Shakespeare in Love Worksheet
Name: ______________________________________
Period: _________________

1) Which of the two theaters described in the written prologue was on the “Sin City” or “Vegas” side of London?
2) The historical fiction film “Shakespeare in Love” is almost as full of puns as Shakespeare’s actual plays. When someone says or writes the idiom, “hold his feet to the fire,” they mean to keep the pressure on, not let up. The moviemakers turn this figure of speech into a visual pun in the first scene. In three sentences, describe what happens in this scene.
3) After Will said, “Doubt that the stars are fire; doubt that the sun doth shine,”Hensley cut him off with “There’s no time! Talk in prose.” What did Hensley mean? What type of language had Will been using?
4) The Puritan who was preaching on the streets unknowingly gave Will two famous lines for use in Romeo and Juliet. One of them was “A ______________ on both your houses.”

5) When Will visited the astrologer, he was actually doing something much more modern. What was it? List three clues in the scene. (Hint: “Honey, I shrunk Will Shakespeare!) Name one of the sexual metaphors Will used to describe his failing ability to write.
6) What terrible epidemic sweeping through England (and Europe) was responsible for the closing of the theaters in London?
7) What is the superstitious phrase that actors use to wish each other a good performance? (Dancers use it too, which is even more bizarre.) How many times do we hear it in this first part of the movie?
8) Why did Viola have to bind her breasts to read for the part of Romeo?
9) How did Rosaline lose the opportunity to be Will’s muse and the female lead in his play?

10) What piece of jewelry did Renaissance men sport that men started wearing again recently?
11) Which character used the force of his “Renaissance personality” to intimidate a more powerful man?

12) Did women have the same increasing opportunity to shape and control their lives as men did? In three sentences, give an example, and explain why or why not.
13) Draw a sketch of one of the theaters with a seating chart showing the positions of the aristocrats/rich people, and the groundlings.
For use only by subscribers of TeachWithMovies.com

© 2010 by TeachWithMovies.com, Inc.

\1

