

Romeo & Juliet

JEOPARDY!

Who said it?	O Romeo, Romeo!	Name that literary term	Character perspectives
<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
<u>300</u>	<u>300</u>	<u>300</u>	<u>300</u>
<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>
<u>500</u>	<u>500</u>	<u>500</u>	<u>500</u>
<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>

“But soft! What light
through yonder window
breaks?”

(2. 1. 2-3)

Romeo

“I’ll look to like, if
looking liking move.”
(1. 3. 97)

Juliet

“A plague o’ both your
houses!”
(3. 1. 90)

Mercutio

“What, drawn, and talk
of peace! I hate the
word, as I hate hell, all
Montagues, and thee.”
(1. 1. 68-69)

Tybalt

“These violent delights
have violent ends...”
(2. 6. 9)

Friar Lawrence

“Three civil brawls, bred
of an airy word by thee,
old Capulet, and
Montague, have thrice
disturbed the quiet of our
streets...”

Prince (Escalus)
(1. 1. 88-90)

When the play begins,
Romeo is in love with this
girl.

Rosaline

In Act 1, Romeo discusses the reasons for his sadness with this cousin of his.

Benvolio

Mercutio suggests that this
queen of the fairies has
been visiting Romeo the
dreamer.

Queen Mab

Despite encouragement
from his friends, Romeo
does not want to attend
this event.

The Capulets' party

When Romeo sees Juliet on her balcony, he uses a metaphor, comparing her to this bright object.

The Sun

Although Lady Capulet demands that Romeo pay with his life for the murder of Tybalt, this is the punishment the Prince decides to give Romeo.

Banishment / Exile

“O brawling love, O
loving hate...”
(1. 1. 175)

Oxymoron

“Love is a smoke made
with the fume of sighs...”
(1. 1. 189)

Metaphor

“My bounty is as
boundless as the sea, my
love as deep...”
(2. 2. 133-134)

Simile

“The gray-eyed morn
smiles on the frowning
night...”
(2. 3. 1)

Personification

“Therefore do
nimble-pinioned doves
draw Love, and therefore
hath the wind-swift
Cupid wings.”

(2. 5. 7-8)

Allusion

“That which we call a rose
by any other word would
smell as sweet.”

(2. 2. 43-44)

Symbolism

I thought Juliet would
have been better off with
Paris than with Romeo,
but I want her to be
happy. Now that Romeo
has killed Tybalt, I am
afraid this whole secret
marriage was a bad idea.

Nurse

After Mercutio and Tybalt
were killed, I didn't want
Romeo to end up dead
too, so I told him to run
away. I tried to explain to
the Prince that Romeo
didn't start the fight, but I
know not everyone
Benvolio
believed my story.

I don't know what to be
more upset about: the fact
that my cousin is dead, or
that my husband killed
him and has been
banished. I don't want to
live without my husband,
and I'm not sure what to
Juliet
do next.

I'm not sure if the marriage of Romeo and Juliet is a good idea, but I hope it ends the violent feud between the Capulets and the Montagues. Although I hope for the best, these young lovers and their extreme emotions make me Fear the worst.

Friar Lawrence

I feel like fortune's fool. I
have been banished from
Verona – a punishment
worse than death since my
wife and family are there.
My life has completely
fallen apart in the last
couple days, and I don't
know what to do now...

Romeo

I am now dead, and I
blame my tragic death
entirely on the ridiculous
feud between the
Montagues and the
Capulets. I am not even a
member of either family,
and their fighting has cost
Mercutio
me my life.