Romeo and Juliet Unit

Pre-assessment

The Romeo and Juliet unit gives students an opportunity to gain knowledge on the time period Shakespeare lived in, the theatre during this time, the evolution of the theatre, and Shakespeare himself. A pre-assessment must be done prior to beginning this unit to determine the information students have gained on the life and times of Shakespeare so as to be sure information is not repeated, and to discover how in depth of information the teacher needs to give.

The goals of the pre-assessment include finding out the information students already know about the life and times of Shakespeare. This information is gained by giving a simple true or false quiz. The second part of the pre-assessment is an anticipation guide that can be used to determine students understanding of themes that will be prevalent in the play. These themes will be discussed throughout the unit to see if students' response change or become more varied as we read the play.

The pre-assessment should be given the day before the unit begins. The pre-assessment will take approximately 20 minutes to complete. The teacher will pass out a copy of the pre-assessment ot each student in the class. The teacher will then read the directions to the class, explain that if they have any questions while completing the pre-assessment then they should raise their hands. Once students have completed the pre-assessment, the teacher should collect the papers to be reviewed. The next day, the teacher should pass the pre-assessments back to the students, review the answers to the true and false with the students, and have a discussion over the questions on the anticipation guide.

The pre-assessment will determine how much further information the students will need to understand the author and time period prior to beginning reading Romeo and Juliet. A copy of the pre-assessment is attached and supplemental activities that explore the life and times of Shakespeare are also included.

Romeo and Juliet Unit

Lesson #1

Time Period Objectives:

· Students will research and explore the history of William Shakespeare

· Students will research and explore the writing style and plays of William Shakespeare

· Students will demonstrate their ability to communicate orally and visually

· Students will research popular entertainment of the Renaissance

· Students will analyze the influence historical popular entertainment has on culture today

· Students will identify the influence of cultures on society

Materials: Class set of Bard of Avon: The Story of William Shakespeare (see Notes for full citation), Copy of "The Life and Times of William Shakespeare" worksheet.

Procedure:

1. (30 minutes) Give each student a copy of Bard of Avon: The Story of William Shakespeare.
Explain to the
students that they will have 30 minutes to read through the story. As students
read, they should fill in the worksheet "The Life and Times of William Shakespeare."

2. (10 minutes) At the end of the 30 minutes, ask students to find a partner. If there is an odd
number of students, there can be groups of three if necessary. Students should read through
their answers
with their partner(s) to make sure they have filled in the blanks correctly. If any
of the blanks
have different answers, students should look back through the story to find the
correct answers. Once students feel they have finished the worksheet and have the correct
answers, they should
turn in their worksheet. All worksheets must be turned in at the end of
the period.

3. (5 minutes) Collect all copies of Bard of Avon: The Story of William Shakespeare and class
worksheets.

Summary/Closure/Evaluation: Students will receive a grade based on their completion of the worksheet. Their interactions in pair/group work will also be monitored and students will receive a participation grade for the class period.

Notes:

Stanley, Diane, and Peter Vennema. Bard of Avon: The Story of William Shakespeare. New York: Harper Collins, 1998.

Romeo and Juliet

Lesson #2

Time Period Objectives:

· Students will define the elements of theatre (theme, plot, language, character development)

· Students will comprehend and show their ability to follow stage directions and scripts

· Students will research and explore the writing style and plays of William Shakespeare

· Students will demonstrate their ability to communicate orally and visually

· Students will be able to monitor audience cues

· Students will be able to apply active listening strategies

· Students will adjust volume, phrasing, and enunciation, voice modulation, and inflection to stress important ideas and impact audience response.

Materials: "The Life and Times of William Shakespeare" worksheets (graded), overhead projector, overhead of answers to "The Life and Times of William Shakespeare", Romeo and Juliet study guide packets, Romeo and Juliet literary terms worksheet, unabridged audio of Romeo and Juliet, stereo/cd player, class set of No Fear Shakespeare: Romeo and Juliet

Procedures:

1. (10 minutes) Pass back student copies of "The Life and Times of William Shakespeare". Put the overhead transparency with the answers on the overhead projector and review the correct answers with the class. Students should make corrections to their worksheet as the answers are reviewed. Direct students to keep the worksheet as questions about Shakespeare and the Elizabethan era will be on the test.

2. (5 minutes) Students should be given a copy of the Romeo and Juliet literary terms worksheet. Instruct students to look up the definitions of each of the words in their literature book or the dictionary. A completion grade will be given for the assignment the next day, the words will be used throughout the unit, and the words will also appear on the final test.

3. (5 minutes) Hand out copies of the Romeo and Juliet study guide packet and No Fear Shakepseare: Romeo and Juliet to each student as well as a copy of the play. Students should be reminded to bring their book and their packet to class on a daily basis until the end of the unit.

4. (5 minutes) Ask students to open books to Act I, scene I. Explain to students that the No Fear Shakespeare books are split so the original text of Romeo and Juliet is on the left and modern text is on the right. The audio will read the original text, but as students become confused, they can look on the right hand side to to gain a better understanding and clarification. Students should also be told to have their study guides out so they can answer questions as they listen and as we stop and review what is taking place in the play.

