
1

2

Shakespeare in Love
Based on the screenplay by Marc Norman & Tom Stoppard

Adapted for the stage by Lee Hall
Music by Paddy Cunneen

A Co-Production with Citadel Theatre
Shakespeare in Love premiered on the West End at the Noel Coward Theatre in London in July 2014

STUDY GUIDE
Education Programme generously provided by Disney Theatrical Group

CONTENTS
THEATRE ETIQUETTE ... 3

CHARACTERS ... 4

SYNOPSIS .. 4

THE MARLOVIAN THEORY .. 6

WOMEN IN ELIZABETHAN THEATRE ... 10

VOCABULARY .. 10

EDUCATION PROGRAMME (Education Programme created by Disney Theatrical Group, adapted and

reprinted with permission. ©Disney) ... 14

PRE-SHOW LESSON GRADES 6-9 .. 15

PRE-SHOW LESSON GRADES 10-12 .. 19

THEME 1 – ENGLISH GRADES 6-9 ... 23

THEME 1 – ENGLISH GRADES 10-12 ... 26

THEME 2 – ENGLISH GRADES 10-12 ... 31

THEME 3 – GRADES 6-9 AND 10-12 .. 34

RESOURCE WORKSHEETS GRADES 6-9 ... 39

RESOURCE WORKSHEETS GRADES 10-12 ... 46

BIBLIOGRAPHY .. 63

3

THEATRE ETIQUETTE

ά¢ƘŜ ǘƘŜŀǘŜǊ ƛǎ ǎƻ ŜƴŘƭŜǎǎƭȅ ŦŀǎŎƛƴŀǘing because it's so accidental. Lǘϥǎ ǎƻ ƳǳŎƘ ƭƛƪŜ ƭƛŦŜΦέ – Arthur Miller

Arrive Early: Latecomers may not be admitted to a performance. Please ensure you arrive with enough
time to find your seat before the performance starts.

Cell Phones and Other Electronic Devices: Please TURN OFF your cell phones/iPods/gaming
systems/cameras. We have seen an increase in texting, surfing, and gaming during performances, which
is very distracting for the performers and other audience members. The use of cameras and recording
devices is strictly prohibited.

Talking During the Performance: You can be heard (even when whispering!) by the actors onstage and
the audience around you. Disruptive patrons will be removed from the theatre. Please wait to share
your thoughts and opinions with others until after the performance.

Food/Drinks: Food and hot drinks are not allowed in the theatre. Where there is an intermission,
concessions may be open for purchase of snacks and drinks. There is complimentary water in the lobby.

Dress: There is no dress code at the Royal Manitoba Theatre Centre, but we respectfully request that
patrons refrain from wearing hats in the theatre. We also strive to be a scent-free environment, and
thank all patrons for their cooperation.

Leaving During the Performance: If an audience member leaves the theatre during a performance, they
will be readmitted at the discretion of our Front of House staff. Should they be readmitted, they will not
be ushered back to their original seat, but placed in a vacant seat at the back of the auditorium.

Being Asked to Leave: The theatre staff has, and will exercise, the right to ask any member of the
audience to leave the performance if that person is being disruptive. Inappropriate and disruptive
behaviour includes, but is not limited to: talking, using electronic devices, cameras, laser pointers, or
other light- or sound-emitting devices, and deliberately interfering with an actor or the performance
(tripping, throwing items on or near the stage, etc.).

Talkbacks: All Tuesday evening performances, student matinees and final matinees at Royal MTC
feature a talkback with members of the cast following the show. While watching the performance, make
a mental note of questions to ask the actors. Questions can be about the story, the interpretation, life
in the theatre, etc.

Enjoy the show: Laugh, applaud, cheer and respond to the performance appropriately. Make sure to
thank all the artists for their hard work with applause during the curtain call.

4

CHARACTERS
Will Shakespeare – an actor and aspiring playwright

Christopher “Kit” Marlowe – also a playwright, one of Will’s great friends

Philip Henslowe – the owner of the Rose, the theatre that puts on Will’s comedies

Hugh Fennyman – the man who finances the plays which Henslowe puts on at the Rose

Richard Burbage – a rival actor and theatre owner

Viola de Lesseps – a young noblewoman with dreams of becoming an actor

The Nurse – a servant in the De Lesseps household

Mr. Tilney (the Master of Revels) – an official of the Queen who enforces the law which states that
women should not be allowed to act on stage

Queen Elizabeth I – the monarch of England and Will’s greatest critic

Lord Wessex – the nobleman with whom Viola is betrothed to

SYNOPSIS
The play opens with struggling playwright Will Shakespeare sitting at his desk, desperately trying to
write a sonnet. His friend and fellow playwright, Kit Marlowe, approaches Will and questions why he is
currently writing a sonnet instead of a play. Frustrated with himself, Will reveals that he has writer’s
block and the play which he should be writing is long overdue. We then see Will’s patron, Philip
Henslowe, in a difficult situation; in debt to the loan shark Hugh Fennyman. Attempting to settle this
debt, Henslowe offers Fennyman a partnership in the production of Will’s next comedy, Romeo and
9ǘƘŜƭ ǘƘŜ tƛǊŀǘŜΩǎ 5ŀǳƎƘǘŜǊ. Henslowe promises Fennyman that this show will be a hit.

Despite still struggling with writer's block and not having
completed the play, Will begins auditions for the lead role of
Romeo. A boy named Thomas Kent is cast in this role after not
only putting on an impressive performance, but expressing
love for Will's previous work. Unbeknownst to Will and the
theatre company, Thomas Kent is a young noblewoman, Viola
de Lesseps. Viola had always dreamt of being an actor, but
women were banned from being on stage. She knew that the
only way she could fulfill her dream would be if she disguised
herself as Thomas Kent.

After Will discovers his Romeo's true identity, he and Viola
begin a secret affair. Viola turns out to be the muse that Will needed all along. With help and advice
from Marlowe, Will works feverishly on Romeo and Ethel the Pirate's Daughter, eventually changing its
title to Romeo and Juliet. However, both Will and Viola know that their love is forbidden. Viola’s noble
parents would never let her marry a commoner like Will. In fact, without Viola's knowledge, her father
had already promised her hand in marriage to Lord Wessex.

Figure 1 - The Rose Theatre

5

Viola is then called to the court of Queen Elizabeth to discuss her marriage with Lord Wessex. In order to
accompany her, Will disguises himself as Miss Wilhemina, Viola’s country cousin. Viola’s admiration for
theatre is revealed and the Queen expresses her belief that playwrights cannot truly capture the
essence of love. Will manages to fool Wessex into betting fifty pounds that a play is, in fact, capable of
capturing the nature of true love. If Romeo and Juliet is a success then Will, as a playwright, wins the
money. The Queen agrees to be a witness to the wager.

Later on, Mr. Tilney, an official of the Queen, finds out that a woman is part of the theatre company at

The Rose Playhouse’s theatre company. He orders that
the theatre be closed for violating morality and the
law. Without a stage and a lead actor, Romeo and
Juliet is doomed. The play would be forced to close
before it had even opened. Will is then given one last
offer by the owner of The Curtain to put on Romeo and
Juliet at his playhouse. Will agrees to this, and takes on
the role of Romeo himself.

Lord Wessex, accompanied by Mr. Tilney, arrives at
The Curtain in search for Viola. In the name of the
Queen, Tilney announces the arrest of the entire
theatre company for indecency. Much to everyone’s
surprise, the Queen shows up, and says that she will
handle the situation herself. Although the Queen does,

in fact, recognize Viola in disguise, she does not reveal her true identity. Instead, she declares that the
role of Juliet is being performed by a boy named Thomas Kent.

Powerless to break an official marriage of the Church, the Queen orders Kent to fetch Viola so that she
can sail to America with Lord Wessex. The Queen also admits that Romeo and Juliet has accurately
portrayed true love, and requests that Will writes something more cheerful next time. Viola and Will
part, and never see each other again. The play ends with Will immortalizing her in his new comedic play,
Twelfth Night, wherein a young, strong woman named Viola disguises herself as a boy.

Figure 2 - The Curtain Theatre

6

THE MARLOVIAN THEORY
The Marlovian Theory of Shakespeare Authorship states that Christopher Marlowe wrote the poems and
plays attributed to William Shakespeare. Historical records show that Marlowe died in Deptford on the
30th of May in 1593, but the theory states that his death was faked.

Marlovians, those who support the theory, base their argument on anomalies surrounding Marlowe’s
death and on the influence which his works had on those of Shakespeare. They also mention that the
first time the name William Shakespeare is known to have been connected with literary work was the
publication of Venus and Adonis, just a few weeks after the apparent death of Marlowe. However,
Marlowe’s death was accepted as genuine during a judicial inquiry held by the Queen’s personal
coroner. Everyone believed he was dead and there was no direct evidence to prove his survival beyond
the year of 1593.

HOW THE THEORY CAME TO BE
In August of 1819, an anonymous writer for The Monthly Review said that Christopher Marlowe might
be a nom de guerre, or a pseudonym, assumed by William Shakespeare. The same literary journal
further developed the idea in September of 1820, mentioning how Shakespeare “disappears from all
biographical research just at the moment when Marlowe first comes on the stage; and who reappears in
his proper name shortly after the reports of Marlowe’s death.”1

The first known person to propose that the works of Shakespeare were written by Marlowe was Wilbur
G. Ziegler, who presented a case for it in his 1895 novel, It was Marlowe: A Story of the Secret of Three
Centuries, which created a fictional narrative about how the deception could have occurred. Another
fictional account of how it might have happened was written in 1916, by Henry Watterson, the Pulitzer
prize-winning editor of Louisville’s Courier-Journal. In 1923, Archie Webster had written an essay on the
subject. All three of these documents were published prior to Leslie Hotson’s discovery of the inquest on
Marlowe’s death in 1925. Since then, several other documents and books supporting the theory have
been published, with the two most influential being those by Calvin Hoffman in 1955 and A.D. Wraight
in 1994. Hoffman’s main argument was centred on the similarities between the styles of the two writers,
specifically the use of similar wordings and ideas. It is also worth mentioning the contribution of
Australian documentary filmmaker, Michael Rubbo, who made the TV film Much Ado About Something,
which explored the Marlovian theory in detail. Another contribution to be noted is the creation of the
International Marlowe-Shakespeare Society in 2009, which continues to bring the theory into the eyes of
the public.

CHRISTOPHER MARLOWE’S DEATH
Historical records state that Christopher Marlowe died on the
May 30th, 1593 as a result of a knife wound above his right eye,
which was given to him by Ingram Frizer. It is said that Frizer was
an acquaintance of Marlowe’s with whom he had been dining
with. They, along with two other men named Richard Poley and
Nicholas Skeres, had apparently spent the day together at the
home of Eleanor Bull, who offered rooms and refreshments for
private meetings.

However, as new information became available, the argument

1 Griffiths 1820. Page 61-63.

Figure 3 - Marlowe's Memorial Plaque

7

about Marlowe’s death had changed drastically. It went from thinking that because he wrote
Shakespeare, his death must have been faked2, to challenging the details of the inquest3, to claiming the
circumstances surrounding the faking suggested that it had been the most likely scenario, despite
whether he went on to write Shakespeare or not4.

