

William Shakespeare's Romeo and Juliet


"A pair of star-cross'd lovers take their life;

Whole misadventured piteous overthrows Do with their death bury their parents' strife."

Prologue


William Shakespeare

Romeo and Juliet

Act One (study guide)

ACT ONE -SCENE ONE

- 1, Between what two families does the feud exist?
 _____vs. _____vs.
- 2. What decree does the Prince make after the street brawl?
- 3. What advice does Benvolio give Romeo about Rosaline?

ACT ONE -SCENE TWO

- 1. How does Capulet respond to Paris' proposal to marry Juliet?
- 2. How do Romeo and Benvolio learn about the Capulet's ball? What do they decide to do?

ACT ONE -SCENE THREE

- 1. How does Juliet feel about getting married?
- 2. How old is Juliet? What is Lammastide? On what date does it come?

ACT ONE - SCENE FOUR

- 1. When and where does this scene take place?
- 2. Explain Romeo's speech (lines 106-113).

ACT ONE - SCENE FIVE

- 1. Where does this scene take place?
- 2. Who is Romeo talking about in lines 46-55? Explain the irony in these lines.
- 3. Why does Tybalt become so upset, and how does Capulet respond to his rage?

4. Who said the following lines and why?			
A) "is she a Capulet? O dear account, my life is my foe's debt."			
B) "My only love sprung from my only too late."	hate Too early seen unknown and known		
5. Find one example of each of the f in Act One.	ollowing literary devices used anywhere		
1. Pun	6. Hyperbole		
2. Alliteration	7. Irony		
3. Oxymoron	8. Comic Relief		
4. Allusion	9. Foreshadow		
5. Metaphor	10. Aside		
	o and Juliet (study guide)		
Explain the Prologue.			
ACT TWO - SCENE ONE:			
Explain the dramatic irony in this sc	ene.		
ACT TWO - SCENE TWO: (This is the most famous scene in the	e entire play.)		
1. Fill in the blanks in this paraphrase	e of Romeo's soliloquy (lines 1-32)		
the rises in the Are the who is jealous because goddess) are than she. De	shines through the window like rise, beautiful sun (Juliet) and replace use you, her maid (Diana - Virgin moon on't be a since the moon is sickly, and only a would keep		

Oh! It's Juliet! I wish she knew that I her. She speaks. but
says How strange. She speaks with her eyes. I'll
her. No, I'd better not since she isn't
·
Two of the to
twinkle for them while they take care of some If her eyes
were there, her would make the stars seem dull just as
outshines a lamp. Her eyes would shine so
that the would think it were and begin to
O' I wish that I could touch her
She speaks. O speak again bright, for you are as glorious to this
, being over my (up at the window) as is an
angel of is to who look up and see him when he
walks on the and sails on the
2. Explain Juliet's soliloquy (lines 33-44)
3. How is this an example of dramatic irony?
4. Fill in the blanks in this paraphrase of Juliet's speech (lines 35-106)
You know it is or you could see me because you
me talking about you. If I followed proper etiquette, I'd
I ever said it. But who cares about etiquette! Do you
me? Don't say yes unless you really it. If you think that I am too
so you can my
affections. The truth is I am foolishly in with you, and you might no
take me But me, and I'll myself to
be more than those who know how to play hard to I
would have been more I must confess, but since you allude
me confess my for you, there is no
to be.
5. After Romeo and Juliet vow their love for one another, what do they
decide to do and when?

ACT TWO - SCENE THREE

This scene opens with Friar Laurence collecting herbs. He is discussing the properties of the herbs and the purposes for which they may be used. This demonstrates Friar Laurence's knowledge of herbs and foreshadows that this knowledge may serve some purpose in future events in the drama.

The sky turns	a:	s the	gives v	vay to	Streaks
of	speckle the	Eastern_	as tl	ne	_ rises in its
normal course.	Now, before	he	_ rises fully	/ and	the dew, I
must fill this _		_ with	and	The	earth is both
the place of _	and	for	all of	W	e find all kinds
of gro	owing from the	earth; Sc	me are	and s	ome,
but all are	I	Plants and	and	d b	have great
	. There is notl	ning on ear	th so	that	it does not have
some	_ qualities, and	nothing s	0	_ that it c	annot be used
for					
put ·	to good use ma	y appear v	vorthy. With	nin this	
lies _	as 1	well as		; for it ha	s a very pleasing
, but	if you	_ it, it wi	II	you. I [.]	t is the same
with	. He is part	a	nd part	, and	d when the bad
side of his nat	ure is		_ than the g	ood, he'll	sooner or later
	himself.				
2. Why does R	omeo go to see	e Friar Lau	ırence?		
3. How does Fi	riar Laurence r	respond to	Romeo's re	quest?	
4. Why does F	riar Laurence	consent to	Romeo's re	quest?	

