Surfing the web for ... William Shakespeare

Find out more information about William Shakespeare at http://www.shakespeare.org.uk
A. General information

Go to the Shakespeare Birthplace Trust Home Page.

1. Look at the left-hand icons. Which site should you click if you want information on...

- Shakespeare’s plays ?
....William Shakespeare...
- the activities organized by the Shakespeare Birthplace Trust ?
..events and conferences + supporting us...
- books or videos relating to Shakespeare ?
.......................Library and archives..

B. William Shakespeare’s life

Go to Shakespeare Birthplace Trust home page  William Shakespeare outline of Shakespeare’s life

1. Tick the right answers.

a. William Shakespeare was born

In Stratford upon Avon In 1584 
In London on April 23rd 1564 
In Stratford upon Avon, on April 23rd1564 
b. William Shakespeare’s father was called
John Shakespeare 
Henry Shakespeare 
George Shakespeare 

c. William Shakespeare’s father was
a doctor 
a glove-maker 
a farmer 
a wool dealer 

d. His mother was

Mary Hepburn 
Mary Arden 
Mary Olson
e. As a whole, Shakespeare’s parents had 8 children, but only …5……… survived.

f. Shakespeare’s wife, Anne Hathaway was

10 years older than him 
8 years older than him 
5 years older than him 

g. They had

3 children, a boy and two girls 
3 children, 2 boys and a girl 
3 children, 3 boys 
h. William Shakespeare was born in Henley Street.

i. At school, he was influenced by

The classical writers 
The English writers 
The modern writers 

j. William Shakespeare’s birthroom was over
the workshop 
the parlour 
the hall 

k. “The lost years” is an expression referring to a particular period in Shakespeare’s life.

· Find the dates : ……… between 1585 and 1592…………………………………

· Explain the expression : what does that period correspond to

It is when Shakespeare left Stratford for London. It is a period for which there is virtually no evidence concerning his life
2. Match the dates with the events.

1564 - 1586/7 -1613 - 1616 - 1599 -1594

- Shakespeare died in Stratford 1616
- The Globe theatre was destroyed in a fire -1613
- Shakespeare formed a new theatre company in London -1594
- The Globe was built in London 1599
- Shakespeare moved to London 1586/7
- Shakespeare was born in Stratford 1564

C. William Shakespeare’s portraits

Go to Shakespeare Birthplace Trust home page  The man and his work  What did Shakespeare look like ?
[image: image1.png]

1.Fill in the blanks. What does this portrait tell us about Shakespeare ?

2. What is the name of this portrait ?
The Chesterfield portrait 
Humphrey portrait 
The Chandos portrait 

3. Who painted it ?
.......................John Taylor.. .

4. It was painted in
1594 
1610 
1856 

5. Where can tourists view this painting ?
atThe National Portrait Gallery.. inLondon.................. .

D. Frequently Asked Questions about William Shakespeare

Go to Shakespeare Birthplace Trust home page  The man and his work  Frequently Asked Questions

1. Choose the right sections.
2. Answer these questions.

a. Why is Shakespeare’s nickname the Bard ?

Section : Shakespeare’s life  The works  Performance  Elizabethan England 

Answer : The word 'bard' means poet. Shakespeare is called 'The Bard' because he is widely recognised as the greatest poet the world has ever known
b. Did all children go to school in Shakespeare’s days ?

Section : Shakespeare’s life  The works  Performance  Elizabethan England 

Answer : No. There was no compulsory system of education and not all children would have gone to school
c. What was the first Shakespeare play to be made into a film ?

Section : Shakespeare’s life  The works  Performance (theatre) Elizabethan England 

Answer : The first film of a Shakespeare play is considered to be King John
d. How many plays did Shakespeare write ?

Section : Shakespeare’s life  The works  Performance  Elizabethan England 

Answer : Shakespeare is thought to have written at least 37 plays

e. When did women first play Shakespearean roles ?

Section : Shakespeare’s life  The works  Performance  Elizabethan England 

Answer : Margaret Hughes, playing Desdemona in Othello in 1660, is believed to be the first professional woman to perform on the public stage in England
Go to Shakespeare Birthplace Trust home page  William Shakespeare  Subsections : plots of Shakespeare’s plays

Here are short summaries of some of Shakespeare’s plays. Find which ones they are :

	In this tragedy, two lovers commit suicide as their love is made impossible by the lifelong enmity between their families. The play is set in Verona. The families are the Capulet and the Montague.
	Romeo and Juliet
…………………………………………………………

	A comedy where love, fantasy, music and humour are closely linked. Oberon and Titania, King and Queen of the forest, have quarrelled… Titania, victim of a charm, falls in love with an ass…
	A Midsummer Night's Dream
………………………………………………………..

	A tragedy set in Venice. A villain, Iago, a loving wife, Desdemona, and a Moore who kills his loving wife out of jealousy and ends up stabbing himself.
	Othello: the Moor of Venice
………………………………………………………….;

	He is a Prince of Denmark. His mother and his uncle have murdered his father whom he must avenge. He pretends he is mad. His lover, Ophelia, believing he is really mad, drowns herself. He is famous for his metaphysical hesitation : “ To be or not to be …”
	Hamlet
…………………………………………………………..