THE INQUEST IN DEPTFORD
Two days after Marlowe’s reported death, a judicial inquiry (also known as an inquest) was held by the
Queen’s coroner. Sixteen jurors found it to have been self-defence on Frizer’s part. Marlowe’s body is
recorded as having been buried the same day in the churchyard of St. Nicholas in Deptford, but the
exact location of his grave remained unknown. Four weeks later, the Queen sanctioned Frizer’s pardon.

Most people would now agree that the verdict of the inquest was untrue, saying that Marlowe’s
stabbing was not self-defence, but murder. Over the past twenty years, the books and articles that have
been written regarding Marlowe’s death suggest that the witnesses in the case were lying.5 Marlovian
authors often suggest that it was a political murder, due to the fact that the witnesses, Robert Poley and
Nicholas Skeres, were or had been government agents. In addition, several authors have also found the
details of the killing unconvincing.6

However, there is little to no agreement as to why such a murder would have occurred or who could
have been behind it. Marlovians state that this confusion comes from scholars asking the wrong
questions. They believe that, instead of trying to find out why he had been killed, scholars should
question the circumstances of the case itself. In other words, why would those specific people meet at
that particular place on that day, if not to help Marlowe fake his death?

FRIENDS IN HIGH PLACES
Christopher Marlowe had been employed as a secret agent by the late Sir Francis Walsingham, or by the
Cecils (Lord Burghley and his son, Sir Robert Cecil), or both. Therefore, he had the means to call on
powerful people who could assist in organizing and staging a death.

Around the time of his reported death, Marlowe found himself deep in legal trouble.7 Accusations of
him persuading others into atheism were brought to the Privy Council’s attention. Whether these
accusations were true or not, he was still suspected of writing an atheist book which was used for
subversive purposes.8 Trial and execution would have been almost guaranteed for such crimes, which
suggest that Marlowe would have had strong motive for wanting to evade the situation. Most
biographers can admit that the accusations against Marlowe were very serious at the time and would
have been addressed as quickly and effectively as possible. The initial summons for his arrest was on

2 The Marlovian theory existed way before Hotson’s discovery of the inquest details in 1925. This means that neither Ziegler,
nor Watterson, nor Webster had any significant details of the killing that they could have challenged.
3 Following their publication, the inquest details were challenged by several scholars, including William Poel and
Samual Tannenbaum. These complaints were then used by Marlovian theory authors.
4
 The publication of aŀǊƭƻǿŜΩǎ {ǳŘŘŜƴ ŀƴŘ CŜŀǊŦǳƭ 9ƴŘ by Peter Farey signalled a shift of emphasis in the narrative.

5
 Some of those suspecting the witnesses lying include: Nicholl 1992, pg. 327-29; Breight 1996, pg. 114 and

Hammer 1996, pg. 225-42. The only people who accepted the verdict as it was reported were Downie 2000, pg. 26-
27 and Kuriyama 2002, pg. 136.
6 Example: Park Honan (Honan 2005, pg. 352) provided forensic reasons for doubting that the wound would have
killed him instantly.
7 Muir 1988, pg. 4 “But counterfeiting, treason, homosexuality and blasphemy were all capital offenses: the only
question was whether hanging, beheading or being burnt at the stake was the most appropriate punishment.”
8
 Nicholl 2002, pg. 377 and Kendall 2003, pg. 253-54

8

May 18th, so why was he still free to attend the Deptford meeting on the 30th? The delay of his arrest
definitely would have given Marlowe the opportunity to organize and carry out a fake death.

Marlovians suggest it is highly significant that every person who was involved in the incident was
associated with his patron, Thomas Walsingham, or his employers, the Cecils. It is also worth mentioning
the 10 hours in which the four men spent together at Eleanor Bull’s house on that day. This long period
of time seems to be unnecessary if the true intent was to simply murder Marlowe. They say that the
most likely reason for the lengthy get-together would have been to help carry out an elaborately
planned fake death.9

Support for the theory that people in higher places helped Marlowe fake his death did not come until it
was discovered that the inquest for this case was most likely illegal.10 According to the law, the local
County Coroner should have supervised and enrolled the inquest. The Queen’s Coroner should have
been brought in only if he knew that it was within 12 miles of where the Queen was residing. If so, the
inquest was to be run by both of them. Therefore, it can be argued that the only way for William Danby,
the Queen’s coroner, to have supervised the inquest on his own would be if he knew about the killing
beforehand, and just happened to be there to take over.

THE BODY
It can be argued that if the witnesses were able to lie about what happened, they also could have lied
about the identity of the corpse. Although they claimed it to be Marlowe’s, the jury could have
examined someone else’s body. Of course, this part of the theory would require a substitute body to
have been attained. Author David More was the first to identify who the victim in place of Marlowe
could have been.11 On the evening before the meeting at Eleanor Bull’s house, John Penry was hanged
for writing subversive literature, just two miles away from Deptford. The hanging took place at an
unusual time, as most of them took place in the early morning. There was no record of what happened
to the body afterwards and Danby could have been responsible for authorizing what was to be done
with Penry’s corpse. People who reject the theory bring up the point that if the corpse had been
hanged, there would have been too many signs for it to have been used in place of Marlowe’s.
However, Danby would have had the means to ensure that this evidence would be hidden during the
jury’s observation.

ENTER WILLIAM SHAKESPEARE
The world knows William Shakespeare as the author who was born in Stratford-upon-Avon in 1564. He
moved to London and became an actor and sharer of the [ƻǊŘ /ƘŀƳōŜǊƭŀƛƴΩǎ aŜƴ which owned the
Globe Theatre. However, a central point in the Marlovian theory is that the first association of William
Shakespeare in literary work was just thirteen days after Marlowe’s reported death. Shakespeare’s first
published work, Venus and Adonis, was registered with the Stationers' Company in April of 1593 (before
Marlowe’s death), but had no named author at the time. By the June 12th that same year, Venus and
Adonis was put on sale, bearing William Shakespeare’s name.

SIMILARITIES IN WRITING STYLES
As discussed above, many similarities or parallelisms have been pointed out between the two authors.
For example, in Marlowe’s Jew of Malta, Barbas sees Abigail on the balcony above him and says:

9 See “The Great Puzzle” on the International Marlowe-Shakespeare Society website
10 Honan 2005, pg.354 and Farey’s ²ŀǎ aŀǊƭƻǿŜΩǎ LƴǉǳŜǎǘ ±ƻƛŘΚ
11

 David A. More’s Drunken Sailor or Imprisoned Writer?

9

“But stay! What star shines yonder in the east? The lodestar
ƻŦ Ƴȅ ƭƛŦŜΣ ƛŦ !ōƛƎŀƛƭΗέ

Most people would immediately recognize how similar this is
to Romeo’s famous line:

“But soft! What light through yonder window breaks? It is the
9ŀǎǘΣ ŀƴŘ WǳƭƛŜǘ ƛǎ ǘƘŜ ǎǳƴΗέ

There are multiple examples of these types of parallelisms,
however no one can be sure whether they were written by
the same person or simply copied by Shakespeare from
Marlowe. If this is the case, it is worth noting that Marlowe is
the only contemporary dramatist from whom Shakespeare
mimics so much in his work.12

It is possible to identify characteristics which are typical of
Shakespeare, such as his particular poetic techniques or the

frequency with which common words are used. These have been used to argue that Marlowe definitely
could not have written Shakespeare’s works.

THE SONNETS AND CLUES WITHIN SHAKESPEARE’S WORK
Shakespearian scholars deny that the Sonnets are autobiographical. Marlovians state that this is
because, other than the references to his nam, there is no connection between what the Sonnets say
and what is known about Shakespeare’s life. Assuming that Marlowe did survive but was exiled in
disgrace, the Sonnets could reflect what happened to him afterwards.

For example, a Marlovian interpretation of Sonnet 25 would note that the poet has gone through
something unforeseen that has denied him the chance to boast of άpublic honour and proud titles.έ This
unforeseen incident seems to have led to far away travel (26-28, 34, 50-51, 61). They would also note
that whatever the reason for his travel, it is clearly associated with his άoutcast stateέ (29) and
άbewailed guiltέ (36). These segments, along with many others throughout all of Shakespeare’s Sonnets,
could be seen as a reflection of Marlowe’s alleged fake death and life afterwards.

A Marlovian interpretation of the Sonnets allows Shakespeare’s words to be taken literally.
Nevertheless, Johnathan Bate gives reasons for Shakespeare scholars who claim that άElizabethans did
not write coded autobiography.έ13

Faked death, disgrace, banishment and changed identity are all significant plot points in Shakespeare’s
works. Stephen Greenblatt puts it clearly: άAgain and again in his plays, an unforeseen catastrophe
suddenly turns what had seemed like happy progress, prosperity, smooth sailing into disaster, terror and
loss. The loss is obviously and immediately material, but it is also, and more crushingly, a loss of identity.
¢ƻ ǿƛƴŘ ǳǇ ƻƴ ŀƴ ǳƴƪƴƻǿƴ ǎƘƻǊŜΣ ǿƛǘƘƻǳǘ ƻƴŜΩǎ ŦǊƛŜƴŘǎΣ Ƙŀōƛǘǳŀƭ ŀǎǎƻŎƛŀǘŜǎΣ ŦŀƳƛƭƛŀǊ ƴŜǘǿƻǊƪΤ ǘƘƛǎ
catastrophe is often epitomized by the deliberate alteration or disappearance of the name and, with it,
the alteration of disappearance of soŎƛŀƭ ǎǘŀǘǳǎΦέ14

12 Bakeless 1942, pg. 213 “The abundance of Shakespeare’s quotations, echoes and allusions [of Marlowe] is
especially important because he lets his other contemporaries severely alone”
13 Bate 1997, pg. 103
14

 Greenblatt 2006, pg. 85

Figure 4 - Signature Analysis

10

IN CONCLUSION
The main argument against the Marlovian theory is that there is no solid evidence that he survived or
did anything more than simply inspire author William Shakespeare. However, whether or not the
Marlovian theory is true, more research has been put into Christopher Marlowe’s life and his works. As a
result, several books on his life have been published, which may not have been written otherwise.

WOMEN IN ELIZABETHAN THEATRE
Shakespeare’s female roles were played by men and young boys until
1660. The first group of women who dared to perform were regarded
as prostitutes and had to deal with wealthy men who paid extra for a
view of their dressing rooms. Seeing a woman on stage was so
shocking that prologues were written to forewarn the audience.

The first female Desdemona has been widely identified as Margaret
Hughes, who went on to join the original Theatre Royal Company of
Drury Lane and enjoyed a successful stage career.

