Healing and Poison
Group Members: __

Directions:

· Every group member needs their book open to II.iii.3 to check footnotes or read the modern English version. Each group member also needs a copy of this sheet.
· First, reread lines 3-26 aloud.

· Then, as a group, discuss and answer the questions on the back.

· Anything not finished in class needs to be completed individually as homework.

Passage from Act II, Scene iii:

FRIAR LAURENCE

… I must up-fill this osier cage of ours

 With baleful weeds and precious-juiced flowers.

 The earth that's nature's mother is her tomb;

5

 What is her burying grave that is her womb,

 And from her womb children of divers kind

 We sucking on her natural bosom find,

 Many for many virtues excellent,

 None but for some and yet all different.

10

 O, mickle is the powerful grace that lies

 In herbs, plants, stones, and their true qualities:

 For nought so vile that on the earth doth live

 But to the earth some special good doth give,

 Nor aught so good but strain'd from that fair use

15

 Revolts from true birth, stumbling on abuse:

 Virtue itself turns vice, being misapplied;

 And vice sometimes by action dignified.

 Within the infant rind of this small flower

 Poison hath residence and medicine power:

20

 For this, being smelt, with that part cheers each part;

 Being tasted, slays all senses with the heart.

 Two such opposed kings encamp them still

 In man as well as herbs, grace and rude will;

 And where the worser is predominant,

25

 Full soon the canker death eats up that plant.

Name:

Required Questions & Activity

1. Highlight lines and words that show the positive qualities of herbs and nature in one color. Explain your choices in the margin.

2. Highlight lines and words that show the deathly qualities of herbs and nature in a different color. Explain your choices in the margin.

3. Circle the parts of Friar Laurence’s monologue that show the coexistence of positive and negative.

4. How does Friar Laurence’s understanding of plants apply to the play as a whole? What other examples of Healing and Poison within one thing or person can you remember?

5. Create an innovative diagram using words, symbols, and drawing that displays the examples of Healing and Poisonous elements of botanical and human nature. Include

· Quotes from this passage (at least 4)

· Characters in the play (at least 3 -- they could be healing characters, poisonous character, or both)

· Thematic words that could apply to the whole play

· A visual symbol or other element that shows when Healing and Poison are dualities (part of the same whole), and not dichotomies (separate and opposite).

Extra Honors Questions (or Standard Bonus)

6. What is the rhyme scheme of this monologue?

7. Why does Friar Laurence, as a spiritual guide and role model, speak in this rhyme?

8. Box the line towards the end of his speech that shows Friar Laurence using plants as a way to talk about human nature.

9. According to the Friar, how can something positive become negative? And how can something negative become positive?

Age and Youth
Group Members: __

Directions:

· Every group member needs their book open to II.v.1 to check footnotes or read the modern English version. Each group member also needs a copy of this sheet.
· First, reread lines 1-2 and 9-40 aloud.

· Then, as a group, discuss and answer the questions on the back.

· Anything not finished in class needs to be completed individually as homework.

Passage from Act II, Scene v:

JULIET

The clock struck nine when I did send the

 nurse;

In half an hour she promised to return.

 …

Now is the sun upon the highmost hill

Of this day's journey, and from nine till twelve

Is three long hours, yet she is not come.

Had she affections and warm youthful blood,

She would be as swift in motion as a ball;

My words would bandy her to my sweet love,

And his to me:

But old folks, many feign as they were dead;

Unwieldy, slow, heavy and pale as lead.

Enter Nurse and PETER

O God, she comes! O honey nurse, what

 news?

Hast thou met with him? Send thy man away.

Nurse

Peter, stay at the gate.

 Exit PETER

JULIET

Now, good sweet nurse,--O Lord, why look'st

 thou sad?

Though news be sad, yet tell them merrily;

If good, thou shamest the music of sweet news

By playing it to me with so sour a face.

Nurse

I am a-weary, give me leave awhile:

Fie, how my bones ache! what a jaunt have I

 had!

JULIET

I would thou hadst my bones, and I thy news:

Nay, come, I pray thee, speak; good, good

 nurse, speak.

