Shakespeare in the Classroom

Study Guide – Answer Key

· Five facts we know for sure about Shakespeare

1. He was christened in Stratford –upon-Avon April 26, 1564

2. He was married to Ann Hathaway November 27, 1582

3. His daughter Susanna was christened May 26, 1583.

His twins Hamnet and Judith, christened February 2, 1585

4. Name was first in print in 1592

5. Died at Stratford-upon-Avon April 23, 1616.

· The Theater in the 1590’s

1. Shakespeare wrote about the subjects that make up today’s headlines: power, war, violence, and passion.

2. All the theaters were circular amphitheaters with many sides, constructed mainly of wood, and generally bare earth was in front of the stage.

3. Performances were held in the afternoon because most of the lighting had to be supplied by the sun.

4. The Rose and The Curtain were the two major theaters in 1593.

5. Saving money was the main reason they didn’t use much scenery. 

· Costumes

1. Because there was not much scenery, costumes were elegant. They provided color and flash to the set.

2. Clothing at that time reflected social status.

3. The Groundlings wore plain, earth colored outfits of homespun wool or linen, whereas the upper class wore richly colored outfits made of exotic fabrics such as silk, satin, or velvet.

4. Costumes were often gifts of wealthy benefactors. 

5. At that time, it was illegal for anyone below the rank of Count or Countess to wear the color purple. 

· City Officials and the Theater.

1. For the first time in history, writers were writing for real theaters and actors could make a living acting.

2. London city officials hated the theater and would often close them for no reason at all. They believed the theaters fell prey to moral diseases and the plague was spread there.

3. One of the regulations was that no women were allowed on stage.

4. Ned Allen was a major actor of the time period, the “Tom Cruise” of his day.

5. Ned Allen was a leader of a troupe called the Admiral’s Men. 

· Women and the Theater

1. Women’s parts were all played by men.

2. Upper class marriages were used to gain property.

3. The most powerful individual in this male-dominated society was a woman: Queen Elizabeth I.

4. Queen Elizabeth was a wise and stern ruler who loved the theater.

5. The Queen never married, and became known as the Virgin Queen.

· Romeo and Juliet 

1. Comedies were about young lovers and ended with marriage.

2. Tragedies were about important people and ended in death.

3. Romeo and Juliet combined the elements of comedy and tragedy in Romeo and Juliet. It starts as a comedy and ends as a tragedy