VOCABULARY
Alas An exclamation of sadness or regret

Anon Soon, shortly, presently

Apothecary A person who prepared and sold medicines and drugs

Asunder Into separate parts; in or into pieces

Avaunt Be gone, go away, be off

Begot Past tense of beget (to procreate or generate)

Betwixt Another word for between

Bombast High-flown language, empty words

Buckwheat An Asian plant that produces starchy seeds. These seeds are milled into flour
that is widely used in the United States

Bugger Used to express annoyance or anger

Burdock A variety of a weedy plant

Burnish To make shiny or lustrous, especially by rubbing

Calibre A degree of excellence or importance

Catling A catgut string

Figure 5 - Margaret Hughes

11

Caveat emptor A principle in commerce: without a warranty, the buyer takes the risk

Charter A written instrument or contract executed in due form

Chinks Bags of money

Commiseration To feel or express sympathy

Complexion The hue or appearance of the skin, especially of the face

Consort Accompany, attend, to go with

Contempt Willful disobedience to or open disrespect of a court, judge or legislative body

Coxcomb Head

Cur A mongrel or inferior dog

Customary Commonly practiced, used or observed

Devotion A religious exercise or practice

Disposition The tendency of something to act in a certain manner under given
circumstances

Doublet A set of two identical or similar things

Dowry A gift of money or property by a man to or for his bride

Dregs The most undesirable part

Eloquence Discourse marked by force and persuasiveness

Embark To make a start

Exeunt Latin for they exit

Extemporise To compose, perform or utter extemporaneously; improvise

Forbear To leave alone, to do without

Forcemeat A finely chopped and highly seasoned meat or fish that is either served alone or
used as a stuffing

Fortuitous Fortunate, lucky

Gallant A young man of fashion

Gilded To overlay with or as if with a thin covering of gold

Hackneyed Lacking in freshness or originality

Headlong Without deliberation; without pause or delay

Hireling A person who serves for hire especially for purely mercenary motives

12

Imminent Ready to take place, especially hanging threateningly over one’s head

Incognito With one’s identity concealed

Inextricably Forming a maze or tangle from which it is impossible to get free

Jocund Merry, joyful, cheerful

Kinsmen One’s relative, specifically male

Knave A boy, lad, fellow

Lament To mourn aloud; to wail

Lark Any of a family of Old World ground-dwelling songbirds

Lewdness Foolishness, absurd behaviour

Lute A stringed instrument with a large pear-shape body, a vaulted back, a fretted
fingerboard and a head with tuning pages

Lynch To put to death by mob action without legal approval or permission

Maestro A composer, conductor or teacher of music

Malign Something that is evil in nature

Manuscript A document submitted for publication

Mirth Merry-making or pleasure-seeking

Mummer An actor in a dumb-show

Mutilate To cut up or alter radically so as to make it imperfect

Mutiny Riots, civil disturbance

Nape The back of the neck

Nightingale Any of various birds noted for their sweet song or for singing at night

Orison A prayer or plea

Petticoat A skirt worn by women, girls or young children

Pilgrim Someone who journeys in foreign lands

Pious Marked by or showing reverence for deity and devotion to divine worship

Pipsqueak One that is small or insignificant

Plantation A colonial settlement

Poster A fast traveller

13

Prating Chattering

Preferment An advancement or promotion

Profane To desecrate, violate or commit sacrilege

Prose A dull or ordinary style, quality, or condition

Purgatory A place or state of suffering or misery

Purge To clear of guilt

Quarrel To contend or dispute actively

Quill Something made from or resembling the quill of a feather, especially a pen for
writing

Rapture An expression or manifestation of ecstasy or passion

Recompense A payment or reward for services

Reconcile To absolve or confess

Rend To tear apart or devastate

Requisite Something that is essential or necessary

Sedition Resistance to lawful authority

Severing To put or keep apart

Shambles A scene or state of great disorder or confusion

Skirmish To take part in a fight or dispute

Sonnet A poem made up of 14 lines that rhyme in a fixed pattern

Sovereign Any of various gold coins of the United Kingdom

Strife Bitter and sometimes violent disagreement

Sublime Beautiful or impressive enough to arouse a feeling of admiration and wonder

Sully To make soiled or tarnished

Swashing To move with a splashing sound

Temperate Calm, moderate, or composed

Tinker A beggar or a rascal

Treachery An act of treason

Trite Not fresh or original

14

Trope A common or overused theme or device

Truant Someone who shrinks duty

Twittering To talk in a chattering fashion

Tyrant An absolute ruler unrestrained by law or constitution

Vagabond Someone who moves from place to place without a fixed home

Vagrant One who has no established residence and wanders idly

Vain Having no real value

Virtue A particular moral excellence

Zounds Expressing surprise or indignation

EDUCATION PROGRAMME
Education Programme created by Disney Theatrical Group, adapted and reprinted with
permission. ©Disney

PRE-SHOW
These two cross-curricular lessons for Grades 6-9 or 10-12 are designed to set the scene before you see
the show. The students predict how Shakespearean England will be represented on the stage in terms of
set, costume and performance. They are introduced to some of the main characters and work with
extracts from the script to explore some important, plot-establishing lines spoken by Will Shakespeare
and Viola De Lesseps.

After seeing the show, you can select from three themes to continue your teaching in English or History.

THEME 1 - ENGLISH: INSPIRATION AND CREATIVITY IN LITERATURE
Grades 6-9: Using the meta structure in the play as a starting point, students explore how Will’s love for
Viola inspires him to write Romeo and Juliet. They expand this to consider how reality and fiction are
often blended in writing and create their own semi-fictional characters based on real people they know.

Grades 10-12: Students explore how tension and comedy work together to tell the story of Shakespeare
in Love. They consider the main tension-creating themes in the play; analyze how they are developed
and how the authors have used characters, setting and plot to create them. They then create a tension
graph showing the relationship between Will`s writers block and his love for Viola.

THEME 2 - ENGLISH: WRITING TECHNIQUES AND DEVICES
Grades 6-9: Students identify themes, techniques and devices used in Shakespeare in Love to tell the
story. They learn that these are the same as those used by Shakespeare himself, consider why that is,
and look for examples in Shakespeare`s work. They think about the importance of narration as a writing
device to Shakespeare, review the prologue from Romeo and Juliet (or an equivalent piece) and write a
prologue for Shakespeare in Love.

15

Grades 10-12: Students identify themes, techniques and devices used in Shakespeare in Love which are
also used in Shakespeare`s own work. They recognize that different audiences, and particularly media,
require a range of techniques and devices to tell the same story. Using a supplied scene from
Shakespeare in Love, students are challenged to rewrite it as though the scene is appearing in a book or
film.

THEME 3 - HISTORY: SOCIETY AND STATE CONTROL IN ELIZABETHAN ENGLAND
Grades 6-9: (see Lesson 1) Students review supplied elements of the script involving the marriage of
Viola to Lord Wessex, to find evidence about women’s roles in Elizabethan society. They summarize this
evidence and reflect on the fact that the play is the authors’ interpretation of how Elizabethan society
behaved at the time. They investigate the validity of this interpretation and reach their own conclusions,
referencing supporting evidence they have discovered by using a range of other sources including the
internet, history books and Elizabethan art.

Grades 10-12: (see Lesson 1 + 2) Students expand their findings in lesson one for a broader study of how
individuals and society were regulated and controlled in Elizabethan London. They think about the role
of Edmund Tilney, Master of the Revels, within the play and consider why theatres were subject to
monitoring by the Crown. They discuss the Sumptuary Laws and work with an extract from a Statute of
Apparel to explain why it was introduced and what they can deduce about Elizabethan England from it,
before making comparisons with modern society.

WORKSHEETS AND FUTHER RESOURCES
The worksheets that accompany the lessons are listed below and are also directly referenced in the
lesson outlines. We have also included some additional information on the resource sheets which you
may find useful.

Worksheet 1 Grades 6-9 and 10-12 Pre-show lesson: Shakespeare in Love character summaries
Worksheet 2 Theme 1 English Grades 6-9: Creating a Character
Worksheet 3 Theme 1 English Grades 10-12: Tension Graph template
Worksheet 4 Theme 2 English Grades 6-9: Shakespeare in Love prologue writing template
Worksheet 5 Theme 2 English Grades 10-12: Rewriting a scene for different media
Worksheet 6 Theme 3 History Grade 6-9: Two script extracts regarding Viola’s arranged marriage
Worksheet 7 Theme 3 History Grade 10-12: Statutes of Apparel extract and questions

Resource Sheet 1 Background information on Elizabethan theatre
Resource Sheet 2 Censorship and state control in Elizabethan England
Resource Sheet 3 Shakespeare in Love authors’ biographies
Resource Sheet 4 The balcony scene from Romeo and Juliet
Resource Sheet 5 Education resource glossary

PRE-SHOW LESSON GRADES 6-9
The main objective of this pre-show lesson is to set the scene for students, so they have some useful
background information on Shakespeare in Love before they see the show. It links broadly to the English
and History curricula and provides a foundation for the more curriculum-focussed learning that follows
their visit to the theatre. Students learn that Shakespeare in Love is a modern work of fiction based on
an imagining of Shakespeare’s life. They discuss the historical context of the Elizabethan era and meet
some of the real and imaginary characters that play their parts as the plot unfolds. They predict what

16

they expect to see on the stage in terms of set and costume design, analyse the meaning and
implications of short script extracts concerning Will and Viola, and compare the class system then, with
society now. Some aspects of the play which connect specifically to the follow-on Grades 6-9 lessons in
English and History are listed in the ‘During the Show’ section and you may find it useful to ask your
students to look out for these when they are in the theatre.

LESSON OBJECTIVES AND OUTCOMES
• Understand the historical context in which Shakespeare in Love is set, outlining key events and people
in Elizabethan society.
• Consider how the use of the stage, actors, costumes and props will create the look and feel of
Elizabethan London.
• Meet seven of the characters and answer questions about them.

KEY VOCABULARY
Elizabethan society, Elizabethan theatre, setting, characters, plot

WORKSHEET REQUIRED
Worksheet 1 Shakespeare in Love character summaries found in Resource Worksheets Grades 6-9.

STARTER
Remind students they will be going to the theatre to watch Shakespeare in Love and outline the
objectives for the lesson. Explain that it is a modern play set in London in 1593 at the height of the
Elizabethan period, (normally defined as the years 1558–1603). Ask students to tell you as much as they
know about that time period. Ask questions to prompt their thoughts, e.g. who was on the throne? On
the board, start to build up a mind map of ideas and facts about the social and historical context of this
era. Depending on your class’s prior learning, this could cover:
• Queen Elizabeth and other key characters e.g. William Shakespeare, Kit Marlowe
• The expansion of London, trade with the new world and the arrival of refugees from European wars
• The Plague
• Elizabethan entertainment, including the emergence of fixed-location theatres
• Social classes, behaviour and the introduction of the Poor Law
• Mary Queen of Scots, the tension between Protestants and Catholics and the religious settlement
• Changing relations with Spain and The Spanish Armada

STRUCTURED DISCUSSION
Once the setting and social context is established, break your class into smaller groups and ask them to
work through these questions. You could ask groups to consider each one in sequence and feed back to
the whole class before moving on, or give each group a separate question and bring the whole picture
together at the end.

¶ How do you think Elizabethan London will be portrayed on the stage? What do you expect to
see when the show begins?