5. (20 minutes) Begin listening to Act I, scene I. Stop occasionally and question student about what is taking place in the play. Use the study guides as a basis for what to question students about.

6. Remind students to complete study guide questions as we listen because Act I study guide will be collected when we have finished all of Act I. Also, remind students that Shakespeare terminology is due tomorrow.

Summary/Closure/Evaluation: Students will be evaluated based on questions asked about what is taking place as we listen to the play. They will also receive a completion grade for their Shakespeare terminology.

Romeo and Juliet

Lesson #3

Time Period Objectives:

· Students will identify the influence of cultures on society

· Students will define the elements of theatre (theme, plot, language, character development)

· Students will comprehend and show their ability to follow stage directions and scripts

· Students will research and explore the writing style and plays of William Shakespeare

· Students will demonstrate their ability to communicate orally and visually

· Students will be able to monitor audience cues

· Students will be able to apply active listening strategies

· Students will adjust volume, phrasing, and enunciation, voice modulation, and inflection to stress important ideas and impact audience response.

· Students will use emotional appeal

Materials: Romeo and Juliet study guide packets, Romeo and Juliet literary terms worksheet, unabridged audio of Romeo and Juliet, stereo/cd player, class set of No Fear Shakespeare: Romeo and Juliet, overhead projector, literary terms answer overhead.

Procedures:

1. (5 minutes) On the board, write the following prompt: "Write about an incident where your parents made a very important decision for you that you didn't necessarily agree with. What was the outcome of the incident? Why do you think your parents made the decision they did? How do you feel about the decision they made now?" Instruct students to respond to the prompt in 1-2 paragraphs as you walk around checking their literary terms worksheet is complete.

2. (15 minutes) Ask students to volunteer to read their answers to the prompt. Ask students how they would respond if their parents made personal decisions for them in the way Lord Capulet does for Juliet in Act I, sc. 1 and 2. Discuss the differences in attitudes toward children, parents, parenting, and marriage during the Renaissance and today.

3. (15 minutes) On the overhead, put the answer transparency up and, one-by-one, give the proper literary definitions for each word. Students should make corrections to their definitions if there are errors.

4. (10 minutes) Students should take out their copies of No Fear Shakespeare: Romeo and Juliet and their study guides. Explain to students that in class tomorrow, we will be reading the play out loud. Ask for volunteers/assign parts for Act 1, scenes 3 and 4.

Summary/Closure/Evaluation: Students will receive a grade for their literary terms sheet, they will receive participation points for their responses to the journal prompt and in-class discussion, and students will receive participation points for volunteering or accepting assignments for acting parts.

Romeo and Juliet

Lesson #4

Time Period Objectives:

· Students will analyze dramatic dance and musical performances

· Students will analyze the influence historical popular entertainment has on culture today

· Students will identify the influence of cultures on society

· Students will examine the effects the elements of theatre on performances

· Students will comprehend and show their ability to follow stage directions and scripts

· Students will research and explore the writing style and plays of William Shakespeare

· Students will demonstrate their ability to communicate orally and visually

· Students will be able to monitor audience cues

· Students will be able to apply active listening strategies

· Students will adjust volume, phrasing, and enunciation, voice modulation, and inflection to stress important ideas and impact audience response.

· Students will use emotional appeal

Materials: Romeo and Juliet study guide packets, class set of No Fear Shakespeare: Romeo and Juliet, Acting Parts

Procedures:

1. (5 minutes) Review acting parts with the class. Remind students to speak loudly, clearly, and to enunciate. Students should all be following along and listening while parts are performed. Students should also be reminded we will stop frequently and review what is taking place in the play.

2. (40 minutes)Perform Act I, scenes 3, 4, and 5. Stop frequently to discuss what is taking place in the play. Use the questions on the study guide as a basis for questioning.

3. Remind students to complete Act I study guide for homework.

Summary/Closure/Evaluation: Students will be given a participation grade for their acting out parts in Act I. Students will also receive a grade for their study guide answers and a quiz will be given during the next lesson to assess comprehension of Act I.

Romeo and Juliet

Lesson #5

Time Period Objectives:

· Students will define the elements of theatre (theme, plot, language, character development)

· Students will comprehend and show their ability to follow stage directions and scripts

· Students will research and explore the writing style and plays of William Shakespeare

· Students will demonstrate their ability to communicate orally and visually

· Students will comprehend and show their ability to follow stage directions and scripts

· Students will be able to apply active listening strategies

· Students will adjust volume, phrasing, and enunciation, voice modulation, and inflection to stress important ideas and impact audience response.

· Students will use emotional appeal

Materials: Romeo and Juliet study guide packets, class set of No Fear Shakespeare: Romeo and Juliet, Act I Quiz, Act I Headlines worksheet, Headlines diagram (chart paper)

Procedures:

1. (8 minutes) Hand out a copy of the Act I Headlines worksheet. Discuss with students what they know about writing a newspaper headline (short, to the point, summary of article). Explain to students that because headlines are a summary of an article, headlines can also be used to write a summary to help remember the important events in the acts of a play. Ask students to write 2 headlines for scenes 1-5 in Act I. They can use their study guides and copies of Romeo and Juliet if needed. As students complete the Act I Headlines, the teacher will walk around and check completion of the act I study guide.

