Romeo and Juliet Act V Study Guide
Multiple Choice
Identify the choice that best completes the statement or answers the question.
Recall and Interpret (Romeo and Juliet, Act 5)

1.
The first indication that Friar Lawrence’s plan is going to fail is when

	a.
	Friar John cannot deliver Friar Lawrence’s letter.

	b.
	Balthasar tells Romeo that Juliet is really dead.

	c.
	Romeo acts rashly and intends to return to Verona.

	d.
	Lawrence discovers that Juliet drank the wrong potion.

2.
Romeo’s reaction to Balthasar’s news shows that he is

	a.
	lacking concern for others.
	c.
	taking action without thinking clearly.

	b.
	becoming angry without reason.
	d.
	evaluating the situation with care.

3.
Romeo goes to the apothecary because he

	a.
	wants to buy poison.
	c.
	needs money for his trip.

	b.
	has trouble sleeping.
	d.
	has to pick up his horse.

4.
In Scene 2, Shakespeare adds further obstacles to a positive resolution when

	a.
	Friar Lawrence has to deliver the funeral mass.

	b.
	John returns without having delivered Romeo’s letter.

	c.
	Romeo sees Juliet in the crypt.

	d.
	Lady Capulet refuses to accept her daughter’s death.

5.
The first to arrive at Juliet’s tomb is

	a.
	Paris.
	c.
	Romeo.

	b.
	Balthasar.
	d.
	Friar Lawrence.

6.
Once Juliet awakens, Friar Lawrence plans for her to

	a.
	kill her himself.
	c.
	marry someone else.

	b.
	return to her parents.
	d.
	become a nun.

7.
Juliet dies

	a.
	by poisoning herself.
	c.
	from shock.

	b.
	by stabbing herself.
	d.
	by shooting herself.

8.
The last person to die in this tragedy is

	a.
	Friar Lawrence.
	c.
	Lady Montague.

	b.
	Juliet.
	d.
	Romeo.

9.
The Prince’s speech at the end of the play tells the audience that

	a.
	everyone got what he or she deserved.

	b.
	there was never a sadder story than this.

	c.
	the feud is now at an end so the deaths were worthwhile.

	d.
	no one knows why or how everything got so messed up.

Vocabulary (Romeo and Juliet, Act 5)

10.
When the boy had a misadventure, he

	a.
	suffered an unfortunate event.

	b.
	had no problems on a journey.

	c.
	enjoyed a fun outing.

11.
The boss’s haughty attitude left his employees thinking that he was

	a.
	easygoing and entertaining.

	b.
	understanding and concerned.

	c.
	proud and scornful.

12.
When an activity is tedious, it is

	a.
	exciting.
	b.
	boring.
	c.
	demanding.

Short Answer
Analyze and Evaluate (Romeo and Juliet, Act 5)

13.
The Prince says,

. . .Capulet, Montague,

See what a scourge is laid upon your hate,

That heaven finds means to kill your joys with love.

And I, for winking as your discords too,

Have lost a brace of kinsmen. All are punish’d.

What does this mean?

14.
Friar Lawrence’s speech on pages 802-03, lines 229-269, recaps the entire play. Summarize this speech.
Essay
Evaluate and Connect (Romeo and Juliet, Act 5)

15.
Romeo’s soliloquy in Juliet’s tomb, pages 797-98, lines 74-120, reveals the many levels of tragedy in Romeo and Juliet. Explain those levels and why they are significant.

Romeo and Juliet Act V Study Guide

Answer Section
MULTIPLE CHOICE

1.
ANS:
B
PTS:
1
DIF:
C
REF:
p. 791

OBJ:
identifying and analyzing aspects of tragedy

STA:
9.1

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

2.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 792

STA:
9.2
TOP:
Unit 4 Part 1
KEY:
characterization | Romeo and Juliet | Act 5

3.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 792

STA:
9.1
TOP:
Unit 4 Part 1
KEY:
plot | Romeo and Juliet | Act 5

4.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 793

OBJ:
identifying and analyzing aspects of tragedy

STA:
9.1

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

5.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 794

OBJ:
identifying and analyzing aspects of tragedy

STA:
R.I-2

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

6.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 799

STA:
9.1
TOP:
Unit 4 Part 1
KEY:
plot | Romeo and Juliet | Act 5

7.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 800

OBJ:
identifying and analyzing aspects of tragedy

STA:
R.I-1 | 9.1

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

8.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 801

OBJ:
identifying and analyzing aspects of tragedy

STA:
R.I-2

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

9.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 804

OBJ:
identifying and analyzing aspects of tragedy

STA:
9.1

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

10.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 791

OBJ:
expanding vocabulary

STA:
R.IV-1 | 9.6
TOP:
Unit 4 Part 1

KEY:
vocabulary | Romeo and Juliet | Act 5

11.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 796

OBJ:
expanding vocabulary

STA:
R.IV-1 | 9.6
TOP:
Unit 4 Part 1

KEY:
vocabulary | Romeo and Juliet | Act 5

12.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 802

OBJ:
expanding vocabulary

STA:
R.IV-1 | 9.6
TOP:
Unit 4 Part 1

KEY:
vocabulary | Romeo and Juliet | Act 5

SHORT ANSWER

13.
ANS:

Answers will vary. Sample answer;

• The Prince is saying that the blame for the tragic deaths of so many are due to the feud between the Capulets and the Montagues. The Prince also takes blame for often turning a blind eye to the feud. He says that “All are punish’d” because he has lost Paris and Mercutio, his relatives; the Montagues have lost Lady Montague and Romeo; and the Capulets have lost Juliet and Tybalt. They have all paid a high price for their mistakes.
PTS:
1
DIF:
C
REF:
pp. 803-804

OBJ:
identifying and analyzing aspects of tragedy

STA:
R.II-5

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

14.
ANS:

Answers will vary. Sample answer:

• Friar Lawrence explains that Romeo and Juliet were married, but that their wedding joy was cut short when Romeo killed Tybalt. He explains that Juliet grieved for Romeo and that Lord Capulet unwittingly made matters worse by planning a marriage between Juliet and Paris. The Friar describes his plan that called for Juliet to feign death and for Romeo to rescue her. He explains how this plan went awry and led to the deaths of Paris, Romeo, Juliet, and Lady Montague.
PTS:
1
DIF:
C
REF:
pp. 802-803
STA:
R.II-5

TOP:
Unit 4 Part 1
KEY:
summarize | Romeo and Juliet | Act 5

ESSAY

15.
ANS:

Answers will vary. A complete answer should include several of these points:

• Romeo has killed County Paris, a relative of Mercutio’s. Mercutio and Paris both died senselessly and by the sword.

• Romeo encounters the body of his wife, Juliet. The two parted soon after they married, and they now appear to be parted by death. It is tragic that Romeo did not learn the truth of Juliet’s “fake” death, and he is heartbroken with grief.

• Romeo laments the tragic loss of Juliet as more than the loss of his wife. She was too young and too beautiful to die.

• He sees the body of Tybalt, the fiery Capulet who killed Mercutio and was killed by Romeo in an act of revenge. Again, Romeo notes the youth of the deceased and what a waste his death was.

• As a final tragedy, Romeo drinks the poison from the apothecary, adding himself to the numbers dead. His death is as tragic and senseless as the others.
PTS:
1
DIF:
E
REF:
pp. 797-798

OBJ:
identifying and analyzing aspects of tragedy

STA:
9.1 | 9.7

TOP:
Unit 4 Part 1
KEY:
tragedy | Romeo and Juliet | Act 5