Teacher note: Students discuss what they know about the physicality of Elizabethan towns;
narrow streets and overhanging buildings, smoke from fires, dirt, noise, smells, hawkers and

17

beggars, animals in the streets etc. You could also ask students to summarize what they think
would be missing compared to the present day e.g. street lighting, pavements and drains.

¶ The plot of Shakespeare in Love tells the story of how Will Shakespeare is inspired to write
Romeo and Juliet. The authors have written it so that, in places, we see Elizabethan plays being
performed on the set of Shakespeare in Love. How will the Elizabethan theatre be represented
differently on stage?

Teacher note: Students consider and suggest the differences between modern and Elizabethan
stage sets and performance, for example in 1593 the stage had minimal set dressing and props,
there was no lightning so performances were staged in the afternoon and the audience was
participative and boisterous. More like a modern football crowd in some ways.

¶ How will the cast be dressed? What clues might their clothing and appearance give us about
their social class?

Teacher note: There was a huge variation between the rich and poor. Sumptuary Laws and the
class structure controlled the amount of money people could spend on clothes and dictated the
fabrics and colours they could use. For example, only the Queen could wear purple and trim her
garments with ermine. The use of silk, taffeta and velvet was strictly controlled, and what you
wore clearly labelled your social standing. Students could consider if this rule still applies, albeit
in a more informal way.

TASK: MEET THE CHARACTERS
These tasks involve the use of the Shakespeare in Love character summaries on Worksheet 1. Hand one
out to all students or arrange them in small groups. The objective is to get the students speculating,
reasoning or using their prior knowledge to answer questions in relation to the characters on the sheet.
There are two avenues of enquiry which you can use as best meets your needs by asking groups to work
on one or both. You may wish to extend this into a homework task to allow the students to do specific
factual research or complete the tasks.

The characters are:
• Will Shakespeare, an actor and aspiring playwright
• Viola De Lesseps, a young woman from a wealthy family
• Lord Wessex, an indebted aristocrat in search of a rich wife
• The Nurse, a servant in the De Lesseps household
• Queen Elizabeth I, the monarch of England
• Phillip Henslowe, a theatre owner
• Kit Marlowe, an established playwright and friend of Will

THE QUESTIONS
Ask students to read the character list and consider what they know about them:
• Decide which characters were real people in Elizabethan times and which the authors have made up.

Teacher note: Real are Will Shakespeare, Kit Marlowe, Phillip Henslowe and Queen Elizabeth I, the
others are typical representations of the period.
• Importance was mainly defined by social class in 1593. Put the characters in the order that reflects
their social status in Elizabethan society.
Teacher note: This is one interpretation.

18

¶ Queen Elizabeth I

¶ Lord Wessex

¶ Viola De Lesseps

¶ Philip Henslowe

¶ Kit Marlowe

¶ Will Shakespeare

¶ The Nurse

Do you think the order would be the same nowadays? Rearrange your list to reflect modern views and
explain what has changed.
Teacher note: This is one interpretation which reflects the status media personalities have in modern
society. Many people would now value a nurse more highly than an aristocrat.

¶ Queen Elizabeth I, the monarch of England

¶ Will Shakespeare, an actor and aspiring playwright

¶ Kit Marlowe, an established playwright

¶ Phillip Henslowe, a theatre owner

¶ The Nurse, a servant in the De Lesseps household

¶ Viola De Lesseps, a young woman from a wealthy family

¶ Lord Wessex, an indebted aristocrat in search of a rich wife

These script extracts concern two of the main characters in the play. Ask students to read them and
answer the questions.

¶ Early on in the play Viola De Lesseps says this to the Nurse:
Ψ!ƭƭ ǘƘŜ ƳŜƴ ŀǘ ŎƻǳǊǘ ŀǊŜ ǿƛǘƘƻǳǘ ǇƻŜǘǊȅΦ LŦ ǘƘŜȅ look at me they ǎŜŜ Ƴȅ ŦŀǘƘŜǊΩǎ ŦƻǊǘǳƴŜΦ L ǿƛƭƭ
have poetry in my life. And ŀŘǾŜƴǘǳǊŜΦ !ƴŘ ƭƻǾŜΦ [ƻǾŜ ŀōƻǾŜ ŀƭƭΦΩ What does she mean?
Teacher note: {ƘŜ ƛǎ ǊŜƎǊŜǘǘƛƴƎ ǘƘŀǘ ŦŀŎǘ ǘƘŀǘ ƘŜǊ ǎǳƛǘƻǊǎ ŀƭƭ ŎƻƴǎƛŘŜǊ ƘŜǊ ŦŀǘƘŜǊΩǎ ƳƻƴŜȅ ǘƻ ōŜ ǘƘŜ
most attractive thing about her. By contrast, she is looking for romance and a love match. She
also craves adventure, suggesting that she has an independent and feisty nature.

¶ Are her hopes realistic for a girl of her age and wealth?
Teacher note: Yes and no. In Elizabethan society, social status was everything. Viola is not from
ŀƴ ŀǊƛǎǘƻŎǊŀǘƛŎ ŦŀƳƛƭȅ ōǳǘ ƘŜǊ ŦŀǘƘŜǊΩǎ ŬƴŀƴŎƛŀƭ ǎǳŎŎŜǎǎ ƳŜŀƴǎ ƘŜ Ƙŀǎ ŀ ŎƘŀƴŎŜ ǘƻ ƳŀǊǊȅ ±ƛƻƭŀ
into a noble family, thus moving the De Lesseps family up the social ladder. This would be
considered normal at tƘŜ ǘƛƳŜΦ Lǘ ŘƻŜǎ ƴƻǘ ƻŦ ŎƻǳǊǎŜ ƳŜŀƴ ǘƘŀǘ ǊƻƳŀƴŎŜ ŀƴŘ ƭƻǾŜ ŘƛŘƴΩǘ ŦƻǊƳ
part of marriage, but for people of higher social status they were not the main concern.

¶ Rewrite what she is saying as a modern girl might say it.
Teacher note: Ask students to think about whether love, romance and adventure are easier to
find nowadays? Has anything really changed?

A little further on in the play, this is the exchange when Will Shakespeare, who is with his friend Kit
Marlowe, sees Viola for the first time at a ball:

 Will: By all the stars in heaven who is she?
Nurse: My Lady, Viola De Lesseps
Marlowe: Dream on, Will Shakespeare
Will: O she doth teach the torches to burn bright
Marlowe: Forget it!

19

Will: I will speak to her
Marlowe: We will be run out of here
Will: It is a free country is it not

¶ What can you tell about how Will feels about Viola?
Teacher note: Lǘ ƛǎ ƭƻǾŜ ŀǘ ŦƛǊǎǘ ǎƛƎƘǘΦ IŜΩǎ ƳƻǾŜŘ ǘƻ ŜƭƻǉǳŜƴŎŜ ǿƘƛŎƘ Ƙƛǎ ǎƛƎƴƛŦƛŎŀƴǘ ƎƛǾŜƴ Ƙƛǎ
ǿǊƛǘŜǊΩǎ ōƭƻŎƪ ǇǊƻōƭŜƳΦ

¶ Why might Viola be interested?
Teacher note: Viola wants ǇƻŜǘǊȅ ŀƴŘ ²ƛƭƭΩǎ ǊŜǎǇƻƴǎŜ ǘƻ ǎŜŜƛƴƎ ƘŜǊ ƛǎ ǘƻ ǿŀȄ ƭȅǊƛŎŀƭ ƛƳƳŜŘƛŀǘŜƭȅΦ
IŜ ƛǎ ǳƴŀǿŀǊŜ ƻŦ ƘŜǊ ŦŀǘƘŜǊΩǎ ŦƻǊǘǳƴŜ ōǳǘ ƻǾŜǊŎƻƳŜ ōȅ ƘŜǊ ōŜŀǳǘȅΦ

¶ Why do you think his friend Marlowe tells him to forget it?
Teacher note: He recognizes immediately that Viola is of a higher social status and that Will
ǿƻƴΩǘ ōŜ ŀƭƭƻǿŜŘ ǘƻ ǇǊŜǎǎ Ƙƛǎ ǎǳƛǘΦ Lƴ ŦŀŎǘΣ ƘŜ ǿŀǊƴǎ ²ƛƭƭ ǘƘŜȅ ǿƛƭƭ ōŜ ƛƴ ŘŀƴƎŜǊ ƛŦ ƘŜ ǘǊƛŜǎ ǘƻ ǎǇŜŀƪ
to Viola.

¶ Summarize what you now know about Viola and Will.
Teacher note: This could include the fact that Viola is a feisty, independent and romantic woman
who is worldly enough to see that her attraction to many men is the dowry she will bring to her
marriage. Though of lower status Will is overcome by the sight of her, and is inspired to quote
beautiful poetry. So, as the audience, we see that there is a potential match here, but
complications to be overcome.

PLENARY
The groups read out their order of social status lists to the rest of the class and summarise some of the
differences between Elizabethan and modern society. Then they discuss their analyses of the two
quotes and agree what key facts they now know about Will and Viola before seeing the play.

PRE-SHOW LESSON GRADES 10-12
The main objective of this pre-show lesson is to set the scene for students, so they have some useful
background information on Shakespeare in Love before they see the show. It links broadly to the English
curriculum and provides a foundation for the more curriculum-focussed learning in English and Drama
that follows their visit to the show. Students learn that Shakespeare in Love is a modern work of fiction
based on an imagining of Shakespeare’s life. They discuss the historical context of the Elizabethan era
and meet some of the real and imaginary characters that play their parts as the plot unfolds. They
predict what they expect to see on the stage in terms of set and costume design, and consider how the
meta structure will be handled in performance. They analyse the meaning and implications of plot-
establishing lines spoken by Will and Viola, and compare the class system then, with society now. Some
aspects of the play which connect specifically to the follow-on Key Stage 4 lessons in English are listed in
the ‘During the Show’ section and you may find it useful to ask your students to look out for these when
they are in the theatre.

LESSON OBJECTIVES AND OUTCOMES
¶ Revise the historical context in which Shakespeare in Love is set, outlining key events and people

in Elizabethan society

¶ Understand that Shakespeare in Love is a modern play with a meta structure

¶ Consider how the use of stage, actors and costumes/pops will create the look and feel of
Elizabethan London

¶ Meet seven of the characters and answer questions about them

20

KEY VOCABULARY
Elizabethan society, meta structure, class system

WORKSHEET REQUIRED
Worksheet 1 Shakespeare in Love character summaries found in Resource Worksheets Grades 10-12.

STARTER
Remind students they will be going to the theatre to watch Shakespeare in Love and outline the
objectives for the lesson. Explain that it is a modern play set in London in 1593 at the height of the
Elizabethan period, (normally defined as the years 1558– 1603). Ask students to tell you as much as they
know about that time period. Ask questions to prompt their thoughts, e.g. who was on the throne? On
the board, start to build up a mind map of ideas and facts about the social and historical context of this
era. Depending on your class’s prior learning, this could cover:

¶ Queen Elizabeth and other key characters e.g. William Shakespeare, Kit Marlowe

¶ The expansion of London, trade with the new world and the arrival of refugees from European
wars

¶ The Plague

¶ Elizabethan entertainment, including the emergence of fixed-location theatres

¶ Social classes, behaviour and the introduction of the Poor Law

¶ Mary Queen of Scots, the tension between Protestants and Catholics and the religious
settlement

¶ Changing relations with Spain and The Spanish Armada

STRUCTURED DISCUSSION
Once the setting and social context is established, break your class into smaller groups and ask them to
work through these questions. You could ask groups to consider each one in sequence and feed back to
the whole class before moving on, or give each group a separate question and bring the whole picture
together at the end.

