

Study Guide, 2019

2

Table of Contents

Meet the Bard: Who is Shakespeare? .. 3

Welcome to Verona: An Introduction to R & J .. 5

Culture and Traditions ... 7

An Inside Scoop on Our Verona .. 10

Meet the Cast: The Capulets and Montagues .. 11

Creating the Look .. 13

Setting the Scene ... 15

Ponder This ... 17

Sound Familiar? .. 18

Production History .. 19

ShakesÐÅÁÒÅȭÓ 4ÈÅÁÔÒÅ .. 21

Play Etiquette: What do I do? .. 22

Further Reading .. 23

3

Meet the Bard: Who is Shakespeare?

William Shakespeare was born in April of 1564

in Stratford, England. He was known by many

names; his last name was written in at least 80

different ways. When he was 18, he married

Anne Hathaway and together they had three

children: their oldest girl Susanna, who was

shortly followed by twins Judith and Hamnet.

7ÈÅÎ ÔÈÅ Ô×ÉÎÓ ×ÅÒÅ ρρȟ 3ÈÁËÅÓÐÅÁÒÅȭs only

son passed away. Throughout his life,

Shakespeare spent the majority of his time in

London writing and acting. He was a part of

many companies until finally starting his own: 4ÈÅ ,ÏÒÄ #ÈÁÍÂÅÒÌÁÉÎȭÓ -ÅÎȢ

Shakespeare co-owned this company and, with them, wrote and acted in many

of the plays they performed.

3ÈÁËÅÓÐÅÁÒÅȭÓ ÃÏÎÔÒÉÂÕÔÉÏÎÓ to the world are immense in number. Throughout

his life, Shakespeare wrote 38 plays and 154 sonnets, many of which are still

popular today. No one knows for sure when or where Shakespeare got his start

in the theatreȟ ÂÕÔ ÈÅ ÍÏÒÅ ÔÈÁÎ ÌÉËÅÌÙ ÊÏÉÎÅÄ ÁÎ ÁÃÔÉÎÇ ÔÒÏÕÐÅ ÉÎ ÔÈÅ ÌÁÔÅ ρυψπȭÓȢ

Many of his plays and sonnets are suspected to have been written during his

lost years (1578-1582 and 1585-1592), or the time period when Shakespeare

disappeared from the public eye. By 1597, he had written a little less than half

of his plays, including Romeo and Juliet. He also contributed many of the words

and phrases we still use today and is responsible for many insults as well.

4

Shakespeare died in 1616, a few years after he had written some of his final

pieces. !ÌÔÈÏÕÇÈ ÉÔ ÉÓ ÎÏÔ ËÎÏ×Î ÆÏÒ ÓÕÒÅȟ ÉÔ ÉÓ ÂÅÌÉÅÖÅÄ ÔÈÁÔ 3ÈÁËÅÓÐÅÁÒÅȭÓ ÐÌÁÙÓ

were still being performed at the time of his death. Though there is very little

information to be found about the bard, Shakespeare ÉÓ ÏÆÔÅÎ ÒÅÆÅÒÒÅÄ ÔÏ ÁÓ ȰÎÏÔ

ÏÆ ÁÎ ÁÇÅȟ ÂÕÔ ÆÏÒ ÁÌÌ ÔÉÍÅȟȱ Á ÓÔÁÔÅÍÅÎÔ ÔÈÁÔ ÔÒÕÌÙ ÓÕÍÓ ÕÐ his life.

5

Welcome to Verona!

Our play begins in Italy in the city of fair

Verona with a vendetta as old as time. The

Capulets and the Montagues have been

enemies for as long as either side can

remember. Romeo Montague and his

friends crash an ancient ball held by Lord

and Lady Capulet, risking their lives and

the continuation of the feud. Romeo first

sees the enchanting Juliet here and

immediately falls in love with her. At the

end of the ball, Romeo meets Juliet at her

balcony, where they express their undying

love for each other. The two, with the help

ÏÆ &ÒÉÁÒ ,Á×ÒÅÎÃÅ ÁÎÄ *ÕÌÉÅÔȭÓ .ÕÒÓÅȟ ÍÁÒÒÙ ÓÅÃÒÅÔÌÙȟ ÄÅÓÐÉÔÅ ÔÈÅÉÒ ÆÅÕÄÉÎÇ

families. Blissfully newlywed for just a short while, Juliet is soon shocked to

discover that her father plans to force her to marry Count Paris only three days

later.