3. (10 minutes) On the Headlines diagram, ask students for their Headline examples. Write at least 3 headlines on the chart. Leave the chart hanging up throughout the unit as a reminder to students what took place in each act.

4. (10 minutes) Review the answers to the Act I study guide by asking for round robin answers for students. Incorrect answers should be corrected, and students should be reminded to make corrections on their study guide as we review.

5. (15 minutes) Hand out quiz for Act I. Students will have the remainder of the class period to complete the Act I quiz. Quizzes should be turned in before the end of the period.

Summary/Closure/Evaluation: Students will receive a grade for completion of their Act I study guide, they will receive a participation grade based on their participation/listening skills during the Headlines activity, and students will receive a grade for the Act I quiz.

Pre-assessment quiz

[image: image1.png]

THE LIFE AND TIMES OF WILLIAM SHAKESPEARE

Below is a quiz over the life of William Shakespeare, the

Elizabethan theatre, and the time period during which

Shakespeare lived.

TRUE OR FALSE

1. Shakespeare's nickname is "The Bard." ________________

2. Shakespeare was a college graduate. ________________

3. Shakespeare has a play titled A Midsummer Night's Dream which has been completely lost. There are no written copies of this play. ________________

4. Shakespeare left his wife his second best bed. ________________

5. Shakespeare died impoverished and made little money from his plays during his lifetime.________________

6. Shakespeare was rumored to be a homosexual, and in fact, one of his sonnets was titled My Lovely Boy and has been called a tribute to his lover. ________________

7. Shakespeare invented the word "assassination." ________________

8. All eight of Shakespeare's children died from the Black Plague epidemic. _____________

9. Shakespeare's first child was born six months after his marraige to his wife Anne.________________

10. Suicide occurs in Shakespeare's plays an unlucky 13 times. ________________

11. There were no theaters until 1576. Plays were performed in courtyards of local inns.________________

12. Elizabethan theaters were not used for just theatre. They were used for other activities such as bear baiting, gambling, and fighting. ________________

Anticipation Guide

PRE-ASSESSMENT QUIZ CONTINUED

13. People who act in a rash manner live to regret their actions.

NEVER

ALWAYS

SOMETIMES

Explain:

14. Children are often victims of their parents' inflexible decisions.

NEVER

ALWAYS

SOMETIMES

Explain:

15. Children need parental guidance.

NEVER

ALWAYS

SOMETIMES

Explain:

16. Positive and negative human emotions, love and hate, are so closely related that one often leads to the other.

NEVER

ALWAYS

SOMETIMES

Explain:

17 . Suffering often causes alienation, but can bring people together.

NEVER

ALWAYS

SOMETIMES

Explain:

[image: image2.emf][image: image3.emf]

William Shakespeare was born on ____________________ to his parents ______________________ in Stratford Upon Avon, England. William was the ​​eldest of 8 kids, but only because his first two siblings died at an early age from the Bubonic Plague.

 When William was six or seven, he entered ____________________. There he learned

_________, _________, ________, and _______. He graduated from

_________________________ when he was _______. His father, who worked as a

____________, fell on hard times. He was once an important political leader in town, but

he owed money and couldn’t pay hiss taxes. In fact, he didn’t go to church because he

was __.

 At the age of _____ William married ____________________ who was ______ at the time. Their marriage was rushed because Anne was pregnant with their first child _________. Two years later, Anne gave birth to ​________ named ________ and_______________.

 A short time later, William left Stratford for London. It is unknown what he was doing during this time. This period is known as The Lost Years. During this time, the theatre became very popular in London. The theatres were ______________________ with open courtyards in the middle. People who stood on the courtyards were called _______________________. These theatergoers were known to __________________

__.

 There was not much scenery during plays. Often, locations were shown by ____________________ or a character would _________________________________.

Clothing for the plays was elegant. It was received by ___________________________

__.

 The theatres had special effects as well. These included a star studded roof with a _____ ____________________. There was also a ________________________ that led below the stage which allowed actors to ______________________________ as needed in the play. All of the actors in Shakespeare’s plays were ___________. Boys were often chosen to _________________________________ because _____________________ and ___________________________.

 In 1592, Shakespeare shows up again. However, the _____________________ hit London and the theatres were closed for _______________________. During these years, Shakespeare wrong two long poems __________________________ and __________________________. He dedicated these to ________________________ who it is rumored to have been Shakespeare’s lover.

 In 1599 a new ______________ was built. Shakespeare’s new theatre was called ___________________ because of its round shape. It is important to note that all plays in the theatre were done during daytime. There was no electricity during this time period, so the acting companies had to use sun light for their plays. In ________________’s first year, there were three plays performed. These were: ________________, ________________________, and _______________________________.

