AN INSPECTOR CALLS

TEST

Write all the answers in your prep book. You’ll need to work fast. Finish it tonight for homework. This is designed to help you do better in the final exam. We will go over the answers in the next lesson, ready for a timed essay later in the week.

A
Factual

1. When is the play set?

2. Why is the date of the play important?

3. When was the play written?

4. What was happening at that time in history?

5. Name two historical events Mr Birling refers to

6. What does this show about Mr Birling?

7. What is the name of the Inspector?

8. Why might this name be important?

B
Characters

9. Write down 2 reasons that Mr Birling is pleased his daughter is marrying Gerald Croft

10. How can we tell that Mr and Mrs Birling come from different backgrounds?

11. How can we tell that the Inspector does not think much of Mr Birling?

12. What was Mr Birling’s involvement with Eva Smith?

13. How can we tell that he does not regret what he did?

14. Does Gerald agree with Mr Birling or the Inspector?

15. What was Sheila’s involvement with Eva Smith?

16. How can we tell that Sheila regrets what she did?

17. What was Eric’s involvement?

18. How can we tell that Mrs Birling has a blinkered view of the world?

19. Which character has most regret for what they did?

20. Which character has least regret?

C:
Opinions

21. Who do you think the Inspector is and what is his message?

22. How do the younger and older generations react differently to his visit?

23. How do you think the play should be staged – in a traditional way around a table, or in an experimental way like the production we saw? Explain your answer.

24. What are the advantages and disadvantages of the experimental setting?

25. In what ways is the play still relevant to us today?
 (GB: Think different