Romeo walks the streets of fair Verona and stumbles upon his friends Mercutio

ÁÎÄ "ÅÎÖÏÌÉÏ ÆÉÇÈÔÉÎÇ 4ÙÂÁÌÔȟ *ÕÌÉÅÔȭÓ ÃÏÕÓÉÎȟ ×ÈÏ ÈÅ ÌÅÁÒÎÓ ÈÁÓ ÃÈÁÌÌÅÎÇÅÄ ÈÉÍ

ÔÏ Á ÆÉÇÈÔȢ)Î 2ÏÍÅÏȭÓ ÁÔÔÅÍÐÔ ÔÏ ÈÁÌÔ ÔÈÁÔ ÆÉÇÈÔȟ 4ÙÂÁÌÔ ÍÅÅÔÓ ÈÉÓ ÅÎÄ ÁÔ ÔÈÅ ÈÁÎÄ

of Romeoȟ ÒÅÓÕÌÔÉÎÇ ÉÎ 2ÏÍÅÏȭÓ ÂÁÎÉÓÈÍÅÎÔ ÆÒÏÍ 6ÅÒÏÎÁȢ 7ÈÅÎ *ÕÌÉÅÔ ÌÅÁÒÎÓ ÏÆ

this, her desperation to remain with Romeo leads her to Friar Lawrence and he

6

arranges a plot for Juliet to fake her own death. However, the message carrying

the information of the plot never reaches Romeo in Mantua and he truly

believes that his beloved has died. Because of this, Romeo arranges his own

plan to end his life and travels back to Verona to be with Juliet. Upon his return,

Romeo enters the Capulet tomb, and sees his Juliet who appears to be dead.

7

Culture and Traditions

Familial duty plays an important role in R & J. During this time period in

Shakespeareȭs England, the structure of the family was a hierarchy that

mirrored the structure of society at large. The father was the head of the

family (just like the monarch was the head of his or her subjects). The father

spoke for the family in regards to any decision-making; he was the voice of

authority. The mother cared for her children, but if the family was of a higher

class, a wet nurse might assume many of the child-rearing responsibilities.

This kind of c arrangement is prominent in the plot of Romeo and Juliet.

Marriage was an importaÎÔ ÆÁÃÔÏÒ ÉÎ 3ÈÁËÅÓÐÅÁÒÅȭÓ ÄÁÙ, as can be seen in the

interactions between Lord Capulet and Paris. In higher social classes,

marriage was a way to improve social standing or to form family alliances.

The future advantages that a marriage could provide a family with played a

major role in how those marriages were arranged. Love was not yet

considered the most important factor in arranging a marriage. Marriage more

resembled a business transaction than a love affair, as is demonstrated by

#ÁÐÕÌÅÔȭÓ ÄÅÁÌÉÎÇs with Paris over Juliet.

8

Feuds were common between families and could begin for a number of reasons,

such as economic standing and envy. Who owned the most land and where that

land was situated ultimately could cause an entire lineage of a family to hate

the lineage of another. Envy is ultimately where the feud between the

Montagues and Capulets began and was the reason for many other feuds in

Renaissance Italy. As each side grew more envious of the other, the feud would

continue to intensify. Family loyalty came in to play during these situations and

members of each side, including their servants and friends, would consider

themselves enemies of the other family. These feuds would continue to the

point where they would eventually be considered petty arguments that neither

party could remember the origin of.

9

The Inside Scoop

Tommy Novak is a Chicago-based
professional Equity actor whose
career has taken them all over the
world to perform. Besides acting,
Novak is a professional
international director. Novak
directs and teaches musical theatre
and is a vocal coach all over China
as well as the U.S. Novak teaches,
acts, sings, dances, directs, designs,
and is a vocal coach. This fall, Novak
is going to get a Masters in Music,
Vocal Pedagogy and Musical

TheatreȢ .ÏÖÁËȭÓ next project is to teach a stage makeup class for the Orlando
Repertory Theatre, then direct Annie in China.

How would you describe your direct ing style?

-Ù ÄÉÒÅÃÔÉÎÇ ÓÔÙÌÅȣ this is a hard one. I feel like I dÏÎȭÔ have a style but more of
what I like the room to feel like. I want there to be a sense of PLAY in the room
at all times. That the actors in the room have the freedom to explore and find
moments themselves. As a director, I think that it is important that I am not the
one with all the answers. I truly believe in collaboration and that everyone has
a voice or ÐÅÒÓÐÅÃÔÉÖÅ ÏÎ ÔÈÅ ÐÌÁÙȣ what is the playwright trying to tell me
through their words? Every word is there for a reason. It is a directorȭÓ job to
stay true to those words and find a way to tell the story that the honors the
words.

