Fences Study Guide – Act 1
The Play

1. According to the playwright (August Wilson), what is the difference in the treatment of European immigrants and the treatment of those descendants if African slaves?

2. What was happening in 1957?

Scene One

1. Describe Troy and compare him to Bono.

2. What is the ritual of Friday nights for Troy and Bono?

3. What do we learn about Troy and Bono from the story of the man “hiding” the watermelon from Mr. Rand?

4. What possible conflict for the entire play is set up in the beginning conversation between Troy and Bono?

5. What issue did Troy take up with the Union? (What does Troy do for a living?)

6. What does Troy say that he wants to see change?

7. According to Bono, how does Troy’s relationship with Alberta differ from the others?

8. What do we learn about Troy from the conversation he has with Bono about Alberta?

9. Who is Rose and how is her relationship with Troy described?

10. Describe the interaction between Rose and Troy—as they discuss how they met.

11. What does Rose mean when she says, “There’s a lot of people don’t know they can do no better than they doing now”?

12. What does Troy’s decision to shop at Bella’s (a grocery store owned by a single person) rather than going to the A&P (a major grocery store—like Ralph’s or Vons)?

13. Who is Cory? And what do we learn about him (where he works and what he wants to do with his life)?

14. What does Troy want Cory to learn in order to make a living?

15. What does Bono mean when he tells Troy: “Times have changed, Troy. You just come along too early”?

16. When did Troy come close to experiencing death? What is ironic in Troy’s description of Death?

17. Who is Lyons? Describe his relationship with his father, Troy.

18. What does Troy’s story of paying for the furniture tell you about Troy? (What is a characteristic he exemplifies?)

19. According to Troy, why doesn’t he have any extra money?

20. Who physically gives Lyons the ten dollars he asks for? Why?

21. How would you describe Troy and Rose’s relationship at the end of Scene One?

Scene Two

1. Describe the differences on how Troy and Rose view playing the lottery.

2. What’s wrong with Pope (the African-American male who owns the restaurant) in Troy’s mind?

3. How do we know that Rose knows how Troy feels even when he doesn’t speak up about what’s bother him?

4. Who is Gabriel? Describe him and give his history.

5. What do we find out about how Troy used Gabe’s money?

6. When Troy says he is going to Taylor’s where is he really going?

7. Describe the fence and how it is used in this scene.

Scene Three

1. When Rose asks Troy about the “score of the game,” what is Troy’s response? (Does it make sense that Rose would ask about the game? Why?)

2. Explain Cory’s view on buying a TV and Troy’s view on using the money for a roof. What is important to Cory? What is important to Troy?

3. What lesson is Troy trying to reach Cory when they are talking about the $200 for the TV? What does Troy do that shows he wants to see Cory get the TV?

4. According to Troy, why doesn’t he want Cory to get involved in football (sports)? What does Troy want Cory to do? (What is Troy’s fear?)

5. Explain Troy’s comment about, “You’ve got to take the crookeds with the straights.”

6. What is Cory’s response when Troy asks his son why Troy takes care of Cory? What is Troy’s response? (Do you think that Troy likes Cory? Why?)

7. When Troy is talking with Rose, what does he say is his reason for keeping Cory from the sports?

8. What does Rose want Troy to admit about his experience with playing baseball and why he didn’t make it in the major league?

9. What is the message made at the end of the scene? (Rose says it.)

Scene Four

1. How much time has passed?

2. At the opening of this scene, how do we, as the audience, know that Cory has not followed his father’s wishes?

3. Since it’s Friday, what do we know will be happening with Troy and Bono?

4. Before Troy shares his news with Rose, to whom does-- Bono imply—Troy shared the information with first? What does Troy do with Bono’s implication?

5. What was the name of Troy’s dog? And what did Troy do in memory of that dog?

6. What is the news that Troy has to share—with Rose?

7. Why does Lyons come to visit? What is Troy’s response? (Are you surprised?)

8. What nickname does Gabriel have for Lyons?

9. According to Rose, why is Lyons living over at Miss Pearl’s? What is Troy’s view on Lyon’s decision? (Why do you think Troy feels this way?)

10. What does Rose ask Troy to do for Cory?

11. What upsets Troy about Cory?

12. In looking at Troy’s relationship with his father:

a) What was important to Troy’s father? (according to Troy)

b) Why didn’t his father leave?

c) Although Troy’s father chose to stay with his family, how did Troy describe him?

d) What happened to Troy’s mother?

e) What event changed Troy’s relationship with his father?

f) What decision did Troy make? How old was he at the time?

13. Briefly describe the major events in Troy’s life leading up to his meeting Rose.
14. What request does Lyons make of Troy? What is Troy’s response?
15. What is “ironic” about Troy telling Bono, “I love you, man”? How long has Troy known Bono?
16. Why is Cory upset with Troy?
17. What action did Cory do to which Troy refers as a “strike one”?
Act Two
Scene One

1. According to Rose, why was Gabe arrested?
2. What does Bono want to find out from Troy?
3. What is the significance of Bono’s reason for building fences? (What is the purpose of fences?)
4. According to Bono, what caused him to admire Troy and know that Troy was a man worth following?
5. What does Bono say that Troy tells him all the time?
6. What is the deal that Troy and Bono strike—right before Bono leaves?
7. What does Rose think would be best for Gabe? Why doesn’t Troy agree?
8. What news does Troy have for Rose?
9. How does Troy’s news affect what Rose wanted for her life?(How do we know that Rose is really hurt and upset by the information?)

10. What is Troy’s reason for his relationship with Alberta?

11. What metaphor does Troy use for his life? Why does it seem fitting?

12. Explain Troy’s reaction to Rose saying “You take…and don’t even know nobody’s giving.”

13. Describe what happens when Cory comes into the scene.

Scene Two

1. Since the end of Scene One, how much time has passed?

2. What information does Rose want from Troy? Why?

3. Why does Troy want to go to the hospital to see Alberta?

4. What information has Rose found out from Miss Pearl? What is Troy’s response?

5. What news did Rose get from the phone call?

6. How does Troy respond to the news?

Scene Three

1. What does Troy want from Rose?

2. Although Rose agrees, what does she tell Troy?

Scene Four

1. What is the name of Troy’s daughter?

2. Why does Lyons come by? What does this action show?

3. What is Cory busy trying to do? (How has his life turned out different than he wanted?)

4. How has Troy’s relationship changed with Bono?

5. Describe Cory’s reaction to Troy. What upset Troy the most?

6. What does Cory accuse Troy doing to Gabe?

7. To what does the relationship of Troy and Cory’s seem familiar ? Explain.

8. When Cory says, “I’ll be back for my things,” what is Troy’s response?

Scene Five

1. What is the year of this scene?

2. What has happened to Cory?

3. Who does Bono say that Cory reminds him of?

4. What has happened to Lyons? (two main things)

5. What evidence do we have that Troy loved Cory even though he had kicked Cory out?

6. What is ironic about the way Troy died?

7. When Cory says he isn’t going to Troy’s funeral, what is Rose’s reasoning for him to go?

8. According to Rose, what did Troy hope to do in raising Cory?

9. What is Rose’s hope for Raynell?

10. Describe the significance of what happens to Gabriel at the end of the play.