 In 1603, _____________________ became the ruler of England. He enjoyed the theatre and employed Shakespeare and his company. The company became known as _________________________. Shakespeare wrote the play __________________ for the King.

 When Shakespeare was _____, retired to _________________. He built a large home he name _______________________. This was said to be the largest home in the area. In Stratford, Shakespeare wrote his final few plays. On _____________________, during a performance of Henry VIII, the Globe Theatre __________________. Shortly after, the theatre was __________________, but Shakespeare wouldn’t ____________ ______________.

 On ________________________ Shakespeare died. One of the largest speculations regarding Shakespeare’s involves his death. In his will he left his wife his __________ _______________________________. Rumor has it that his first best bed was left to his lover the Earl of Southampton. Seven years after Shakespeare’s death in ___________, the first book of his plays ________________________. He has been famous ever since.

 LIFE AND TIMES OF WILLIAM SHAKESPEARE

ANSWER GUIDE

 William Shakespeare was born on April 23, 1564 to his parents John and Mary Shakespeare in Stratford Upon Avon, England. William was the ​​eldest of 8 kids, but

only because his first two siblings died at an early age from the Bubonic Plague.

 When William was six or seven, he entered the local grammar school. There he learned

reading, writing, Latin, and Greek. He graduated from Stratford Grammar School when

he was ​​​​sixteen. His father, who worked as a glove maker, fell on hard times. He was

once an important political leader in town, but he owed money and couldn’t pay his

taxes. In fact, he didn’t go to church because he was afraid of being arrested because he

couldn’t pay his debts.

 At the age of 18 William married Anne Hathaway who was twenty six at the time. Their marriage was rushed because Anne was pregnant with their first child Susanna. Two years later, Anne gave birth to ​twins named Judith and Hamnet.

 A short time later, William left Stratford for London. It is unknown what he was doing during this time. This period is known as The Lost Years. During this time, the theatre became very popular in London. The theatres were circular wooden buildings with open courtyards in the middle. People who stood on the courtyards were called groundlings. These theatergoers were known to drink too much beer and be noisy and rude.

 There was not much scenery during plays. Often, locations were shown by a sign carried on state or a character would say something that would identify the location. Clothing for the plays was elegant. It was received by faithful servants who received it from the rich gentlemen they worked for when they died.

 The theatres had special effects as well. These included a star studded roof with a trap door in it. There was also a trapdoor that led below the stage which allowed actors to appear or disappear as needed in the play. All of the actors in Shakespeare’s plays were men. Boys were often chosen to play women’s parts because they were young enough to have high voices and no beards.

 In 1592, Shakespeare shows up again. However, the Plague hit London and the theatres were closed for two years. During these years, Shakespeare wrong two long poems Venus and Adonis and The Rape of Lucrece. He dedicated these to The Earl of Southampton who it is rumored to have been Shakespeare’s lover.

 In 1599 a new theatre was built. Shakespeare’s new theatre was called The Globe because of its round shape. It is important to note that all plays in the theatre were done during daytime. There was no electricity during this time period, so the acting companies had to use sun light for their plays. In The Globe’s first year, there were three plays performed. These were As You Like It, Henry V, and Julius Caesar.

 In 1603, James I became the ruler of England. He enjoyed the theatre and employed Shakespeare and his company. The company became known as The King’s Men. Shakespeare wrote the play Macbeth for the King.

 When Shakespeare was forty seven, retired to Stratford. He built a large home he name New Place. This was said to be the largest home in the area. In Stratford, Shakespeare wrote his final few plays. On July 29, 1613, during a performance of Henry VIII, the Globe Theatre burned down. Shortly after, the theatre was rebuilt, but Shakespeare wouldn’t write any more plays for it.

 On April 23, 1616 Shakespeare died. One of the largest speculations regarding Shakespeare’s death involves his death. In his will he left his wife his second best bed. Rumor has it that his first best bed was left to his lover the Earl of Southampton. Seven years after Shakespeare’s death in 1623, the first book of his plays was published. He has been famous ever since.

ROMEO AND JULIET

ACT I STUDY GUIDE

ACT ONE -SCENE ONE

1, Between what two families does the feud exist?

_______________ 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 Lammas tide? 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? 0 dear account, my life is my foe’s debt."

B) "My only love sprung from my only hate too early seen unknown and known too late."

5. Find one example of each of the following literary devices used anywhere in Act One.

1. Pun

2. Hyperbole

3. Alliteration

4. Irony

5. Oxymoron

6. Comic Relief

7. Allusion

8. Foreshadow

9. Metaphor

ROMEO AND JULIET

ACT I STUDY GUIDE ANSWERS

ACT ONE -SCENE ONE

1, Between what two families does the feud exist?

Montague vs. Capulet

2. What decree does the Prince make after the street brawl?

If anyone starts another fight, they will be killed.

3. What advice does Benvolio give Romeo about Rosaline?

Forget Rosaline and find another beautiful woman.

ACT ONE -SCENE TWO

1. How does Capulet respond to Paris’ proposal to marry Juliet? He tells him first to wait 2 years, then he tells him to look for other women at the ball because there may be one likes better.

