The Crucible

Act I Study Guide
Key Issue -- Puritan Ethics: The church was very important in the Puritans’ daily life. The Puritans were very religious. They were scared of modern things destroying the old church. They believed in the devil and that you could make pacts with him. It was a horrible sin to lie.

Directions: Answer the following questions on a separate sheet of paper. Be thorough and write in complete sentences.
1. Describe each of the following characters. Include physical descriptions and character and personality traits. Leave enough room to add to your descriptions as you read the piece and get to know the characters better.
Tituba

Mercy Lewis

Rev. Parris

Mary Warren

Abigail

Betty

Susanna

Proctor

Mrs. Putnam

Rebecca

Giles

Francis

Rev. Hale

Putnam

2. What is a paradox? What does the author say is the paradox about Puritan society?

3. Who wrote the play? What is the setting of the play?

4. Describe the relationship between Rev. Parris and Abigail.
5. What did Parris see in the woods and why is he concerned about it?

6. What does Parris mean when he says to Abigail, “Your name in town – it is entirely white, is it not?”
7. Why does Mrs. Putnam believe there are witches in Salem?

8. Why is Thomas Putnam bitter?

9. Describe Proctor.

10. What do you think happened between Abigail and John Proctor prior to the opening of the play?

11. Describe the relationship between Abigail, Mercy and Mary Warren? How do they relate to and treat each other?

12. What is Rebecca's explanation of the girls' behavior?

13. What is Proctor's reason for not regularly attending church?

14. What is the conflict between Putnam and Proctor? What does this show?

15. When Parris says there is a faction in the church against him, what does Proctor mean when he says “Why, then I must find and join it.” What literary device is this?

16. Who is Rev. John Hale, and why does he come to Salem?
17. What does Giles confess to Hale about his wife? What literary device is the author using here?
18. To what did Tituba confess? Why did she do this?

19. What do the girls do at the end of Act One?

20. Based on what you have read about Abigail so far, who do you think she may accuse of witchcraft?

The Crucible

Act II Study Guide
Key Issue -- Integrity: John must deal with the fact that he had an affair with Abigail and broke the trust between Elizabeth and him. He sinned, and the people of the town would have condemned him, if they knew.

Directions: Answer the following questions on a separate sheet of paper. Be thorough and write in complete sentences.

1. Describe each of the following characters. Include physical descriptions and character and personality traits. Leave enough room to add to your descriptions as you read the piece and get to know the characters better.

Elizabeth

Cheever

Herrick

2. What is the setting of Act II?

3. Describe the relationship between Elizabeth and John; the relationship between the Proctors and Mary Warren.

4. Where does Elizabeth want John to go, and what does she want him to do there? Why is he hesitant?
5. What gift did Mary give Elizabeth?

6. What was the "evidence" against Sarah Good?

7. What does Elizabeth mean when she tells Proctor “There is a promise made in any bed …” Why does Elizabeth think Abigail wants to kill her? What does she want Proctor to do about it?

8. What does Proctor mean when he says, “The promise that a stallion gives a mare I gave that girl!”
9. Why did Hale come to Proctor's house?

10. What things are "suspicious" about Proctor and his family? What is the significance of the test that Proctor “fails”?

11. Do you think that Rev. Hale believes that Elizabeth is practicing witchcraft? What details from the text indicate this?

12. Why does Cheever come to the Proctor house?

13. Explain the significance of the needle in the "poppet."

14. What will happen to Proctor if he tries to discredit Abby?

15. Why doesn't Mary want to testify about the doll?

16. Who else has been arrested by the end of Act II? What are they accused of?

17. What does Proctor say is walking around Salem? What does he mean?

18. Explain Proctor’s comment “We are only what we always were, but naked now.”

19. What does Proctor come to realize at the end of Act II about himself and his feelings for Elizabeth?

20. Compare John Proctor, Hale and Cheever and determine which one has the greatest faith in the court proceedings. What accounts for their differing attitudes?