What has been the most difficult part of this process so far? What have you
enjoyed the most?
The most difficult part of this process so far has been trying to cut down the
Ȱtwo-hour ÔÒÁÆÆÉÃ ÏÆ ÏÕÒ ÓÔÁÇÅȱ Romeo and Juliet to a one-hour version. When
you only get an hour to tell this story, it needs to be plot points that move by at
a quick pace and unfortunately we lose bits of the beautiful language. One thing
that I knew I wanted to keep in most of its entirety is the famous balcony scene.
I made a few trims here and there but for the most part, the scene is in its

10

entirety. What has been the most fun is literally being in the room and talking
ÏÖÅÒ ÍÏÍÅÎÔÓ ÏÆ ÔÈÅ ÐÌÁÙ ×ÉÔÈ ÔÈÅ ÁÃÔÏÒÓ ÁÎÄ ÄÅÓÉÇÎÅÒÓȢ 4ÈÁÔ ÓÈÏ× ÉÓÎȭÔ ÅÁÓÙ
and in its truncation, ÉÔȭÓ a bit harder to make leaps of action and emotion, but
ÉÔȭÓ fun to help the cast navigate those ÍÏÍÅÎÔÓȢ)ÔȭÓ ÁÌÓÏ ÓÏ ÃÏÏÌ ÔÈÁÔ ÅÖÅÒÙÄÁÙ
a designer will drop off something they are working on all in service to the
words and world we are building for the play.

What do you want the audience to get out of this play? What experience
do you want the them to have?
So the main thing I want the audience to take away with them as they leave is
that when you lead with love, love wins. When you lead with hate, love has a
hard time thriving. This play has a tragic end of the two young main characters
taking ÔÈÅÉÒ Ï×Î ÌÉÖÅÓȢ)ÔȭÓ ÎÏÔ ÈÁÐÐÙ, but it is impactful. I want people to listen
and hear the cautions Shakespeare is trying to give us about hate and love, two
four letter words that have great power. When people are experiencing this
play, I feel they always think of the wispy, romantic balcony scene. To me, this
play is very much for the first half a romantic comedy. It is as funny as it is sad;
there are moments that are beautiful and universal. Listen to the words, they
might surprise you as to how well you think you know Romeo and Juliet.

What was your vision for the play going in to this role as the director?
The vision I had for the play was to make it accessible to a modern audience.
My mother once said to me after a Shakespeare show I was inȟ Ȱ) ÃÁÎȭÔ
understand what they say when they wear their old clothÅÓȢȱ She was
referencing the Elizabethan costumes. I think there is some validity to that. We
ÃÁÎȭÔ ÓÅÔ ÔÈÅ ÓÈÏ× in a ÍÏÄÅÒÎ ÄÁÙ ÂÅÃÁÕÓÅ ÔÈÅ ÐÌÁÙ ÄÏÅÓÎȭÔ ÆÕÎÃÔion with guns
and technology. It has a modern flare to the show but in a world where the
swords make sense. So it will feel past and present in a unification of today and
when it was written .

11

Meet the Cast:
The Capulets and Montagues

Stage doubling, when multiple characters are played by
the same actor, is used in the casting of many characters

in our production. See if you can find how each of the doubling actors portray
their characters!

Romeo Montague
Romeo is the lovesick son of Lord and Lady Capulet. He is
*ÕÌÉÅÔȭÓ ÌÏÖÅ ÉÎÔÅÒÅÓÔ ÉÎ ÔÈÅ ÐÌÁÙȢ

Juliet Capulet
Juliet is the daughter of Lord and
Lady Capulet and has fallen in love with Romeo at her
ÆÁÍÉÌÙȭÓ ÁÎÎÕÁÌ ÂÁÌÌ.

Lord Capulet

Lord Capulet ÉÓ *ÕÌÉÅÔȭÓ ÆÁÔÈÅÒȟ ÔÈÅ ÆÉÇÕÒÅ-head of the
Capulet family. (Å ÁÒÒÁÎÇÅÓ *ÕÌÉÅÔȭÓ ÍÁÒÒÉÁÇÅ ÔÏ 0ÁÒÉÓȢ

Lady Capulet/ Apothecary/Peter
Lady Capulet ÉÓ *ÕÌÉÅÔȭÓ ÍÏÔÈÅÒ ÁÎÄ ÓÈÅ ÁÔÔÅÍÐÔÓ ÔÏ ÒÅÁÓÏÎ ×ÉÔÈ
Juliet throughout the play about her marriage to Paris.
The apothecary supplies Romeo with the poison needed to kill
himself.
Peter is a Capulet servant sent to invite guests to the ball.

12

Mercutio /Paris/Lord Montague
Mercutio ÉÓ 2ÏÍÅÏȭÓ ÆÒÉÅÎÄ ÁÎÄ ÉÓ ÔÈÅ ÈÏÔ-head of the play.