Nurse

Jesu, what haste? can you not stay awhile?

Do you not see that I am out of breath?

JULIET

How art thou out of breath, when thou hast

 breath

To say to me that thou art out of breath?

The excuse that thou dost make in this delay

Is longer than the tale thou dost excuse.

Is thy news good, or bad? answer to that;

Say either, and I'll stay the circumstance:

Let me be satisfied, is't good or bad?

Nurse

Well, you have made a simple choice; you know not how to choose a man: Romeo! no, not he…

Required Questions & Activity

Name:

1. What does Juliet say about “old folks”? What plot point leads her to think this?

2. Box a sentence or phrase Juliet says that shows she doesn’t understand (or doesn’t want to understand) the elderly. Explain your reasoning in the margin.

3. Box a sentence or phrase the Nurse says that shows she looks down on or doesn’t understand the young. Explain your reasoning in the margin.

4. How does the duality of age and youth apply to the play as a whole? What other instances of old and new, aged and youthful can you remember? How does this dichotomy affect the plot?

5. Create an innovative diagram using words, symbols, and drawings that shows examples of Age and Youth in this passage and in the play as a whole. Include

· Quotes from the passage

· Characters from the play (at least 5)

· Thematic words that could apply to the whole play

Extra Honors Questions (or Standard Bonus)

6. How does Juliet’s way of speaking reveal her youth, energy, and unknowingness? Consider sentence length, repetition of words or phrases, word choice, and what she speaks about. Highlight the youthful phrases in one color and explain your choices in the margin.

7. How does the Nurse’s way of speaking reveal her age? Consider word choice, sentence length, and what she speaks about. Highlight to aged phrases in another color and explain your choices in the margin.

Moderate and Passionate (Lovers)

Group Members: __

Directions:

· Every group member needs their book open to II.vi.3 to check footnotes or read the modern English version. Each group member also needs a copy of this sheet.
· First, reread lines 3-15 and 31-35 aloud.

· Then, as a group, discuss and answer the questions on the back.

· Anything not finished in class needs to be completed individually as homework.

Passage from Act II, Scene vi:

ROMEO

 Amen, amen! but come what sorrow can,

 It cannot countervail the exchange of joy

 That one short minute gives me in her sight:

 Do thou but close our hands with holy words,

 Then love-devouring death do what he dare;

 It is enough I may but call her mine.

FRIAR LAURENCE

 These violent delights have violent ends

 And in their triumph die, like fire and powder,

 Which as they kiss consume: the sweetest honey

 Is loathsome in his own deliciousness

 And in the taste confounds the appetite:

 Therefore love moderately; long love doth so;

 Too swift arrives as tardy as too slow.*
 …

JULIET

 Conceit, more rich in matter than in words,

 Brags of his substance, not of ornament:

 They are but beggars that can count their worth;

 But my true love is grown to such excess

 I cannot sum up sum of half my wealth.

* To understand this line, think about the story of the race between the Turtle and the Hare.

Required Questions & Activity

Name:

1. In one color, highlight the words, phrases, or expressions Romeo and Friar Lawrence say that show or describe passionate love. Explain your choices in the margin.

2. In a different color, highlight the words and phrases Juliet and Friar Lawrence say that show or describe moderate, slow love.

3. Romeo, a passionate lover, and Juliet, a moderate lover, are attracted to each other. How do these types of relationships normally work out? How do Romeo and Juliet’s attitudes towards love lead to their own “violent ends” in the plot?

4. Create an innovative diagram using words, symbols, and drawings that shows Moderate and Passionate in this passage and the play as a whole. Include

· Quotes from this passage

· Characters in the play that could be considered either Moderate or Passionate (doesn’t have to be about love)

· Thematic words that could apply to the whole play

Extra Honors Questions (or Standard Bonus)

5. Describe how Romeo feels about love in the face of danger.

6. What is Friar Laurence’s warning to Romeo’s exclamations of love? What are the “violent delights” he mentions?

7. Again, Juliet withholds from joining in Romeo’s flowery expressions of love. When else in the play did she do this? Why? What characteristic of moderate love does she show?