2. How do Romeo and Benvolio learn about the Capulet's ball? What do they decide to do? Peter (Capulet servant) is illiterate and asks them to read the invite list for him. They decide to crash the party.

ACT ONE -SCENE THREE

1. How does Juliet feel about getting married? She hasn’t really thought about it, but she could possibly fall in love.

2. How old is Juliet? What is Lammas tide? On what date does it come?

She is 13 (almost 14). Lammas tide is the feast of the first harvest on Aug. 1.

ACT ONE - SCENE FOUR

1. When and where does this scene take place? On the way to the Capulet party.

2. Explain Romeo's speech (lines 108-115 No Fear, 55-58 in lit. book). Something bad will begin at the party. This will end in Romeo’s death.

ACT ONE - SCENE FIVE

1. Where does this scene take place? At the Capulet party.

2. Who is Romeo talking about in lines 46-50 (No Fear), 55-58 (lit. book) ? Explain the irony in these lines. He says his heart never loved another person and he’s never seen anyone as beautiful as Juliet. However, just before the party he was in love with Rosaline.

3. Why does Tybalt become so upset, and how does Capulet respond to his rage? He’s upset because Romeo is at the party. Capulet tells him to leave Romeo alone because he has a respectable reputation.

4. Who said the following lines and why?

A) "is she a Capulet? 0 dear account, my life is my foe’s debt." Romeo when he realizes Juliet is a Capulet.

B) "My only love sprung from my only hate too early seen unknown and known too late." Juliet. She realizes Romeo is a Montague and she fell in love with him before she realized who he was. She is already in love with him.

5. Find one example of each of the following literary devices used anywhere in Act One.

1. Pun Play on words. Act 1, sc. 1, line 20: “Cut off their heads.”

2. Hyperbole Extreme exaggeration. Act 1, sc. 3, line 78: “As all the world. Why he’s a man of wax.”

3. Alliteration Repetition of consonant sounds. Act 1, sc. 3, 101: “I’ll look to liking if looking liking more.”

4. Irony When what you expect to happen doesn’t. Act 1, sc. 5, lines 46-55.

5. Oxymoron Combination of contradicting statements. Act 1, sc. 1 line 169: “Brawling love” and “Loving hate.”

6. Comic Relief humorous interjection in serious work intended to relieve tension. The Nurse.

7. Allusion Reference to another work. Act 1, sc. 1, line 203: Cupid and Dian

8. Foreshadow Gives an indication as to what is going to happen. Act 1, sc. 4, line 110: “With this night’s revels, and expire the term Of despised life close in my breast By some vile forfeit of untimely death.”

9. Metaphor Comparison between two unlike things not using “like” or “as.” Act 1, sc. 3, line 80. “He’s a flower.”

ROMEO AND JULIET

LITERARY TERMINOLOGY

These are a few of the literary terms that are important to know when reading Shakespeare. Use the glossary in the back of your Language of Literature book (Freshman, pgs. 1216-1231/Sophomores, 1218-1237) to find the definitions of the following words. This is due on Monday (32 points). You will have a quiz over these definitions on Wednesday, Jan. 31st.

Hyperbole

Alliteration

Dramatic Irony

Comic Relief

Allusion

Foreshadow

Metaphor

Aside

Personification

Paradox

Pun

The following words are not in the back of your book. Use a dictionary (there are a few in the book case at the front of the room) to find the definitions. These must also be completed by Monday.

Conceit

Oxymoron

Apostrophe

Metonymy

Romeo and Juliet Literary Terms

TEACHER ANSWER GUIDE

· Pun- play on words, twist on the usual meaning of words

· Hyperbole- extreme exaggeration

· Alliteration- repetition of initial consonant sounds

· Irony- When what you expect to happen doesn’t

· Oxymoron- combination of contradicting statements

· Comic Relief- humorous interjection in serious work intended to relieve tension

· Allusion- reference to another book or to something in history

· Foreshadowing- clues as to what is going to happen later in the story

· Metaphor- comparison between 2 like things not using “like” or “as”

· Simile- comparison between 2 things using “like” or “as”

· Aside- a remark that a character says in an undertone to the audience or to another character that everyone on stage is not supposed to hear

· Soliloquy- a speech that a character makes while alone on stage

· Conceit- metaphor that compares 2 unlike things

· Personification- giving a nonhuman thing human characteristics

· Dramatic Irony- when the audience knows something the characters don’t

· Paradox- statement that seems contradictory but is true

· Apostrophe- when a character speaks directly to something nonhuman

R&J Acting Parts

Act 1 Scenes 1, 2 &3

Capulet

Paris

Peter

Benvolio

Romeo

Lady Capulet

Nurse

Juliet

Sampson

Gregory

Abram

Tybalt

Citizens

Montague

Lady Montague

Prince

Act 1 Scene 4&5

Romeo

Benvolio

Mercutio

Peter

First Servingman

Second Servingman

Capulet

Capulet’s cousin

Servingman

Tybalt

Juliet

Nurse

Headlines to Summarize Action

Directions: See if you can write 2+ headlines for each of the scenes that you read. Examples for Act I, Scene 1 are given.