(Å ÆÅÕÄÓ ×ÉÔÈ 4ÙÂÁÌÔ ÏÎ 2ÏÍÅÏȭÓ ÂÅÈÁÌÆȢ
Paris ÉÓ *ÕÌÉÅÔȭÓ ÁÒÒÁÎÇÅÄ ÈÕÓÂÁÎÄȢ (Å ÉÓ ÔÈÅ ÍÁÎ ×ÈÏÍ

*ÕÌÉÅÔȭÓ ÍÏÔÈÅÒ ÁÎÄ ÆÁÔÈÅÒ ×ÁÎÔ ÈÅÒ ÔÏ ÍÁÒÒÙȢ
Lord Montague ÉÓ 2ÏÍÅÏȭÓ ÆÁÔÈÅÒ ÁÎÄ ÁÔÔÅÍÐÔÓ ÔÏ ËÅÅÐ ÔÈÅ

-ÏÎÔÁÇÕÅȭÓ ÉÎ ÌÉÎÅ ÔÈÒÏÕÇÈÏÕÔ ÔÈÅ ÐÌÁÙȢ

Benvolio
Benvolio ÉÓ 2ÏÍÅÏȭÓ ÆÒÉÅÎÄ ÁÎÄ ÉÓ ÔÈÅ ÐÅÁÃÅÍÁËÅÒ ÏÆ ÔÈÅ
play. He attempts to calm down the fights and explains
what has happened. He tries to protect Romeo in the end.

Friar Laurence/Tybalt
Friar Laurence is a Franciscan friar and acts ÁÓ 2ÏÍÅÏȭÓ

friend in the play. He assists Romeo and Juliet in their
marriage and assists Juliet with the plot to fake her own

death.
Tybalt ÉÓ *ÕÌÉÅÔȭÓ ÃÏÕÓÉÎ ÁÎÄ ÐÉÃËÓ ÆÉÇÈÔÓ ×ÉÔÈ 2ÏÍÅÏ ÁÎÄ ÈÉÓ

friends throughout the play.

The Nurse/Prince
The Nurse ÉÓ *ÕÌÉÅÔȭÓ ÓÅÒÖÁÎÔ ÁÎÄ ÃÏÎÆÉÄÁÎÔ ÔÈÒÏÕÇÈÏÕÔ ÔÈÅ
play. She raised Juliet and helps arrange her marriage to
Romeo.
The Prince rules over Verona and attempts to keeps the
peace by threatening banishment to whoever continues
the feud.

13

Creating the Look

3ÐÅÁËÉÎÇ ×ÉÔÈ ÔÈÅ ÐÒÏÄÕÃÔÉÏÎȭÓ ÃÏÓÔÕÍÅ
designer, Allison Jones, gave incredible
insight as to how the costumes add to the
overall feel of the production as well as how
they were created for each character. When
coming up with the color scheme for the
production, her main focus was centered
ÏÎ ÔÈÅ ÆÁÃÔ ÔÈÁÔ ÉÎ 3ÈÁËÅÓÐÅÁÒÅȭÓ ÐÌÁÙÓȟ
there are plenty of characters that can walk
on and off the stage throughout. Because of
this, Jones focused on the traditional reds
and blues that are typical of Romeo and
Juliet. She worked closely with the

ÐÒÏÄÕÃÔÉÏÎȭÓ ÄÉÒÅÃÔÏÒȟ 4ÏÍÍÙ .ÏÖÁËȟ ÔÏ ÇÉÖÅ ÔÈÅ ÐÒÏÄÕÃÔÉÏÎ Á ÍÏÄÅÒÎ ÙÅÔ
ÔÒÁÄÉÔÉÏÎÁÌ ÃÏÌÏÒ ÓÃÈÅÍÅȢ *ÏÎÅÓ ÓÁÉÄȟ Ȱ) ÔÈÉÎË ÔÈÉÓ ÍÏÄÅÒÎ ÐÁÌÅÔÔÅ ÁÌÌÏ×Ó ÔÈÉÓ
show to transcend time, while still remaining
faithful ÔÏ ÔÈÅ ÓÈÏ×ȭÓ ÒÏÏÔÓȢȱ

With the color scheme of the show, Jones wanted
the costumes to be relatable to the audience.
"ÅÃÁÕÓÅ ÏÆ ÔÈÉÓȟ ÓÈÅ ×ÁÎÔÅÄ Á ȰÆÕÔÕÒÉÓÔÉÃȱ ÌÏÏË
present in the costumes and so they have a
modern edge. She says of the time period of the
ÃÏÓÔÕÍÅÓȟ Ȱ4ÈÅ ÉÄÅÁ ÔÈÁÔ ÔÈÅ ÃÏÓÔÕÍÅÓ ÁÒÅ ÎÏÔ
fully rooted in a specific time alludes to the feud
that causes the story. The audience will never
ËÎÏ× ×ÈÅÎ ÉÔ ÓÔÁÒÔÅÄȟ ÂÕÔ ×Å ÇÅÔ ÔÏ ×ÁÔÃÈ ÉÔ ÅÎÄȢȱ

In order to make sure that the costumes are easy
to change in and out of, especially since there are
multiple actors who play multiple characters within the production, Jones
approached the show with the idea of making the costume changes as simple
as possible while still allowing the audience to see that a change has occurred

14

while not ruining the illusion of the show. She
wanted to utilize layers so that in the instance
of an actor only having a few minutes to change,
the change could happen quickly and
effectively.

