree with the ruling? Why? Use direct examples to support your answer.
3. Which cases did you most disagree with the ruling? Why? Use direct examples to support your answer.

Twelve Angry Men: Act I

Directions: Please answer the following questions in complete sentences using direct examples from the play.

Vocabulary

1. unanimous – complete agreement with no one dissenting

2. refugee –a person who flees one country and seeks safety somewhere else

3. retire – to leave the open court to go to a private room

4. calculus – a complicated mathematical process

5. belligerently – in a hostile or angry manner

6. monopoly – the exclusive ownership of a business

7. switch knife – more commonly referred to as switchblade, one whose spring-loaded blade is concealed inside the body of the knife

8. proposition – a deal; bargain

9. bickering – arguing

10. mugging – a physical attack to take money or goods from another person

11. flimsy – weak and thin

1. In your own words, state what instructions the judge gives to the jurors. How many jurors must vote guilty for the accused to be convicted?
2. Before the jurors are locked in their room, what is the last thing they hear that might influence their thinking when deciding the defendant’s guilt or innocence?
3. Describe the staging for this play and indicate what mood the staging generates. (In addition to the set, mention something about the climate and temperature of the set.)
4. Of what is the defendant accused and what evidence is there against him?
5. Who is the protagonist in this play and what is he doing when we first see him?
6. Who does it appear will be his major antagonist? How is this antagonist differentiated from the other jurors?
7. What will be the cause of the conflict between the protagonist and antagonist?
8. What is the cause of Three’s anger toward all young men?
9. What does Ten’s following comment reveal about himself? “How can you believe him, knowing what he is? I lived among ’em all my life. You can’t believe a word they say.”
10. Using examples from the text, explain Juror Eight’s concerns about the trial.
11. The foreman asks the guard to bring in the switchblade knife. Why?
12. What dramatic climax occurs toward the end of Act I?
13. What proposal does Juror Eight make at end of the act? What is his motive for making the proposal?
14. From what you have learned of the jurors thus far, which one(s) would you want on your jury if you were on trial, and explain why. Which one(s) would you not want? Why?

Twelve Angry Men: Act II

Directions: Please answer the following questions in complete sentences using direct examples from the play.

Vocabulary

1. technicality – a minor detail affecting a legal decision. a suspect can be freed on a technicality if certain legal procedures are not followed accurately.

2. sadist – one who takes pleasure in hurting someone else.

3. pantomime – acting without words

4. insignificant – a very small detail that has little or no importance

5. ensuing – following

6. sheepishly – with embarrassment

7. blunder – a serious mistake

8. discrepancy – a fault or error in calculation

1. What causes the conflict between jurors Three and Five at the opening of this scene?
2. Why does Nine change his vote? Who is Nine? How does his background affect his vote?
3. What is the point that Eight makes about a passing elevated train?
4. Nine thinks the old man might have said what he said in order to get attention, not because he actually heard anything. What led him to this conclusion?
5. When Three and Nine are arguing over whether the old witness said that it took him fifteen or twenty seconds to get to the door, what does Three say? Why does Three immediately look sheepish after he says this?
6. What is the point of all the measuring that Eight does?
7. Why is it so important for Three that the boy be convicted?
8. On what dramatic note does this act end? What makes the dramatic climax so significant and ironic?
Twelve Angry Men: Act III

Directions: Please answer the following questions in complete sentences using direct examples from the play.

Vocabulary

1. hung jury—a jury which cannot reach a unanimous verdict; even an eleven to one vote results in a hung jury

2. tenement—a large apartment building offering only the basics, usually located in an urban setting
3. reflectively – with insight and deep thought

4. writhing – squirming, moving in twisting movements

5. conceivable – able to be pictured mentally and believed

6. intimidate – threaten, frighten into submission

1. In the opening of Act III, Juror Eleven praises the fact that people can hold unpopular opinions in this country. He continues speaking about democracy. Why does Reginald Rose give him these lines?
2. What does Three do to Eight in the beginning of Act III that causes the others to cry, “Look out!” How is this also an example of situation irony?

3. What did Juror Four do that keeps the group from being a hung jury?
4. Juror Eleven makes a suggestion that one of the others does not understand “reasonable doubt.” To whom is he directing his remark, and why is the other juror angry?
5. Why is Five convinced that the boy did not stab his father? What makes Five an authority?
6. In the scene where Ten starts talking about “those people,” why do the other jurors get up from the table?
7. What comments does Juror Eight make that seem to settle the argument about “doubt”?
8. To Four, what is the most convincing evidence that the boy is guilty?
9. What is brought up to refute the woman’s claim that she saw the boy kill his father?
10. What piece of stage business forces the jurors to think about the woman and her glasses?
11. Why does Four change his vote to not guilty?
12. What is the dramatic climax of this act?
13. Did Three finally believe the boy was not guilty, or did he vote just to get it over with? Support your answer.
14. What is the major theme of this play?
Character Traits: Use this to keep track of who’s who in the play

	Foreman
	

	Juror #2
	

	Juror # 3
	

	Juror #4
	

	Juror #5
	

	Juror #6
	

	Juror #7
	

	Juror #8
	

	Juror #9
	

	Juror #10
	

	Juror #11
	

	Juror #12
	