Act I

Scene 1: Street Fighting in Verona!

 Montagues Puzzled by Romeo's Odd Behavior

 Romeo Rejected-Dejected

Scene 2:

Scene 3:

Scene 4:

Scene 5:

ROMEO AND JULIET

ACT I QUIZ

I. Families: Match the following characters to their family.

Put a C in the blank if they are in the Capulet household.

Put an M in the blank if they are in the Montague household.

_____1. Romeo

_____2. Juliet

_____3. Nurse

_____4. Benvolio

_____5. Tybalt

II. Matching: Choose the answer that best fits the questions and place it in the blank.

_____6. At the beginning of Act II, where does Romeo go?

a) Friar’s Cell
b) Capulet’s Orchard
c) Benvolio’s house

d) The Feast (Capulet’s party)

_____7. How does Romeo get there?

a) He was already there
b) His horse and carriage

c) He jumps over the wall
d) None of the above

_____8. In the famous "balcony" scene, when Juliet says "Romeo, Romeo! Wherefore art thou Romeo?" (Act II, Sc. 2, line 33), what is she asking?

a. Where is Romeo?

b. Where is the night?

c. Romeo, why are you hiding?

d. Why are you Romeo, a Montague?

_____9. Who interrupts Romeo and Juliet’s conversation?

a) Benvolio
 b) the Nurse
 c) Juliet’s mom
 d) No one interrupts

_____10. What do Romeo and Juliet plan to do the following day?

a) get married
b) run away together

c) tell their parents of their love
d) kill themselves

_____11. What is Friar Lawrence’s fears of marrying the couple?

a) He is afraid of Juliet’s father

b) They are not really in love

c) He can not remember the wedding ceremony

d) Both a and b

_____12. Which of the following is an example of dramatic irony?

a. When Mercutio and Benvolio are talking about Romeo’s love for Rosaline

b. When Juliet is speaking of her love for Romeo at the famous balcony scene

c. When Romeo tells Friar Lawrence of his plans to marry Juliet

d. Both A and B

e. All of the above

EXTRA CREDIT:

Who said it, and why? What does it mean?

13. "Can I go forward when my heart is here? Turn back, dull earth, and find thy center out.”

Who?:

Why?:

14. “Oh, she knew well Thy love did read by rote, that could not spell. But come, young waverer, come, go with me, In one respect I’ll thy assistant be, For this alliance may so happy prove to Turn your household’s rancor to pure love.”

Who?

Why?

Romeo and Juliet

Act I quiz Answers

I. Families: Match the following characters to their family.

Put a C in the blank if they are in the Capulet household.

Put an M in the blank if they are in the Montague household.

__M___1. Romeo

__C___2. Juliet

__C___3. Nurse

__M___4. Benvolio

__C___5. Tybalt

II. Matching: Choose the answer that best fits the questions and place it in the blank.

__D___6. At the beginning of the Act, where does Romeo go?

a) Friar’s Cell
b) Capulet’s Orchard
c) Benvolio’s house

d) The Feast (Capulet’s party)

__C___7. How does Romeo get there?

a) He was already there
b) His horse and carriage

c) He jumps over the wall
d) None of the above

__D___8. In the famous "balcony" scene, when Juliet says "Romeo, Romeo! Wherefore art thou Romeo?" , what is she asking?

a. Where is Romeo?

b. Where is the night?

c. Romeo, why are you hiding?

d. Why are you Romeo, a Montague?

__B___9. Who interrupts Romeo and Juliet’s conversation?

a) Benvolio
 b) the Nurse
 c) Juliet’s mom
 d) No one interrupts

__A___10. What do Romeo and Juliet plan to do the following day?

a) get married
b) run away together

c) tell their parents of their love
d) kill themselves

__B___11. What is Friar Lawrence’s fears of marrying the couple?

a) He is afraid of Juliet’s father

b) They are not really in love

c) He can not remember the wedding ceremony

d) Both a and b

__E___12. Which of the following is an example of dramatic irony?

a. When Mercutio and Benvolio are talking about Romeo’s love for Rosaline

b. When Juliet is speaking of her love for Romeo at the famous balcony scene

c. When Romeo tells Friar Lawrence of his plans to marry Juliet

d. Both A and B

e. All of the above

Romeo and Juliet

Post-Assessment

The post assessment covers all of the Romeo and Juliet reading unit. The questions are worded in a variety of formats including quote identification, character identification, true false, multiple choice, and matching. The post-assessment would be given following a review day. The review day would consist of a review game such as Romeo and Juliet Jeopardy or Romeo and Juliet Basketball. Most often, I try to avoid having the review day on a Friday and the test on a Monday. I try to have the review and test within the same week so students can fully benefit from the review session.

All students in the class will take the post assessment at the same time. The test can be completed on a scantron ballot sheet or the teacher can opt to allow students to simply write the answers on the test. Students are to work independently and should take care to keep their eyes on their own paper. It is also the teacher's responsibility to make sure all students are taking their tests honestly and no cheating is going on. If desks are in close proximity to one another, the desks should be moved to prevent any desire or urge to cheat on the students' parts.