¶ How do you think Elizabethan London will be portrayed on the stage? What do you expect to
see when the show begins in terms of set and costume design?
Teacher note:
Set: Students discuss what they know about the physicality of Elizabethan towns; narrow streets
and overhangiƴƎ ōǳƛƭŘƛƴƎǎΣ ǎƳƻƪŜ ŦǊƻƳ ŬǊŜǎΣ ŘƛǊǘΣ ƴƻƛǎŜΣ ǎƳŜƭƭǎΣ ƘŀǿƪŜǊǎ ŀƴŘ ōŜƎƎŀǊǎΣ ŀƴƛƳŀƭǎ ƛƴ
the streets etc. You could also ask students to summarise what they think would be missing
compared to the present day e.g. street lighting, pavements and drains.

Costume: There was a huge variation between the rich and poor. Sumptuary Laws and the class
structure controlled the amount of money people could spend on clothes and dictated the fabrics
and colours they could use. For example, only the Queen could wear purple and trim her
garments with ermine. The use of silk, taffeta and velvet was strictly controlled, and what you
wore clearly labelled your social standing. Students could consider if this rule still applies
nowadays, albeit in a more informal way.

¶ The meta structured plot of Shakespeare in Love tells the story of how Will Shakespeare is
inspired to write Romeo and Juliet, i.e. a story within a story. The author has written it so that, in
places, we see Elizabethan plays being performed on the set of Shakespeare in Love in other
words, actors acting as actors on stage. What difficulties do you think that gives the cast and

21

production team? How can the production move seamlessly between the two settings, but at
the same time clearly differentiate between the two?
Teacher note:
Set: Students suggest the differences between modern and Elizabethan stage sets, for example in
1593 a stage had minimal set dressing and props, there was no lighting so performances were
staged in the afternoon. Character and performance: Students consider changes in language as
cues e.g. prose to iambic pentameter for Romeo and Juliet, a more expansive and physical acting
style by the performers and the appearance of a participative and boisterous audience.

TASK: MEET THE CHARACTERS
These tasks involve the use of the Shakespeare in Love character summaries on Worksheet 1. Hand one
out to all students or arrange them in small groups. The objective is to get the students speculating,
reasoning or using their prior knowledge to answer questions in relation to on one or more of the
characters on the sheet. There are two avenues of enquiry which you can select or direct as best meets
your needs. You may wish to extend this into a homework task to allow the students to do specific
factual research or complete all three tasks.

The characters are:
• Will Shakespeare, an actor and aspiring playwright
• Viola De Lesseps, a young woman from a wealthy family
• Lord Wessex, an indebted aristocrat in search of a rich wife
• The Nurse, a servant in the De Lesseps household
• Queen Elizabeth I, the monarch of England
• Phillip Henslowe, a theatre owner
• Kit Marlowe, an established playwright and friend of Will

THE QUESTIONS
Ask students to read the character list and consider what they know about them.

¶ Decide which characters were real people in Elizabethan times and which the authors have
made up.
Teacher note: Real are Will Shakespeare, Kit Marlowe, Phillip Henslowe and the Queen Elizabeth
I, the others are typical representations of the period.

Importance was mainly defined by social class in 1593. Put the characters in the order that reflects their
social status in Elizabethan society. Teacher note: This is one interpretation.

¶ Queen Elizabeth I

¶ Lord Wessex

¶ Viola De Lesseps

¶ Philip Henslowe

¶ Kit Marlowe

¶ Will Shakespeare

¶ The Nurse

Do you think the order would be the same nowadays? Rearrange your list to reflect modern views and
explain what has changed.
Teacher note: This is one interpretation which reflects the status media personalities have in modern
society. Many people would now value a nurse more highly than an aristocrat.

22

Queen Elizabeth I, the monarch of England
Will Shakespeare, an actor and aspiring playwright
Kit Marlowe, an established playwright
Phillip Henslowe, a theatre owner
The Nurse, a servant in the De Lesseps household
Viola De Lesseps, a young woman from a wealthy family
Lord Wessex, an indebted aristocrat in search of a rich wife

¶ Shakespeare left a lasting and important legacy through his work. Queen Elizabeth I was one of
England’s greatest monarchs. Who do you think is the more important? What criteria can you
use to assess this?
Teacher note: Students consider the relative importance of great achievements in the arts and in
government. Does each have an equal place in society?

These script extracts concern two of the main characters in the play. Ask students to read them and
answer the questions.

¶ Early on in the play Viola De Lesseps says this to the Nurse:
Ψ!ƭƭ ǘƘŜ ƳŜƴ ŀǘ ŎƻǳǊǘ ŀǊŜ ǿƛǘƘƻǳǘ ǇƻŜǘǊȅΦ LŦ ǘƘŜȅ ƭƻƻƪ ŀǘ ƳŜ they ǎŜŜ Ƴȅ ŦŀǘƘŜǊΩǎ ŦƻǊǘǳƴŜΦ L ǿƛƭƭ
have poetry in my life. And ŀŘǾŜƴǘǳǊŜΦ !ƴŘ ƭƻǾŜΦ [ƻǾŜ ŀōƻǾŜ ŀƭƭΦΩ What does she mean?
Teacher note: {ƘŜ ƛǎ ǊŜƎǊŜǘǘƛƴƎ ǘƘŀǘ ŦŀŎǘ ǘƘŀǘ ƘŜǊ ǎǳƛǘƻǊǎ ŀƭƭ ŎƻƴǎƛŘŜǊ ƘŜǊ ŦŀǘƘŜǊΩǎ ƳƻƴŜȅ ǘƻ ōŜ ǘƘŜ
most attractive thing about her. By contrast, she is looking for romance and a love match. She
also craves adventure, suggesting that she has an independent and feisty nature.

¶ Are her hopes realistic for a girl of her age and wealth?
Teacher note: Yes and no. In Elizabethan society social status was everything. Viola is not from
an ariǎǘƻŎǊŀǘƛŎ ŦŀƳƛƭȅ ōǳǘ ƘŜǊ ŦŀǘƘŜǊΩǎ ŬƴŀƴŎƛŀƭ ǎǳŎŎŜǎǎ ƳŜŀƴǎ ƘŜ Ƙŀǎ ŀ ŎƘŀƴŎŜ ǘƻ ƳŀǊǊȅ ±ƛƻƭŀ
into a noble family, thus moving the De Lesseps family up the social ladder. This would be
considered normal at the time. It does not of course mean that romance and loǾŜ ŘƛŘƴΩǘ ŦƻǊƳ
part of marriage, but for people of higher social status they were not the main concern.

¶ Rewrite what she is saying as a modern girl might say it.
Teacher note: Ask students to think about whether love, romance and adventure are easier to
find nowadays? Has anything really changed?

A little further on in the play, this is the exchange when Will Shakespeare, who is with his friend Kit
Marlowe, sees Viola for the first time at a ball:

 Will: By all the stars in heaven who is she?
Nurse: My Lady, Viola De Lesseps
Marlowe: Dream on, Will Shakespeare
Will: O she doth teach the torches to burn bright
Marlowe: Forget it!
Will: I will speak to her
Marlowe: We will be run out of here
Will: It is a free country is it not

¶ What can you tell about how Will feels about Viola?
Teacher note: Lǘ ƛǎ ƭƻǾŜ ŀǘ ŦƛǊǎǘ ǎƛƎƘǘΦ IŜΩǎ ƳƻǾŜŘ ǘƻ ŜƭƻǉǳŜƴŎŜ ǿƘƛŎƘ Ƙƛǎ ǎƛƎƴƛŦƛŎŀƴǘ ƎƛǾŜƴ Ƙƛǎ
ǿǊƛǘŜǊΩǎ ōƭƻŎƪ ǇǊƻōƭŜƳΦ

¶ Why might Viola be interested?

23

Teacher note: ±ƛƻƭŀ ǿŀƴǘǎ ǇƻŜǘǊȅ ŀƴŘ ²ƛƭƭΩǎ ǊŜǎǇƻƴǎŜ ǘƻ ǎŜŜƛƴƎ ƘŜǊ ƛǎ ǘƻ ǿŀȄ ƭȅǊƛcal immediately.
IŜ ƛǎ ǳƴŀǿŀǊŜ ƻŦ ƘŜǊ ŦŀǘƘŜǊΩǎ ŦƻǊǘǳƴŜ ōǳǘ ƻǾŜǊŎƻƳŜ ōȅ ƘŜǊ ōŜŀǳǘȅΦ

¶ Why do you think his friend Marlowe tells him to forget it?
Teacher note: He recognizes immediately that Viola is of a higher social status and that Will
ǿƻƴΩǘ ōŜ ŀƭƭƻǿŜŘ ǘƻ press his suit. In fact, he warns Will they will be in danger if he tries to speak
to Viola.

Now think about the two quotations together.

¶ What are the authors doing here?
Teacher note: They are giving us important information about the two main characters in the
story. This could include the fact that Viola is a feisty, independent and romantic woman who is
worldly enough to see that her attraction to men is the dowry she will bring to her marriage. Will
is overcome by the sight of her, and is inspired to quote beautiful poetry which provides a clue as
to how his attentions may be received.

¶ Why has he given us this information early in the play?
Teacher note: The authors are establishing one of the central plot lines ς the possibility of a love
affair between Will and Viola and the fact that their differing social status will be a problem to
be overcome.

¶ Speculate on how what we now know about Will and Viola might unfold as the plot develops.
Teacher note: ²ƛƭƭΩǎ ǇŀǎǎƛƻƴŀǘŜ ǊŜŀŎǘƛƻƴ ǘƻ ǎŜŜƛƴƎ ±ƛƻƭŀ ǎǳƎƎŜǎǘs that he will strive to speak to
ƘŜǊ ŀǘ ŀƭƭ ŎƻǎǘǎΣ ōǳǘ ǘƘŜƛǊ ƎǳƭŦ ƛƴ ǎƻŎƛŀƭ Ŏƭŀǎǎ ƳŜŀƴǎ ǘƘƛǎ Ƴŀȅ ǇƭŀŎŜ ƘƛƳ ƛƴ ŘŀƴƎŜǊΦ CƻǊ ±ƛƻƭŀΣ ²ƛƭƭΩǎ
abilities as a poet are likely to be attractive, doubly so as the need for their relationship to be
kept secret provides romance and adventure in one package.

PLENARY
The group discuss how Elizabethan society was ordered and review their character lists, before putting
their cases for the relative importance of Shakespeare and Queen Elizabeth I. They then summarise
what they have deduced about Will and Viola from the quotations, what the author’s intention is in
revealing this information, and speculate about what happens between them as the story unfolds.

