ROMEO AND JULIET STUDY QUESTIONS
ACT I
Scene 1
1. What information does the Prologue give? By whom is it spoken?

2. What event opens the play?

3. Describe Benvolio’s behavior. What role does Tybalt play in the fight? What picture of the servants does one get?

4. How do the citizens of Verona feel about the feud?

5. What is the reaction of Capulet and Montague to word of the fight? Of their wives?

6. What ultimatum does the Prince pronounce?

7. What sort of state is Romeo in as the play begins? Describe his behavior. What is the cause of his unhappiness?

8. What is Benvolio’s advice to Romeo?

9. Romeo replies, “Thou canst teach me to forget.” This is an example of dramatic irony, a device whereby the audience understands more about what is said than the character does. Explain why this is dramatic irony.
Scene 2
10. What is Capulet’s reaction to his conversation with Count Paris?

11. What has Paris asked Capulet?

12. What is Capulet’s reply? Give his reasons. What kind of father does he seem to be?

13. What does Benvolio mean when he says, “Tut, man, one fire burns out another’s burning…Take thou some new infection to thine eye, and rank poison of the old will die.”?

14. What, according to Benvolio, would Romeo do to put this advice into action? Why does Romeo agree?

Scene 3
15. What impression do we get of the nurse? Of Lady Capulet?

16. What had Lady Capulet come to discuss with Juliet?

17. What does the nurse like about Paris?

18. What is Juliet’s reply?

Scene 4
19. What is Mercutio’s advice to Romeo? What does Mercutio’s description of Queen Mab tell us about him?

20. Why does Romeo have second thoughts about going to the party?

Scene 5
21. What is going on at the Capulet house?

22. What kind of host is Capulet? What is his reaction when the young men in masks show up?

23. What kind of impression does Juliet make on Romeo?

24. Tybalt recognizes Romeo’s voice. What is his reaction?

25. What is Capulet’s reply? What does Capulet say about Romeo?

26. What is Capulet’s response when Tybalt still objects?

27. What does Tybalt say as he leaves?

28. How do Romeo and Juliet act around each other?

29. What description does the nurse give of Lady Capulet?

30. How does Romeo react to the news the Juliet is a Capulet? How does Juliet react to the news that Romeo is a Montague?