*ÏÎÅÓȭ ÆÁÖÏÒÉÔÅ ÐÁÒÔ about designing the
costumes for the show was the collaboration
and inspiration with the director. She said the
process of creating the world with a futuristic
setting while also still in the world of swords
was fun. In regards to the overall process, she
ÓÁÙÓȟ Ȱ4ÈÅ ÃÏÌÏÒÓ are fire, the costumes are out
ÔÈÅÒÅȟ ÁÎÄ ÉÔȭÓ Á ÒÅÁÌÌÙ ÉÎÔÅÒÅÓÔÉÎÇ ÃÏÎÃÅÐÔ ÔÈÁÔ
ÅÖÅÒÙÏÎÅ ×ÁÓ ÁÂÌÅ ÔÏ ÃÒÅÁÔÅ ÔÏÇÅÔÈÅÒȢȱ

15

Setting the Scene

Talking with Romeo and JulietȭÓ ÓÃÅÎÉÃ ÄÅÓÉÇÎÅÒȟ

Rebekah Clark, gave an interesting perspective

to the world of Verona created throughout the

play. She was able to provide some insight to the

inspiration as well as the construction of the set.

Since R & J is the traveling show this season,

what all went in to making sure the set could

be packed up and moved from place to

place?

The entire team approached the technical and

practical touring requirements of the set from the very beginning of the design

process, which helped a lot. I think the fun part of the technical requirements

of the tour is that they allow you to be more playful with design. The audience

knows that this a touring set-ÔÈÅ ÓÃÅÎÉÃ ÅÌÅÍÅÎÔÓ ÄÏÎȭÔ ÈÁÖÅ ÔÏ ÔÁËÅ ÔÈÅÍÓÅÌÖÅÓ

ÔÏÏ ÓÅÒÉÏÕÓÌÙ ÉÎ ÔÒÙÉÎÇ ÔÏ ÃÒÅÁÔÅ Á ȬÒÅÁÌÉÓÔÉÃȭ environment. It allowed me to

embrace a lot of stylizing elements in the set in order to achieve the practical

needs in ways that added to the design instead of subtracting from it.

What time period did you focused on and/ or dr aw inspiration from when

creating the set?

 My research focused mainly on modern day ruins in Italy. I looked at ruins from

a variety of different eras of Italian architecture- but I was more focused on how

16

they look and appear to us today, our perception of these old beautiful

courtyards and buildings after time has had its way with them.

What overall feeling did you want your set to portray to the audience

within the production? How did you want the set to aid the production as

a whole in creating that feeling?

 4ÈÅ ÓÅÔȭÓ ÍÁÉn visual metaphor is the rose vines crawling up over the

ÃÒÕÍÂÌÉÎÇ ×ÁÌÌÓȢ 4ÈÁÔȭÓ ÔÈÅ ÅÍÏÔÉÏÎ) ×ÁÎÔÅÄ ÔÈÅ ÓÅÔ ÔÏ ÃÁÒÒÙ ÔÏ ÁÕÄÉÅÎÃÅÓȡ New

love growing and prospering amid an ancient hated. I hope the set helps our

production embrace the long history of this story and then approach it with

fresh eyes- finding new life and new love in it in a playful and engaging way.

And ultimately- sending that love out to our audiences.

17

Ponder This

Below are some discussions questions to think about during the performance.

Feel free to discuss these with teachers or classmates both before and after the

performance. Remember, there are no wrong answers!

1. What do you already know about Shakespeare and Romeo and Juliet?

2. What do you think the main message of the play is?

3. R&J is typically viewed as a tragic love story, but in this production there

ÁÒÅ ÍÁÎÙ ÌÁÕÇÈÓȢ 7ÈÁÔ ÉÓ ÔÈÅ ÅÆÆÅÃÔ ÏÆ ÓÐÌÉÔÔÉÎÇ ÔÈÅ ÐÌÁÙȭÓ ÇÅÎÒÅ ÔÈÉÓ ×ÁÙȩ

4. How did Romeo and Juliet change throughout the play?

5. What is the importance of loyalty in R&J?

6. How do Romeo and Juliet deviate from what is custom of the time?

7. Where have you seen the story before? Do any of the themes seem

familiar?