INSPIRATION AND CREATIVITY IN LITERATURE
THEME 1 – ENGLISH GRADES 6-9
In this lesson, pupils review the meta, or play within a play, structure of Shakespeare in Love and reflect
on the fictional and true events in Shakespeare’s life that inspire him as he writes Romeo and Juliet.
They consider how his developing relationship with Viola helps him to get over his writer’s block and
create the story of Romeo and Juliet. The aim is to encourage students to explore where creativity
comes from and to help them understand that it can be inspired by real-life events. This leads to a
discussion about how we tell stories based on real life experiences and pupils then put this technique
into practice by inventing their own semi-fictional character. An extension or homework activity
suggests that students then place their newly created character in a scene from the play.

LESSON OBJECTIVES AND OUTCOMES
¶ Analyze the blending of fact and fiction through the story within a story (meta) plot device

¶ Understand that the inspiration for fictional literature is often driven by real life experiences

24

¶ Create a character blending fact with fiction which they use in a short piece of dialogue in a
scene from Shakespeare in Love

CURRICULUM LINKS
¶ Making critical comparisons across texts

¶ Studying setting, plot and characterisation, and the effects of these

¶ Writing for a wide range of purposes and audiences, including stories, scripts, poetry and other
imaginative writing

WORKSHEET REQUIRED
Worksheet 2 Creating a Character found in Resource Worksheets Grades 6-9

EXTENSION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Meta structure, creativity in literature

TIMING
This lesson is designed to fit into a standard period of 50-60 minutes, but you can adjust the planning to
suit the requirements of your class. It may be useful to extend this beyond a single lesson.

STARTER
Ask the students to summarise the play for someone who has not seen it by writing down in a few
sentences what they would tell them about the plot. Share with a partner. You may want to help
students focus their thoughts by writing a few prompts on the whiteboard.

Ask students to feedback some of their ideas and write up key points on the board. If you have asked
students to use post-it notes for their initial ideas they can bring these to the board. Build up a summary
of the key characters and events in the play, e.g. love story, Shakespeare writing a play, theatrical
performance, Romeo and Juliet.

Discuss the narrative with the students and conclude with the important point that Shakespeare in Love
is a play about someone writing a play, and this story within a story format is described as a meta
structure.

STRUCTURED DISCUSSION
Following on from the starter activity, lead a structured discussion in small groups with a series of
questions. Ask the students to discuss and feedback their ideas at each stage before moving on to the
next question.

QUESTIONS
¶ What is Shakespeare’s problem at the beginning of the play?

Teacher note: He is suffering from a clasǎƛŎ ŎŀǎŜ ƻŦ ǿǊƛǘŜǊΩǎ ōƭƻŎƪ ŀƴŘ Ŏŀƴƴƻǘ ƳƻǾŜ ŦƻǊǿŀǊŘ
ōŜȅƻƴŘ Ƙƛǎ ōŀǎƛŎ ƛŘŜŀ ƻŦ wƻƳŜƻ ŀƴŘ 9ǘƘŜƭ ǘƘŜ tƛǊŀǘŜΩǎ 5ŀǳƎƘǘŜǊΦ

25

¶ What happens to Shakespeare to free his creativity and inspire him to start writing again?
Teacher note: He meets Viola and falls in love with her.

¶ How does this help him? Why does falling in love mean that he can start to write again?
Teacher note: He uses the energy and emotion of his feelings for Viola as an inspiration to drive
his writing. In his new play the main characters of Romeo and Juliet echo some of the feelings
Will and Viola have for each other.

¶ So, how much of Romeo and Juliet is really made up and how much is simply Will describing how
he and Viola feel about each other?
Teacher note: It is a combination of the two. The setting for Romeo and Juliet is imaginary, but
the way the lovers feel about each other is in part inspired by what Will and Viola are feeling as
the plot of Shakespeare in Love develops. As their love becomes more and more passionate, so
²ƛƭƭΩǎ ŘŜǎŎǊƛǇǘƛƻƴ ƻŦ wƻƳŜƻ ŀƴŘ WǳƭƛŜǘΩǎ ǊŜƭŀǘƛƻƴǎƘƛǇ ōŜŎƻƳŜǎ ƳƻǊŜ intense and powerful.

¶ What can we learn from this about where creativity in writing comes from?
Teacher note: ¢Ƙŀǘ ŀƭƭ ŀǳǘƘƻǊǎ ŀǊŜ ƛƴƅǳŜƴŎŜŘ ōȅ ǘƘƛƴƎǎ ǘhey have seen, events they have
ŜȄǇŜǊƛŜƴŎŜŘ ŀƴŘ ǇŜƻǇƭŜ ǘƘŜȅ ƘŀǾŜ ƳŜǘΦ ¢ƘŜ ŘƛǾƛŘƛƴƎ ƭƛƴŜ ōŜǘǿŜŜƴ ŦŀŎǘ ŀƴŘ ŬŎǘƛƻƴ ƛǎ ƻŦǘŜƴ blurred
ŀƴŘ ǎǘƻǊȅǘŜƭƭƛƴƎ ƛǎ ǘƘŜ ŀǊǘ ƻŦ ŎƻƳōƛƴƛƴƎ ǘƘŜǎŜ ƛƴƅǳŜƴŎŜǎ ǿƛǘƘ ƛƳŀƎƛƴŀǘƛƻƴ ŀƴŘ original ideas.

¶ Is blending fact and fiction just the preserve of authors?
Teacher note: No, describing events that have happened to us, we all tend to exaggerate some
aspects and edit out others. Ask students to suggest situations and accounts of events where fact
ŀƴŘ ŬŎǘƛƻƴ ƘŀǾŜ ōŜŎƻƳŜ ƳƛȄŜŘ ǳǇΦ ¢ƘŜǎŜ ŎƻǳƭŘ ōŜ ǇŜǊǎƻƴŀƭ to them or more general.

TASK: CREATE A CHARACTER
Students consider the reality versus fiction concept in terms of character development, and their
understanding that Romeo and Juliet are part inspired by Will and Viola and part invented.

Apply this by asking students to work in pairs to create a new character that is part real and part
fictitious. The pairs start by choosing a real, existing character they know e.g. a friend or teacher they
have in common. Using the ‘Creating a Character’ worksheet, they build their character using headings
for personality, physical traits, where they live, hobbies and interests and so on.

Then they choose two or three positive characteristics which they want to highlight and agree on the
reasons for those choices. They also think about some characteristics which they would change in an
ideal world, and why they are not so keen on those aspects. They add in their own new characteristics to
replace these.

For example, if they choose a teacher they might include the fact that she is kind, inspiring and funny,
but want to change the facts that she is also strict, makes them work very hard and sets a lot of
homework!

Differentiation - to make it simpler, have a word bank with different abstract nouns to use to help
describe the character.

It may be useful to suggest students imagine Will and Romeo or Viola and Juliet are standing next to
each other. What differences and similarities can they identify?

You could ask students to read out their character description to another pair. Ask the pairs to guess
who their character is and discuss what is real and what is fictional.

PLENARY

26

Summarize the lesson by asking the class how much changing some characteristics of a person alters the
whole picture. Ask them if we all see people in the same way and notice the same things about them.
Do they think appearance or personality is more important in describing someone? How might
circumstances and settings change which is needed; for example a job interview or an escaped prisoner.

Students could also work in small groups to create short dramatic scenes where their characters meet
each other and display some of the characteristics they have assembled.

EXTENSION TASKS
1. As a follow up lesson or homework activity, ask pupils to insert their character into a scene from

the play. They write a piece of dialogue which is an exchange between their new character and
an existing one from the cast. For example, their character meets Shakespeare at the beginning
of the play when he cannot write. What will your character say to him? How will he/she be
feeling? Or, they visit Viola after she has been told she is to marry Lord Wessex. What would
they say to each other?

2. As a research project, ask students to use the library or internet to investigate ways in which the
meta technique is used in other plays by Shakespeare, e.g. Hamlet, ! aƛŘǎǳƳƳŜǊ bƛƎƘǘΩǎ 5ǊŜŀƳ
or other plays and stories across history.

3. Students investigate the use and balancing of fact and fiction in literature more thoroughly and
look for examples in set literature they are studying, or from wider sources. These might include
The History Boys by Alan Bennett, which reflects some aspects of his own experiences at school,
Robinson Crusoe, which Daniel Defoe based on the real life experiences of shipwrecked sailor
Alexander Selkirk, or Whiskey Galore, the book and film based on the famous wreck of the
whiskey laden steamer SS Politician on the Scottish island of Eriskay in 1941.

Using these texts they consider the reasons why authors might change facts, e.g.

¶ To conceal or protect the identity of a real person

¶ To make a plotline more exciting, or fit better with the outcome they are working towards

¶ To make their characters more interesting or to make them look good (or bad)

¶ To emphasize or draw attention to particular information or events in the story

INSPIRATION AND CREATIVITY IN LITERATURE
THEME 1 – ENGLISH GRADES 10-12
In this lesson pupils explore how tension and comedy are created in the play through the use of
characters, settings, plot and atmosphere. They consider what type of play Shakespeare in Love is, how
the main themes develop tension, and how this is offset by comedy to provide mood changes over the
piece.

They think about why the authors have done this, before creating a tension graph reflecting Will’s
experiences and feelings as he wrestles with his writer’s block, then falls in love with Viola.

LESSON OBJECTIVES AND OUTCOMES
¶ Consider what the main tension-creating themes are in the play

¶ Analyse how those themes are developed and how the authors have used characters, setting
and plot to create them

¶ Consider the authors’ use of comedy and the role it plays in changing the mood.

27

¶ Create a tension graph showing the relationship between Will’s writer’s block and his feelings
for Viola

CURRICULUM LINKS
¶ Making critical comparisons across texts

¶ Studying setting, plot and characterisation, and the effects of these

¶ Writing for a wide range of purposes and audiences, including stories, scripts, poetry and other
imaginative writing

WORKSHEET REQUIRED
Worksheet 3 Tension Graph template found in Resource Worksheets Grades 10-12

EXTENSION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Meta structure, creativity in literature

TIMING
This lesson is designed to fit into a standard period of 50 – 60 minutes, but you can adjust the planning
to suit the requirements of your class. It may be useful to extend this beyond a single lesson.

STARTER
Ask the students to summarise the play for someone who has not seen it by writing down in a few
sentences what they would tell them about the plotline. Share with a partner. You may want to help
students focus their thoughts by writing a few prompts on the whiteboard.

Ask students to feedback some of their ideas and write up key points on the board. If you have asked
students to use post it notes for their initial ideas they can bring these to the board. Build up a summary
of the key characters and events in the play, e.g. love story, Shakespeare writing a play, theatrical
performance, Romeo and Juliet.

Discuss the narrative with the students and ask them if they can apply a Shakespearean label to the
production e.g. is it a comedy, history or tragedy? Simple definitions are supplied in the Resource
Sheets.

STRUCTURED DISCUSSION
Following on from the starter activity, lead a structured discussion in small groups with a series of
questions which explore the use of tension and comedy in the play. Ask the students to discuss and
feedback their ideas at each stage before moving on to the next question.