Teachers should begin by handing out the test to all students. The teacher should review the directions for each section of the test. Once the teacher has review the test, students should begin. All tests should be able to be completed within the class period, however, if additional time is needed, tis can be done during a study hall. All tests should be collected at the end of the period. If students finish early they should find something quiet to do until the end of the period.

The post-assessment will be graded and handed back to students. The teacher will review the correct answers with the class as the final activity for this unit.

Use the following list of characters for questions 01-20. Each person may be used more than once or not at all. For an example of how to use multiple letters on your scantron, see the example on the board.

a. Chorus

ab. Benvolio

bd. Prince Escalus b. Rosaline

ac. Tybalt

be. Juliet

c. Paris

ad. Friar Lawrence

cd. Friar John

d. Romeo

ae. Nurse

ce. Lady Montague

e. Mercutio

bc. Peter

de. Lady Capulet

1. Romeo’s Cousin

2. Leaves flowers at the tomb

3. Gets angry at the Capulet party.

4. Can’t read (illiterate)

5. Is suspected of having the Plague.

6. Is the first to find out what’s bothering Romeo.

7. Tells the audience where the play takes place.

8. Gets a rope ladder

9. Blamed both families for the deaths of 2 lovers.

10. Dies of grief when son is banished.

11. I died of poisoning.

12. I died from a self inflicted stab wound.

13. I told Romeo to flee after the death of Tybalt.

14. I told Juliet of Romeo’s death.

15. I died saying, “A plague o’ both your houses.”

16. I was never onstage during the play.

17. I told Juliet to forget Romeo.

18. Romeo’s rival for Juliet.

19. Gives the Queen Mab speech

20. Sings for comfort.

Directions: Place the following events in chronological order starting with the event that happened earliest in the play (#21) to the last event of the play (#30).

21.

a. Romeo and Juliet meet at the feast, talk briefly, and kiss.

22.

b. The servants of Montague and Capulet brawl in the streets.

23.

c. Romeo, Benvolio, & Mercutio prepare to visit the Capulet ball.

24.

d. The servant of Capulet can’t read and asks for Romeo’s help.

25.

e. Romeo and Juliet are married.

26.

ab. The feuding families erect monuments to the dead lovers.

27.

ac. Friar Lawrence gives Juliet a potion.

28.

ad. Juliet is told of Tybalt’s death.

29.

ae. Paris is killed by Romeo.

30.
bc. Friar Lawrence finds that Romeo didn’t get the message from Friar John.

Match the quote to the following characters:

31. said by Friar in a soliloquy.

32. said by Romeo to Juliet

33. said by Juliet in a soliloquy

34. said by Friar Lawrence to Romeo

35. said by Romeo in a soliloquy.

36. said by Mercutio about Queen Mab

37. said by the Nurse about Paris

38. said by Benvolio

Directions: Choose the best answer for the following questions.

39. Which character never speaks during the play?

a. Lady Capulet

b. Petruchio

c. Rosaline

d. None of the above.

40. Where does Juliet say she is going when she goes to see Friar Lawrence?

a. To pray at church

b. To the Friar’s cell

c. To find Paris

d. To confession

e. None of the above

41. What lie does Juliet tell the Nurse?

a. She will marry Paris

b. She is going to confession

c. She no longer loves Romeo

d. Both A and B

e. Both B and C

42. Shakespeare was born in

a. Stratford Upon Avon

b. London

c. Paris

d. Rome

43. The theatre closed in 1592 because of

a. The ebola epidemic

b. The Bubonic Plague

c. It burned down

d. None of the above.

44. Shakespeare’s birthday is on the same day as the date of his death?

a. True

b. False

45. Lammas Tide is

a. August 2nd

b. July 31st

c. June 1st

d. August 1st

46. The Prologue, also known as the Narrator, is who tells the reader where the play takes place.

a. True

b. False

47. Why does Tybalt get angry with Romeo?

a. He is talking poorly about the Capulets

b. He shows up at the Capulet party.

c. He thinks he is disrespecting Juliet’s grave.

d. None of the above

48. Which character is an example of comic relief?

a. Peter

b. Mercutio

c. The Nurse

d. All of the above

e. A and C only.

Directions: Match the literary device to its definition on the right.