8. How do you think the story of Romeo and Juliet connects to audiences

today? How do you connect to Romeo and Juliet?

9. At what point in the story do you think things began to go wrong? Is

anybody at fault for what happens in the play?

10. Could the play have ended differently? What do you think could have

caused the play to change courses?

18

Sound Familiar?

Some famous quotes from the play are listed below. Be on the lookout for

these throughout the performance and see if you can catch them!

× Ȱ/ 2ÏÍÅÏȟ 2ÏÍÅÏȟ ×ÈÅÒÅÆÏÒÅ ÁÒÔ ÔÈÏÕ 2ÏÍÅÏȩȱ

× Ȱ"ÕÔȟ ÓÏÆÔȦ 7ÈÁÔ ÌÉÇÈÔ ÔÈÒÏÕÇÈ ÙÏÎÄÅÒ ×ÉÎÄÏ×Ⱦ "ÒÅÁËÓȩȾ)Ô ÉÓ ÔÈÅ ÅÁÓÔȟ

ÁÎÄ *ÕÌÉÅÔ ÉÓ ÔÈÅ ÓÕÎȢȱ

× Ȱ7ÉÓÅÌÙ ÁÎÄ ÓÌÏ×Ȣ 4Èey stumble that run fast.ȱ

× Ȱ4ÈÅÓÅ ÖÉÏÌÅÎÔ ÄÅÌÉÇÈÔÓ ÈÁÖÅ ÖÉÏÌÅÎÔ ÅÎÄÓ.ȱ

× Ȱ/ ÔÅÁÃÈ ÍÅ ÈÏ×) ÓÈÏÕÌÄ ÆÏÒÇÅÔ ÔÏ ÔÈÉÎË.ȱ

× Ȱ$ÉÄ ÍÙ ÈÅÁÒÔ ÌÏÖÅ ÔÉÌÌ ÎÏ×ȩ &ÏÒÓ×ÅÁÒ ÉÔȟ ÓÉÇÈÔȦ &ÏÒ) ÎÅȭÅÒ ÓÁ× ÔÒÕÅ

ÂÅÁÕÔÙ ÔÉÌÌ ÔÈÉÓ ÎÉÇÈÔȦȱ

× Ȱ-Ù ÂÏÕÎÔÙ ÉÓ ÁÓ ÅÎÄÌÅÓÓ ÁÓ ÔÈÅ ÓÅÁȟ -Ù ÌÏÖÅ as deep; the more I give to

thee The more I have, for both are infinite.ȱ

× Ȱ&ÏÒ ÎÅÖÅÒ ×ÁÓ Á ÓÔÏÒÙ ÏÆ ÍÏÒÅ ×ÏÅ ÔÈÁÎ ÔÈÉÓ ÏÆ *ÕÌÉÅÔ ÁÎÄ ÈÅÒ 2ÏÍÅÏ.ȱ

× Ȱ0ÁÒÔÉÎÇ ÉÓ ÓÕÃÈ Ó×ÅÅÔ ÓÏÒÒÏ× ÔÈÁÔ) ÓÈÁÌÌ ÓÁÙ ÇÏÏÄÎÉÇÈÔ ÔÉÌÌ ÉÔ ÂÅ

morrow .ȱ

× Ȱ)Æ ÌÏÖÅ ÂÅ ÒÏÕÇÈ ×ÉÔÈ ÙÏÕȟ ÂÅ rough with love.ȱ

× Ȱ/Èȟ) ÁÍ ÆÏÒÔÕÎÅȭÓ ÆÏÏÌȦȱ

× Ȱ-Ù ÏÎÌÙ ÌÏÖÅ ÓÐÒÕÎÇ ÆÒÏÍ ÍÙ ÏÎÌÙ ÈÁÔÅ.ȱ

× Ȱ! ÒÏÓÅ ÂÙ ÁÎÙ ÏÔÈÅÒ ÎÁÍÅ ×ÏÕÌÄ ÓÍÅÌÌ ÁÓ Ó×ÅÅÔ.ȱ

× Ȱ(Å ÊÅÓÔÓ ÁÔ ÓÃÁÒÓ ÔÈÁÔ ÎÅÖÅÒ ÆÅÌÔ Á ×ÏÕÎÄ.ȱ

× Ȱ/ÕÔ ÏÆ ÈÅÒ ÆÁÖÏÒȟ ×ÈÅÒÅ) ÁÍ ÉÎ ÌÏÖÅ.ȱ

19

Production History of R&J

× 1597

o Romeo and Juliet began on stage with very few props and

no scenery. This was done in order to allow the audience

to be focused on the language of the play instead of the

world that had been created.