QUESTIONS
¶ How do the authors change the mood for the audience during the play?

Teacher note: They use the classic device of interweaving comedy with tension and imbue some
characters with certain characteristics that mean we expect one or the other when they are on
stage, e.g. Lord Wessex, or the Nurse.

28

¶ What are the main tensions which develop as the plot unfolds and what are the reasons behind
them?
Teacher note: ¢ƘŜƳŀǘƛŎŀƭƭȅ ǘƘŜǎŜ ƛƴŎƭǳŘŜ ²ƛƭƭΩǎ ǎǘǊǳƎƎƭŜ ǘo write at the beginning of the play,
the development of his passionate love for Viola and his ultimate frustration at her marriage to
[ƻǊŘ ²ŜǎǎŜȄΦ ¢ƘŜǊŜ ŀǊŜ ŀƭǎƻ ǎǇŜŎƛŬŎ ƘƻǘǎǇƻǘǎ ǎǳŎƘ ŀǎ ǘƘŜ ƴŜǿǎ ƻŦ aŀǊƭƻǿŜΩǎ death and the
ǊŜŀƭƛǎŀǘƛƻƴ ǘƘŀǘ {ŀƳΩǎ ǾƻƛŎŜ Ƙŀǎ ōǊƻƪŜƴ Ƨǳǎǘ ōŜŦƻǊŜ ǘƘŜ ǎǘŀǊǘ ƻŦ wƻƳŜƻ and Juliet.

¶ Can you rank these in order of impact on the main plot break down and the causes into different
groups e.g. character, setting, structure or atmosphere?

¶ Are there times when tension and comedy are working together? Why can it be funny for us as
an audience to see a character dealing with a tense situation on stage? What purpose can
comedy serve in these circumstances?
Teacher note: For example the scene later in the play when Romeo and Juliet is about to be
ǇŜǊŦƻǊƳŜŘ ŦƻǊ ǘƘŜ ŬǊǎǘ ǘƛƳŜ ŀƴŘ {ŀƳ ǇƭŀȅƛƴƎ WǳƭƛŜǘ ŀƴƴƻǳƴŎŜǎ Ƙƛǎ ǾƻƛŎŜ Ƙŀǎ ōǊƻƪŜƴΦ This is a
desperate moment on stage, but very funny for the audience. Comedy is sometimes used by
writers to diffuse tension.

TASK: CREATE A TENSION GRAPH
Using Worksheet 3, ask students to create a graph which compares the tension Will feels at being
unable to write and the tension he feels as he realises that he cannot marry Viola. They should plot two
separate lines on the worksheet to represent these two aspects and consider them in relation to the
overall timeline of the play.

Teacher note: ²ƛƭƭΩǎ ǿǊƛǘƛƴƎ ǘŜƴǎƛƻƴ ǎƘƻǳƭŘ ǎǘŀǊǘ ƘƛƎƘ ŀƴŘ Ŧŀƭƭ ŀǎ Ƙƛǎ ŦŜŜƭƛƴƎǎ ŦƻǊ ±ƛƻƭŀ ǊŜƭŜŀǎŜ Ƙƛǎ
ǿǊƛǘŜǊΩǎ ōƭƻŎƪΣ ōǳǘ ǘƘŜ ƻǘƘŜǊ ƭƛƴŜ ŎƭƛƳōǎ ǎǘŜŜǇƭȅ ƻƴ ƴŜǿǎ ƻŦ ƘŜǊ ōŜǘǊƻǘƘŀƭ ŀƴŘ ǎǘŀȅǎ ƘƛƎƘ ŦƻǊ ǘƘe
rest of the play.

PLENARY
Ask your students what the tension graphs show. Why do they think the writers have organised events
in this way? What advantages and disadvantages are there to maintaining the same level of tension in a
piece from start to finish?

EXTENSION TASKS
1. Ask students to explore the way a minor character in the play contributes to the development of

tension or comedy e.g. the Nurse. They could consider why the writers created their part and
what purpose they serve as the narrative unfolds. Some minor parts can be essential; others are
put in to provide mood changes and context. Students should decide which applies to their
chosen character and explain their reasoning.

2. Following on from this, students could consider the role of Queen Elizabeth specifically. Based
on the number of her lines she could be considered a minor character but her presence
overshadows much of the action and she is a dominating presence when on stage. What do they
think it is about her role that makes her crucial to the plot and how do they think the writers use
her to create tension, even when she is not on the stage?

3. Discuss with your students whether a character has to be in vision to play a vital part in a plot. If
you are studying Romeo and Juliet ask them to research the part played by the unseen Rosaline
who never appears but is important to what happens. Ask them also to research other examples
from Shakespeare’s work and wider classic literature, where essential characters do not appear
at all but are drivers behind the narrative, e.g. Waiting for Godot by Samuel Beckett or Rebecca
by Daphne Du Maurier.

29

WRITING TECHNIQUES AND DEVICES
THEME 2 – ENGLISH GRADES 6-9
Returning from the show, you lead a discussion exploring the dramatic themes and techniques the
students have seen used during Shakespeare in Love, e.g. comedy, tragedy, mistaken identity and
gender role swapping. The class reflect on the play and list these, then discuss the idea that the modern
authors are using these same devices to tell the Shakespeare in Love story as Shakespeare did for his
own works. The students will recognise, or you will steer them towards, the fact that narration, one of
Shakespeare’s important techniques, is missing from Shakespeare in Love. Modern theatre goers are far
more sophisticated than Elizabethan audiences. They are used to seeing plays and this, plus the
technical ability of theatres to establish context, settings and times through scenery, sound and lighting,
means narration is rarely needed to help tell the story. The students explore the way Shakespeare uses
narration to provide context for audiences using the prologue from Romeo and Juliet as an example.
They then use their creative writing skills to write a prologue for Shakespeare in Love, as if it was being
performed in an Elizabethan theatre in 1595. Students read their pieces to the class. There are good
extension opportunities from this, leading to more work exploring narration in literature.

LESSON OBJECTIVES AND OUTCOMES
¶ Review the show and identify themes, techniques and devices used in Shakespeare in Love to

tell the story

¶ Understand how the authors of Shakespeare in Love have used the same storytelling tools that
Shakespeare himself used. Students look for examples of these in Shakespeare’s work they are
studying

¶ Consider the importance of narration in Shakespeare’s work and review other differences in
how stories were told and consumed in the Elizabethan period with today

¶ Review the prologue from Romeo and Juliet (or an equivalent piece)

¶ Write a prologue for Shakespeare in Love

CURRICULUM LINKS
¶ Understanding how the work of dramatists is communicated effectively through performance

and how alternative staging allows for different interpretations of a play

¶ Studying setting, plot and characterisation, and the effects of these

¶ Writing for a wide range of purposes and audiences, including stories, scripts, poetry and other
imaginative writing

WORKSHEETS REQUIRED
Worksheet 1 Shakespeare in Love character summaries found in Resource Worksheets Grades 6-9
Worksheet 4 Prologue writing template found in Resource Worksheets Grades 6-9

EXTENTION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Narration, storytelling devices and techniques

TIMING

30

This lesson is designed to fit into a standard period of 50 – 60 minutes, but you can adjust the planning
to suit the requirements of your class. It may be useful to extend this beyond a single lesson.

STARTER
In small groups, ask pupils to think back to the show and the story of Shakespeare in Love. Create a mind
map with as many themes, ideas or dramatic techniques as they can think of which were used to tell the
story.

STRUCTURED DISCUSSION
Remind students it is a modern play. Summarise the different storytelling techniques and devices used
by the authors in Shakespeare in Love and discuss these with the students, reflecting on how and why
they are used in the show. Some examples are given in the Glossary.

Ask the students how many of these they recognise or are aware of in work they have been studying by
Shakespeare.
Teacher note: Explain that Shakespeare used many of these techniques in his plays. It would be helpful if
you have been studying a Shakespearean play with the class to print out extracts which demonstrate
different examples.
Ask the students to consider why the modern writers have used the same techniques and the effect this
has on the audience.
Teacher note: For example, because these are classic storytelling devices and are known to work well,
and also because using Shakespearian techniques provides a strong connection to the emerging story of
Romeo and Juliet in the later stages of the play.
Ask students if they recall the use of narration in Shakespeare in Love.
Teacher note: ¢ƘŜǊŜ ƛǎƴΩǘ ŀƴȅΦ 9ȄǇƭŀƛƴ Ƙƻǿ ƛǘ ƛǎ ŀ ǘŜŎƘƴƛǉǳŜ ƻŦǘŜƴ ǳǎŜŘ ƛƴ {ƘŀƪŜǎǇŜŀǊŜΩǎ Ǉƭŀȅǎ ōǳǘ ƴƻǘ
necessarily needed in modern theatre.
Ask them; why do you think it was important for Elizabethan theatre?
Teacher note: Partly for practical reasons in that there were few set dressings, props or technical effects,
so Shakespeare expressed context through words and used a narrator to tell the audience things they
needed to know, e.g. time of day, location etc. Also storytelling using narration was a convention of the
time and audiences were used to having stories told in this way.
Ask students to compare Elizabethan storytelling with how we consume stories now. Summarize the
main differences and how that might affect our reactions.
Teacher note: For example, modern audiences can access a far wider range of media e.g. different
people may consume the same stoǊȅ ŀǎ ŀ ŬƭƳΣ ōƻƻƪΣ Ǉƭŀȅ ƻǊ ǘŜƭŜǾƛǎƛƻƴΦ /ƻƴǎǳƳŜǊǎ Ŏŀƴ ƻŦǘŜƴ ǎŜƭŜŎǘ ǘƘŜƛǊ
favourite medium and also have opportunities to contrast how different media tell the same story.

TASK: CREATE A CHARACTER
Hand out Worksheet 4, containing the prologue from the opening scene of Romeo and Juliet. Ask
students to highlight the important information that is communicated through the narrator.
Teacher note: For example, setting the location, introducing basic plotline and characters, providing
background on previous events and outlining key events to come.
Ask them if they notice anything unusual to our modern eyes about the prologue.
Teacher note: The prologue gives away the tragic ending of the play. Ask the students why Shakespeare
did this. A modern conventional view is that it was a device to draw the audience into the story right at
the beginning, a trailer for the dramatic events to come. It could also be viewed as a form of dramatic
irony where the audience know something about the way events on stage turn out, which the characters

31

themselves do not. Your students may have other suggestions. They may also pick up on the fact that the
ŀǳŘƛŜƴŎŜ ŀǊŜ ŀǎƪŜŘ ǘƻ ƭƛǎǘŜƴ ƴƻǘ ǿŀǘŎƘΦ ¢Ƙƛǎ ƛǎ ŀ ŘƛǊŜŎǘ ǊŜƅŜŎǘƛƻƴ ƻŦ ǘƘŜ ŦŀŎǘ ǘƘŀǘ ƛƴ 9ƭƛȊŀōŜǘƘŀƴ ǘƛƳŜǎ ǘƘŜ
ŀǳŘƛŜƴŎŜ ŎŀƳŜ ǘƻ ΨƘŜŀǊΩ ŀ Ǉƭŀȅ ǊŀǘƘŜǊ ǘƘŀƴ ǘƻ ΨǎŜŜΩ ƛǘΦ

Students imagine that Shakespeare in Love is being performed to an audience in 1593. Ask them to work
out what information they would need to include in a prologue which sets the scene right at the start of
the play. Their task is then to write a couple of paragraphs getting over the information the audience
need to know. In doing this, they need to decide which of the seven characters in the biographies on
Worksheet 1 they would choose to read out their prologue. They might also consider whether to write
the words from their chosen character’s perspective, or whether they should keep the information more
general. Most of your class will find this easier to write in modern English but you may want to challenge
more able students to have a go at writing it in iambic pentameter. This can be extended into a
homework activity.