49. Allusion

50. Hyperbole

51. Oxymoron
52. Aside

53. Dramatic Irony

54. Apostrophe

55. Personification

56. Pun

57. Metonymy

58. Foreshadowing

59. Simile

60. Metaphor

Use the following list of characters for questions 01-20. Each person may be used more than once or not at all. For an example of how to use multiple letters on your scantron, see the example on the board.

a. Chorus

ab. Benvolio

bd. Prince Escalus

b. Rosaline

ac. Tybalt

be. Juliet

c. Paris

ad. Friar Lawrence

cd. Friar John

d. Romeo

ae. Nurse

ce. Lady Montague

e. Mercutio

bc. Peter

de. Lady Capulet

1. Romeo’s Cousin
ab

2. Leaves flowers at the tomb
c

3. Gets angry at the Capulet party.
ac

4. Can’t read (illiterate) bc

5. Is suspected of having the Plague. cd

6. Is the first to find out what’s bothering Romeo. ab

7. Tells the audience where the play takes place. a

8. Gets a rope ladder ae

9. Blamed both families for the deaths of 2 lovers. bd

10. Dies of grief when son is banished. ce

11. I died of poisoning. d

12. I died from a self inflicted stab wound. be

13. I told Romeo to flee after the death of Tybalt. ab

14. I told Juliet of Romeo’s banishment. ae

15. I died saying, “A plague o’ both your houses.” e

16. I was never onstage during the play. b

17. I told Juliet to forget Romeo. ae

18. Romeo’s rival for Juliet. c

19. Gives the Queen Mab speech e

20. Sings for comfort. bc

Directions: Place the following events in chronological order starting with the event that happened earliest in the play (#21) to the last event of the play (#30).

21. b

a. Romeo and Juliet meet at the feast, talk briefly, and kiss.

22. d

b. The servants of Montague and Capulet brawl in the streets.

23. c

c. Romeo, Benvolio, & Mercutio prepare to visit the Capulet ball.

24. a

d. The servant of Capulet can’t read and asks for Romeo’s help.

25. e

e. Romeo and Juliet are married.

26. ad

ab. The feuding families erect monuments to the dead lovers.

27. ac

ac. Friar Lawrence gives Juliet a potion.

28. bc

ad. Juliet is told of Tybalt’s death.

29. ae

ae. Paris is killed by Romeo.

30. ab
bc. Friar Lawrence finds that Romeo didn’t get the message from Friar John.

Match the quote to the following characters:

31. said by Friar in a soliloquy. c

32. said by Romeo to Juliet ad

33. said by Juliet in a soliloquy b

34. said by Friar Lawrence to Romeo a

35. said by Romeo in a soliloquy. ac

36. said by Mercutio about Queen Mab e

37. said by the Nurse about Paris ab

38. said by Benvolio d

Directions: Choose the best answer for the following questions.

39. Which character never speaks during the play?

f. Lady Capulet

g. Petruchio

h. Rosaline

i. None of the above.

49. 40. Where does Juliet say she is going when she goes to see Friar Lawrence?

a. To pray at church

b. To the Friar’s cell

c. To find Paris

d. To confession

e. None of the above

50. What lie does Juliet tell the Nurse?

a. She will marry Paris

b. She is going to confession

c. She no longer loves Romeo

d. Both A and B

e. Both B and C

51. Shakespeare was born in

a. Stratford Upon Avon

b. London

c. Paris

d. Rome

52. The theatre closed in 1592 because of

a. The ebola epidemic

b. The Bubonic Plague

c. It burned down

d. None of the above.

53. Shakespeare’s birthday is on the same day as the date of his death?

a. True

b. False

54. Lammas Tide is

a. August 2nd

b. July 31st

c. June 1st

d. August 1st

55. The Prologue, also known as the Narrator, is who tells the reader where the play takes place.

a. True

b. False

56. Why does Tybalt get angry with Romeo?

a. He is talking poorly about the Capulets

b. He shows up at the Capulet party.

c. He thinks he is disrespecting Juliet’s grave.

d. None of the above

57. Which character is an example of comic relief?

a. Peter

b. Mercutio

c. The Nurse

d. All of the above

e. A and C only.

Directions: Match the literary device to its definition on the right.

49. Allusion c

61. Hyperbole bd

62. Oxymoron be

63. Aside e

64. Dramatic Irony d

65. Apostrophe a

66. Personification ab

67. Pun ad

68. Metonymy ae

69. Foreshadowing bc

70. Simile b

71. Metaphor ac

Name:

Period:

Date:

a. “Wisely and slow. They stumble that run fast.

b. “Give me my Romeo; and when he shall die, take him and cut him out in little stars, and he will make the face of heaven so find that all in the world will be in love with night.”

c. “There is nothing on Earth so evil that it does not have some special qualities, and nothing so bad that it cannot be used for good.”

d. “We talk here in the public of men. Either withdraw unto some private place, and reason coldly of your grievances or else depart.”

e. “She is the fairies midwife, and she comes in shape no bigger than an agate stone.”

ab. “A man, young lady! Lady such a man as all the world is a man of wax.”

ac. “Shh! What light is at the window? Light shines through the window like sun rises in the East.”

a. when a character speaks directly to something non-human

b. Comparison between two unlike things using “like” or “as.”

c. Reference in one work to another work.

d. When the audience knows something the characters don’t.

e. Thoughts of a character spoken so only the audience can hear.

ab. Giving human characteristics to a non-human thing.

ac. Comparison between two unlike things not using “like” or “as.”

ad. Play on words; a twist on the usual meaning.

ae. When one word is used to stand for/replace another.

bc. When the author gives clues as to what will happen in the future.

bd. Extreme exaggeration

be. Two contradictory statements together.