ACT TWO - SCENE FOUR

This scene serves as a contrast to the preceding scene in Friar Laurence's cell. Mercutio and Benvolio are in a merry mood as they walk along talking and laughing about Romeo whom they think is still pining away over Rosaline. Benvolio mentions that Tybalt has sent a challenge to Romeo. Mercutio then gives a long description of Tybalt's eagerness to fight. Romeo comes along in

a good mood after his talk with Friar Laurence. They engage in a series of puns matching their wits against each other. Along comes Juliet's nurse and Peter (her servant).

- 1. For whom is the nurse looking and why?
- 2. What warning does she give Romeo?

ACT TWO - SCENE FIVE

Juliet is waiting very impatiently for the nurse's return. Why does she become so irritated when the nurse does return?

ACT TWO - SCENE SIX

Romeo and Juliet are married in Friar Laurence's cell. How does this scene foreshadow future events?

General - Find one example in Act Two of each of the following literary devices:

1	Concait	6 Simila
1.	Conceit	6. Simile

2. Personification	7. Dramatic Irony
--------------------	-------------------

3. Hyperbole 8. Paradox

4. Pun 9. Apostrophe

5. Metaphor 10. Allusion

Romeo and Juliet Act Three (study guide)

ACT THREE - SCENE ONE

(This scene marks the climax of the drama.)

- 1. Tybalt, still enraged at Romeo's intrusion at the Capulet's ball, is determined to fight, but Romeo refuses. Why?
- 2. How does Mercutio get involved, and what happens to him?
- 3. How does Romeo react to this?

- 4. What decree does the Prince make?
- 5. Explain how this scene serves as the climax or turning point of the drama. (Think of all that has happened between Romeo and Juliet so far.)

ACT THREE - SCENE TWO

ACT THREE - SCENE	1 WO	
1. Complete this paraphr	ase of Juliet's soliloquy (lines 1-31	1)
Hurry up, and	set so that night will come and	cai
• •	Lovers don't need	
	best agrees with	
	the love game. I'll	
	Cover my blushing _	
until I grow	_ enough to act out my true	Come
night. Come	, and lie with me this night. G	ive me my
and when he	cut him up into litt	le,
	so fine that all the	
	_ and not Oh, I have take	
vow	, yet I am still a virgin. it's like a d	child who has new
	wed to them.	
3. How does Juliet react	to do with the cords? (See lines 1	
ACT THREE - SCENE	IREC	
1. How does Romeo react	t to the news of his banishment?	
2. Complete this paraphr	rase of Friar Laurence's speech (li	nes 108-154).
and act l	_? You look like a man but you cry ike a I'm surprised	d at you! I thought
you were a better man t	han that. You already killed	Will
you now kill	and by doing so kill	who loves
	about? You're alive a	

_____ on you! You are a _____ to your manhood, trying to

yours	self after vowing to	love and	Juliet.	Your
that sl	nould guide your bod	ly and your love is	3	like a
soldier	trying to load his	and kills h	nimself inste	ead of the
enemy. What's wr	ong with you	?	is alive. 7	There, you
are lucky.	would have	you but inst	ead you kille	ed him.
There, you are luc	ky. The Prince could	l have	you to	, but
he only	you. There, you a	re lucky. You have	z much to be	2
fo	r, but instead of cou	inting your	, you :	sulk and
like a s	spoiled child. Stop su	ulking, and go to y	our	and
h	er. But don't	too long,	or you won'	t be able
to get pass the	to go to	whe	re you can s	stay until I
can tell your	about your	, I	reconcile th	em, and
get the	to yo	ou so you can com	ie back and	live
happily. Go,	and tell	to go to b	oed early be	cause
is coming				

ACT THREE - SCENE FOUR

- 1. How does the action in this scene complicate matters even further?
- 2. How does Capulet's attitude now differ from his attitude when Paris first came to ask for Juliet's hand in marriage?
- 3. Explain the dramatic irony in this scene.

ACT THREE - SCENE FIVE

Day breaks, and the two lovers must part after consummating their wedding vows. Juliet is very reluctant to have Romeo leave her and does not want to admit that it is morning. Finally Romeo leaves and Juliet's mother comes to her chamber. Their conversation about Tybalt's death has Juliet speaking in ambiguous terms.

- 1. Explain the paradoxical phrases in lines 94-103.
- 2. How does Capulet react to Juliet's refusal to marry Paris?
- 3. What advise does the nurse give Juliet?
- 4. What does Juliet decide to do?

5. Find one example in act three of each of the following literary devices:

1. Allusion 6. Simile

2. Apostrophe 7. Oxymoron

3. Conceit 8. Metonymy

4. Personification 9. Pun

5. Foreshadow 10. Irony

Romeo and Juliet Act Four (study quide)

ACT FOUR - SCENE ONE

Juliet is no longer the obedient child. The events of the past few days have caused her to mature. With no hope of help from her mother or the nurse she is now taking matters into her own hands. She gives the excuse that since she has displeased her father, she is going to Friar Laurence to confess her sin and be absolved. (Notice how she deals with Paris at the opening of this scene.) Once Paris is gone Juliet pleads with Friar Laurence to help her out of her predicament.