× 1662

o After the Restoration, during which all plays had ceased,

Romeo and Juliet ÃÁÍÅ ÂÁÃË ÔÏ ÔÈÅ ÓÔÁÇÅ ÁÔ ,ÉÎÃÏÌÎȭÓ)ÎÎ

Fields, directed by William Davenant.

× 1679

o This version of the play, directed by Thomas Otway, was

the only version of Romeo and Juliet to be seen for 70

years.

× 1961

o West Side Story debuted and was

based on the Broadway musical

ÖÅÒÓÉÏÎ ÏÆ 3ÈÁËÅÓÐÅÁÒÅȭÓ ÐÌÁÙȢ This

version of the production gave the

play a new life lived out on the

streets of New York City.

20

× 1968

o Filmed in Italy, the film

version of the play debuted

with Juliet played by Olivia

Hussey. Directed by Franco

Zeffirelli, this version of the

play struck audiences with

its realistic Italian scenery.

× 1996

o In one of the more famous film versions of the play,

directed by Baz Luhrman, Romeo is played by Leonardo

DiCaprio, who captured the attention of audiences

everywhere.

21

Shakespeareõs Theatre

3ÈÁËÅÓÐÅÁÒÅȭÓ The Globe Theatre had a rocky start. Originating in 1576, The

Theatre was built on the outskirts of

London. At this point in time,

3ÈÁËÅÓÐÅÁÒÅ ×ÁÓÎȭÔ ÃÏÎÎÅÃÔÅÄ ÔÏ The

Theatre, but he would be later. In

1596, a theatre was built in Blackfriars

as a replacement for The Theatre but

the Blackfriars was banned by the

residents surrounding. Because of this,

ÔÈÅ ÁÃÔÏÒÓ ÏÆ ÔÈÅ ,ÏÒÄ #ÈÁÍÂÅÒÌÁÉÎȭÓ -ÅÎ ×ÅÒÅ ÆÏÒÃÅÄ ÔÏ ÒÅÎÔ ÏÕÔ another

playhouse so that they could keep performing.

In 1599, The Globe was built quickly and opened the same year. This is where

ÔÈÅ ,ÏÒÄ #ÈÁÍÂÅÒÌÁÉÎȭÓ -ÅÎ ÁÃÔÅÄ ÕÎÔÉÌ ρφρσ ×ÈÅÎ 4ÈÅ 'ÌÏÂÅ burned during a

performance of Henry VIII. One of the canons used during the performance

caught the roof on fire and that was enough to bring the theatre to the ground.

However, the men were quick to get The Globe back on its feet and a

replacement was built in 1614.

During this time, it would only cost the audience 1 penny to stand in the yard

and 2 pennies for a balcony seat. While The Globe was being rebuilt, the actors

would perform at Blackfriars, where they were allowed to charge more to see

a performance.

22

Play Etiquette

Sometimes, attending live performances in a theatre can be confusing. How do

you act? When can you get up? What should you wear? At AST, your presence

ÉÓ ×ÈÁÔȭÓ ÍÏÓÔ ÉÍÐÏÒÔÁÎÔ ÔÏ ÕÓȦ $ÏÎȭÔ ×ÏÒÒÙɂthere are not a lot of rigid rules

ÔÏ ÆÏÌÌÏ×ȟ ÂÕÔ ÂÅÌÏ× ÙÏÕȭÌÌ ÆÉÎÄ ÁÎÓ×ÅÒÓ Ôo a few frequently asked questions.

× Knowing what to wear to the theatre can sometimes be tricky.

5ÌÔÉÍÁÔÅÌÙȟ ×ÈÁÔ ÙÏÕ ×ÅÁÒ ÉÓ ÎÏÔ ÔÈÅ ÍÏÓÔ ÉÍÐÏÒÔÁÎÔ ÔÈÉÎÇȢ)Æ ÙÏÕȭÒÅ

looking for some guidance, however, one tip is to dress as though you

are eating dinner at a nice restaurant.

× The theatre can get chilly, so bring a jacket or sweater for your comfort.

× Arrive early. We advise that you arrive at least 30 minutes before a

ÐÅÒÆÏÒÍÁÎÃÅ ÂÅÇÉÎÓ ÓÏ ÙÏÕ ÄÏÎȭÔ ÍÉÓÓ ÏÕÔ ÏÎ ÁÎÙ ÐÒÅ-performance

announcements and so you can find your seat.

× 9ÏÕȭÄ ÈÁÔÅ ÔÏ ÍÉÓÓ ÁÎ ÉÍÐÏÒÔÁÎÔ ÐÁÒÔ ÏÆ ÔÈÅ ÐÌÁÙ ÏÒ ÄÉÓÔÕÒÂ ÙÏÕÒ ÆÅÌÌÏ×

ÁÕÄÉÅÎÃÅ ÍÅÍÂÅÒÓ ÂÙ ÇÅÔÔÉÎÇ ÕÐ ÄÕÒÉÎÇ ÔÈÅ ÍÉÄÄÌÅ ÏÆ ÔÈÅ ÓÈÏ×ȟ ÓÏ ÉÔȭÓ

best to use the restroom before it begins.