	A historical play where a young English King claims the throne of France.
	…Henry V…………………………………………..

Surfing the web for ... William Shakespeare’s theatre

[image: image2.png]

Find out more information about William Shakespeare’s theatre at http://www.shakespeare-online.com
A. About the theatres in London

Go to “Theatre”-> “ The Theatre”, etc…

	First one built in (year) :
The Theatre 1576
	By :
actor-manager James Burbage
	Reason :

The location of The Theatre was in Shoreditch, beyond the northern boundary of the City of London and thus outside the jurisdiction of civil authorities who were often opposed to the theatre

	Give the name of the first 7 Elizabethan theatres :

-The Curtain
-Newington Butts
-The Rose

- The Swan
- The Whitehall theatre
- Blackfriars Theatre
- Inn yards…

	When were they built ?
1577

1580

1587
1594
1596
	Location :
next to the Theatre, north of the London Wall
over a mile from the Thames, in Surrey, near an archery training field,
London's South Bank
south of the Thames, close to the Rose,
Whitehall

in the City of London

- 1582,1592,1603 and 1607 were very bad years for the theatres. Why ?

Because of Puritans (the London city government sanctioned professional acting), diseases (epidemics)…
B. The Globe

Go to Theatre  The Globe (from ‘the Globe theatre...’ to ‘...in an inner room’ only).

1. The Globe was built in 1599 by ...James Burbage...

2. The Globe was next to another theatre called The It was located on the South bank
3. Shakespeare’s theatre company was TheChamberlain..........................’s Men.

4. The first play performed at the Globe was
Romeo and Juliet 
As You Like It 
Julius Caesar 

5. The Globe was destroyed in a fire during a performance of
Henry VIII 
Richard II 
Hamlet 
- What happened exactly ? On Tuesday, 29 June, 1613, a new play on the history of Henry VIII called All is True was being performed, and, when the king entered the masque at cardinal Wolsey’s, certain “chambers” were shot The house was burned to the ground within less than an hour………..

6. The ‘new’ Globe was destroyed by the Puritans in
1654 
1664 
1644 

7. Today, replicas of the Globe can be seen in
A.Tokyo................. (Japan)
B.London........ (U.K.)

8. Complete the table :

	Shape of the Globe
	square  hexagon  octagon 

	Number of galleries
	1  2  3  4 

	Size of the inner court
	25 feet  35 feet  55 feet 

	Number of spectators
(courtyard + galleries)
	1,500  2,000  2,500 

9. Fill in the blanks with these words :
the flag - the courtyard - the galleries - the stage

[image: image3.png]AT
=),

· Where were the actors ?

	Name the different parts of the stage
	Possible use during a play
	location

	The heavens
The hell

The inner stage
	The false ceiling was designed with trap doors. Through the trap doors actors, attached by a harness with wires or ropes, could make flying entrances on to the stage
Actors would hide in "Hell" waiting to make their entrance or to create other special effects
Used by actors who were not directly involved in the immediate action of the play, and it was also used when a scene took place in an inner room.
	roof
stage

a recess at the back of the outer stage

Go to FAQ (Frequently Asked Questions)  The Globe

10. The flag on the Globe theatre meant that :
Shakespeare was at the theatre 
An actor was absent 
A play was going to be performed in the afternoon 

B. Shakespeare’s actors

Go to Biography  Actor and Playwright

1. Shakespeare’s most famous fellow actors were :
A.Richard Burbage..
B.William Kempe..

C. Shakespeare’s plays

Go to Key dates  Dates of Shakespeare’s plays

1. When were these plays first performed ?

· Romeo and Juliet :
1594-95
· The Tempest :
1611-12
· Othello :
1604-05
2.What play was published in...

· 1603 : Hamlet...

· 1623 : Taming of the Shrew
· 1600 : A Midsummer Night's Dream
Go to Plays

2. Classify these plays according to their genre.

· Romeo And Juliet :
..................Tragedy

· All’s Well That Ends Well :
............................comedy............................

· Macbeth :
................Tragedy..

· Richard II :
................Historical play..

· A Midsummer Night’s Dream :
..................Comedy......................................

· King John :
.....................Historical play...................................

Go to Analysis  Hamlet - Romeo and Juliet - Othello

3. Match the characters with the plays.

A. The Montagues and The Capulets
Romeo and Juliet 
Othello 
Hamlet 

B. Claudius
Romeo and Juliet 
Othello 
Hamlet 

C. Ophelia
Romeo and Juliet 
Othello 
Hamlet 

D. Desdemona
Romeo and Juliet 
Othello 
Hamlet 

E. Friar Lawrence
Romeo and Juliet 
Othello 
Hamlet 

F. Iago
Romeo and Juliet 
Othello 
Hamlet 