Explain in detail the plan they arrange

ACT FOUR - SCENE TWO

- 1. What day is it now?
- 2. Juliet is so convincing in her deception that her father decides to move the wedding day up from Thursday to Wednesday. What Complication does this change foreshadow?

ACT FOUR - SCENE THREE

1. Complete this paraphro	ise of Juliet's solil	oquy (lines 14-58)	
Farewell! God knows when	n we shall	again. Oh, I'm s	80
that my _	runs co	old. I'll call them b	ack to
me. Nur:			
Come vial. But what if the	z potion doesn't	and I ha	ave to
Paris afte	r all? I'll use this	on mys	elf first! What
if the Friar gave me	to kill	me so that no one	will find out
that he already	me to Rom	eo? No, the Friar	is proven to be
a man. He w	ould not do that. I	But what if I	
before comes	to take me away?	That's scary. Will	I not
in the vault be	eforec	omes? Or if I	, my
imagination will run	in that horri	ble place where th	e bones of my

have been for hundreds of years; where yet recently burned lies in his shroud; where visit at some hours of the Oh! Wouldn't those
horrible and drive a living person? If I will I not be so disturbed in the midst of these hideous that I play with my forefather's or pull burial clothes off, and then in a fit of madness dash out my with my?
Oh look! I think I see my cousin's (Tybalt's) looking for who cut him up with his Stay back, stay back! Romeo, I come! I this (potion) to
you.
2. List Juliet's fears as she is about to drink the potion.
A.
B.
<i>C</i> .
D.
E.
ACT FOUR - SCENE FOUR
The Capulets are busy preparing for Juliet's wedding. The Nurse is told to wake Juliet up and get her ready.
ACT FOUR - SCENE FIVE
The nurse discovers Juliet's apparently lifeless body, and the happy day for the Capulets becomes a day of sorrow.
Explain the dramatic irony in Friar Laurence's speech (lines 65-83)
Romeo and Juliet Act Five (study guide)

ACT FIVE - SCENE ONE

- 1. How does Romeo's dream, which he describes in his opening speech, compare with the news brought to him by Balthasar?
- 2. How does Romeo convince the apothecary to sell him poison?
- 3. What does he plan to do with the poison?

ACT FIVE - SCENE TWO

- 1. Explain the conversation between Friar Laurence and Friar John.
- 2. What does Friar Laurence now plan to do?

ACT FIVE - SCENE THREE

- 1. Why does Paris come to Juliet's burial place?
- 2. What happens when Romeo and Paris meet?
- 3. Romeo enters the tomb and sees Juliet. He takes the poison, and no sooner does Romeo die, than Friar Laurence comes along but too late. WHAT HAPPENS WHEN JULIET WAKES UP?
- 4. Complete this paraphrase of Friar Laurence's speech. (lines 229-269)

I will be	, for I don't expect	t to	long. Romeo and
Juliet are	and	I	them in
, ar	nd that same day was		_ killed and
	banished. Juliet pined	for her brid	degroom and not for
·	You (Capulet) while trying	to make her	promised
her to	and would have	her to m	arry him. Then she came
to me asking t	that I		to prevent
her second mo	arriage, or she would have .		_ herself right there in
my cell. So I	gave her a	whic	ch was intended to make
her	Meanwh	nile, I wrote	a letter to
telling him to	come to take	2	_ from her borrowed
grave when th	ne potion	But Fr	iar John, who was sent to

the	, was detained	and brought the letter back to me.
So I came alone	at the time when Julie	t was to to tak
		until I could send
		When I got here, just a few
		aken, I found both and
d	lead. Juliet woke up, ar	nd I tried to get her to leave. I hear
some	and was	away, but Juliet would not
		hat she
This is the whole	e story, and Juliet's	also knew of the
	If this is all my	let me be sacrificed to the
full extent of th	e	
5. Describe the operates in the p		a and explain how poetic Justice
6. What is Rome destruction?	o and Juliet's tragic fl	aw? How does it lead to their

TIMELINE

The entire course of action in this drama took place within five days. Starting with the first street brawl which occurred early Sunday morning, trace the day by day events of the drama.

Learn the following words which appear frequently in the play. Those that appear familiar actually had different meanings in Shakespeare's time. See page 670 for definitions.


Vocabulary--Write the definition, part of speech, and a short sentence for each vocabulary word below. 1. pernicious 2. augmenting 3. grievance 4. transgression 5. heretics 6. cunning 7. procure 8. vile 9. predominant 10. intercession 11. sallow 12. waverer 13. lamentable

14. unwieldy

15. gallant

16. fray

22. vial	
23. enjoined	
24. wayward	
25. dismal	
26. loathsome	
27. pilgrimage	
28. remnants	
29. penury	
30. haughty	
31. sepulcher	
32. ambiguities	
33. scourge	

17. martial

18. exile

20. fickle

21. pensive

19. eloquence