× No one likes hearing a ringing cellphone in the middle of an important

speech so remember to turn off those pesky cellphones and gadgets.

× Most importantlyɂ%.'!'% !.$ %.*/9Ȧ $ÏÎȭÔ ÂÅ ÁÆÒÁÉÄ ÔÏ ÌÁÕÇÈ ɉÏÒ

cry), if the moment moves you.

23

Further Reading

Napier-&ÉÔÚÐÁÔÒÉÃË ȟ 0ÁÔÒÉÃÉÁȢ Ȱ"ÒÏÁÄ×ÁÙ Theatre Etiquette: Guidelines for
0ÒÏÐÅÒ $ÅÃÏÒÕÍȢȱ Etiquette School of New York, Mar. 2015, etiquette-
ny.com/broadway-theatre-etiquette-dos-and-donts-for-proper-
decorum/.

"ÒÁÎÃÈȟ *ÅÓÓÉÃÁȢ Ȱ"ÒÏÁÄ×ÁÙ %ÔÉÑÕÅÔÔÅȡ ψ 4ÈÉÎÇÓ %ÖÅÒÙ Theatregoer Should
+ÎÏ×Ȣȱ New York Shows, ShowTickets.com, 7 Nov. 2016,
broadway.showtickets.com/articles/8-things-every-theatregoer-should-
know/.

Ȱ&ÁÃÔÓ ÁÂÏÕÔ 7ÉÌÌÉÁÍ 3ÈÁËÅÓÐÅÁÒÅ ȿ Ȣȱ Biography Online,
www.biographyonline.net/poets/facts -shakespeare.html.

0ÅÔÔÉÎÇÅÒȟ 4ÅÊÖÁÎȢ Ȱ"ÉÏÇÒÁÐÈÙ ÏÆ 7ÉÌÌÉÁÍ 3ÈÁËÅÓÐÅÁÒÅȱȟ /ØÆÏÒÄȟ
www.biographyonline.net, 18th May 2006. Last updated 1 March 2018.

Ȱ7ÉÌÌÉÁÍ 3ÈÁËÅÓÐÅÁÒÅ "ÉÏÇÒÁÐÈÙȢȱ William Shakespeare Biography,
www.williamshakespeare.net/biography.jsp.

-ÁÂÉÌÌÁÒÄȟ !ÍÁÎÄÁȢ Ȱ3ÈÁËÅÓÐÅÁÒÅ ÔÈÅ !ÃÔÏÒ ÁÎÄ 0ÌÁÙ×ÒÉÇÈÔ Ȣȱ Shakespeare the
Actor, 12 Nov. 2000, www.shakespeare-
online.com/biography/shakespeareactor.html.

Ȱ3ÔÁÇÅ (ÉÓÔÏÒÙ ȿ 2ÏÍÅÏ ÁÎÄ *ÕÌÉÅÔȢȱ Royal Shakespeare Company,
www.rsc.org.uk/romeo-and-juliet/about -the-play/stage-history.

'ÕÒÒȟ !ÎÄÒÅ×Ȣ Ȱ'ÌÏÂÅ 4ÈÅÁÔÒÅȢȱ Encyclopædia Britannica, Encyclopædia
Britannica, Inc., 10 May 2017, www.britannica.com/topic/Globe -Theatre.

-ÃÁÒÁÆÁÎÏȢ Ȱ3ÈÁËÅÓÐÅÁÒÅͻÓ TheatreȢȱ Folger Shakespeare Library, 25 Apr.
2019, www.folger.edu/shakespeares-theatre.

Ȱ4ÈÅ 7ÁÙ ÏÆ ,ÉÆÅ ÄÕÒÉÎÇ 2ÅÎÁÉÓÓÁÎÃÅ)ÔÁÌÙȢȱ Renaissance Italy - Home,
renaissanceitalyhtht.weebly.com/the-way-of-life-during-renaissance-
italy.html.

http://www.biographyonline.net/poets/facts-shakespeare.html
http://www.biographyonline.net/
http://www.williamshakespeare.net/biography.jsp
http://www.shakespeare-online.com/biography/shakespeareactor.html
http://www.shakespeare-online.com/biography/shakespeareactor.html
http://www.rsc.org.uk/romeo-and-juliet/about-the-play/stage-history
http://www.britannica.com/topic/Globe-Theatre
http://www.folger.edu/shakespeares-theater