PLENARY
Ask students to read out their prologues to the class and provide peer feedback.

EXTENSION TASKS
1. Ask students to explore the various theatrical devices in further detail. Look for specific

examples in Shakespeare in Love and compare their use by Shakespeare in his plays.
2. Ask students to write a short script in groups and use one of the theatrical devices explored as

the hook for the plot line, for example dramatic irony. They can perform these to the class and
ask the other pupils to identify what techniques they are using.

3. Students could conduct further comparison work using a Shakespearean play and analyse
extracts, making comparisons with modern plays and stories.

4. Students could carry out a research project comparing Elizabethan theatre with modern theatre.
They could explore the differences and similarities under a range of headings including
audience, sets and performance.

WRITING TECHNIQUES AND DEVICES
THEME 2 – ENGLISH GRADES 10-12
Returning from the show, you lead a discussion exploring the writing themes and techniques the
students have seen used during Shakespeare in Love, e.g. comedy, tragedy, mistaken identity, gender
role swapping etc. The class reflect on the show and list these, then discuss the idea that the modern
authors, are using these same devices to tell the Shakespeare in Love story as Shakespeare did for his
own works.

Returning from the show, you lead a discussion exploring the writing themes and techniques the
students have seen used during Shakespeare in Love, e.g. comedy, tragedy, mistaken identity, gender
role swapping etc. The class reflect on the show and list these, then discuss the idea that the modern
authors, are using these same devices to tell the Shakespeare in Love story as Shakespeare did for his
own works. Building on the theme of writing for different audiences and circumstances, students reflect
on how theatrical writing techniques would differ when writing for an alternative media type. They list
the main differences and then use this analysis as the basis for a piece of comparative writing, where
they rewrite a scene from the play selecting television, animation or live action film, or a book as their
chosen media.

32

LESSON OBJECTIVES AND OUTCOMES
¶ Review the show and identify themes, techniques and devices used in Shakespeare in Love

which are also used in Shakespeare’s own work

¶ Recognize that different audiences and media require a range of approaches to tell the same
story

¶ Select a scene from Shakespeare in Love and rewrite it as through the scene is appearing in a
book, film or online blog

CURRICULUM LINKS
¶ Understanding how the work of dramatists is communicated effectively through performance

and how alternative staging allows for different interpretations of a play

¶ Studying setting, plot and characterisation, and the effects of these

¶ Writing for a wide range of purposes and audiences, including stories, scripts, poetry and other
imaginative writing

WORKSHEET REQUIRED
Worksheet 5 Rewriting a scene for different media found in Resource Worksheets Grades 10-12

EXTENSION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Storytelling techniques and devices, writing for media and different types and genres

TIMING
This lesson is designed to fit into a standard period of 50 – 60 minutes, but you can adjust the planning
to suit the requirements of your class. It may be useful to extend this beyond a single lesson.

STARTER
In small groups, ask pupils to think back to the show and the story of Shakespeare in Love. Create a mind
map with as many themes, ideas or dramatic techniques as they can think of which were used to tell the
story. Cross reference these to a list of Shakespeare’s own writing techniques.

STRUCTURED DISCUSSION
Break the class into groups and expand the discussion to explore the difference between writing for film,
theatre and books. Ask them to reflect and discuss each point before moving on:

¶ What differences and similarities might there be between an Elizabethan and a modern
audience and how would that impact on an author’s writing?
Teacher note: Examples include; modern audiences are used to consuming media, they are
better educated and generally better behaved.

¶ As writers what advantages might the authors of Shakespeare in Love have over Shakespeare
himself?
Teacher note: For example; they have a far greater library of literature and performance to
inform their own work and most have some formal training in writing. Also, Elizabethan
playwrights were subject to strict censorship from the Master of the Revels and there were

33

complex social rules and moral codes which Shakespeare had to observe in his writing. Modern
writers are generally free from such constraints.

¶ Why do you think Shakespeare wrote plays rather than books?
Teacher note: Shakespeare was an actor before he was a writeǊΣ ǎƻ ƛǘΩǎ ǊŜŀǎƻƴŀōƭŜ ǘƻ ŀǎǎǳƳŜ
ǘƘŜŀǘǊŜ ǿŀǎ ŀ ƴŀǘǳǊŀƭ ŎƘƻƛŎŜ ŦƻǊ ƘƛƳΦ !ƭǎƻΣ Ƴƻǎǘ ǇŜƻǇƭŜ ŎƻǳƭŘƴΩǘ ǊŜŀŘΣ ǎƻ ǘƘŜŀǘǊŜ ƻŦŦŜǊŜŘ a much
larger audience. You could ask your students which would be more fun to write, a play or a
book? And which would be harder? This leads into the next discussion point.

¶ What are the main differences that modern writers have to consider when writing fiction for
stage, television, animated and live action film and print? Compare each, under the headings
character, setting, plot and atmosphere.
Teacher note: These might include the different ways locations are used and described, the
ƭŜƴƎǘƘ ƻŦ ōƻǘƘ ǎŎŜƴŜǎ ŀƴŘ ŬƴƛǎƘŜŘ ǇƛŜŎŜǎΣ ǘƘŜ ƴŜŜŘ ǘƻ ǇƘȅǎƛŎŀƭƭȅ ŘŜǎŎǊƛōŜ ŎƘŀǊŀŎǘŜǊǎ in books and
the different ways atmosphere can be established in books or on stage and screen. Students can
consider the use of music and sound effects to contribute to sǘƻǊȅǘŜƭƭƛƴƎ ƛƴ ŬƭƳ ŀƴŘ ǘƘŜŀǘǊŜΦ

¶ Remind students of an essential difference between writing for print and for film or theatre,
which is the creative input that other professionals have into the finished, audience-ready,
piece. Who are these other people?
Teacher note: A book author may work with an editor but ƛǘΩǎ ǳƴƭƛƪŜƭȅ ŀ ǘŜŀƳ ƻŦ ǇŜƻǇƭŜ will be
ƛƴǇǳǘǘƛƴƎ ƛƴǘƻ ǘƘŜƛǊ ǿƻǊƪΦ Lƴ ŎƻƴǘǊŀǎǘΣ ǎŎǊŜŜƴǇƭŀȅ ǿǊƛǘŜǊǎ Ŏŀƴ ŜȄǇŜŎǘ ǘƘŜ ŬƭƳΩǎ producer and
ŘƛǊŜŎǘƻǊ ǘƻ ōŜ ǎƛƎƴƛŬŎŀƴǘ ƛƴƅǳŜƴŎŜǎ ƛƴ Ƙƻǿ ǘƘŜƛǊ ǿƻǊƪ ƛǎ ǇǊŜǎŜƴǘŜŘ ǘƻ ς and therefore interpreted
by ς ŀƴ ŀǳŘƛŜƴŎŜΦ {ƻǳƴŘ ŀƴŘ ŎŀƳŜǊŀ ǘŜŀƳǎ ŀƭǎƻ ƛƳǇŀŎǘ ƻƴ ǘƘŜ Ŭƴal Ŭlm as do the cast, whose
interpretation of the characters will have a major impact on the Ŭnished outcome. The same is
true in theatre, where the set and lighting designers have important roles in the creative
interpretation of the original script. So whilst book authors ƘŀǾŜ ŦŜǿ ƛƴƅǳŜƴŎŜǎ ƻƴ ǘƘŜƛǊ ǿƻǊƪΣ
ǿǊƛǘŜǊǎ ŦƻǊ ŬƭƳΣ ǘŜƭŜǾƛǎƛƻƴ ŀƴŘ ǘƘŜŀǘǊŜ Ƴǳǎǘ ōŜ ǘŜŀƳ players, who accept their work will be
shaped by other experts on its way towards the ŀǳŘƛŜƴŎŜΦ LǘΩǎ ƴƻǘ ǳƴǳǎǳŀƭ ŦƻǊ ŀ ŬƭƳ ƻǊ Ǉƭŀȅ ǎŎǊƛǇǘ
to still be being ŬƴŀƭƛǎŜŘ ǘƘŜ Řŀȅ ōŜŦƻǊŜ ŬƭƳƛƴƎ ƻǊ ƻǇŜƴƛƴƎΦ

¶ Ask students to consider the main differences in the way books and other media are consumed
and what affect might that have on the audience? Why is it pleasurable to be part of a big
audience sometimes?
Teacher note: Books are generally read alone, cinemas and theatres provide a collective
experience for audiences. So mood and atmosphere can not only build on stage or screen, it can
also build throughout an audience, as people react to ƻǘƘŜǊ ǇŜƻǇƭŜΩǎ ǊŜŀŎǘƛƻns, e.g. fear or
laughter. Ask them to compare watching a funny movie in a crowed cinema with reading a funny
book alone in a house. Where are they more likely to laugh out loud? They could also discuss the
suggestion that, by making scenes and characters ǊŜŀƭΣ ŬƭƳǎ ƛƴƘƛōƛǘ ƛƴŘƛǾƛŘǳŀƭ imagination in a
way that books do not. This ƛǎ ǇŀǊǘƛŎǳƭŀǊƭȅ ǘǊǳŜ ƻŦ ŬƭƳǎ ōŀǎŜŘ ƻƴ ōƻƻƪǎΦ

TASK: REWRITE A SCENE
Hand out Worksheet 5 or choose another scene from the show. Ask students to rewrite that scene as
though it is a book or a film. They should consider the opportunities and limitations that each genre
offers them as an author.

1. How can they use the advantages of their chosen media to add impact to their writing?
2. Do they need to change or add any description to their characters or setting so the audience

understands what is happening in the scene?
3. Make sure they add camera instructions for a film and describe the setting for a book.

PLENARY

34

You may wish to extend this activity into a homework task. In which case use the plenary to discuss what
the students think the key differences are between writing for these different genres.

EXTENSION TASKS
1. Ask students to tweet a selected plot event or character summary from Shakespeare in Love in

140 characters. They read them out to the class, who have to guess what they are referencing.
2. Students write a tabloid news article reporting on the love affair between Shakespeare and

Viola, which summarises the reasons why they cannot marry. They include fictional quotes from
members of Elizabethan society that reflect the attitudes of the times.

3. Students write a critical review of Shakespeare in Love. They research how professional critics
develop and write their reviews of work they have seen, and try to emulate these techniques,
working with a finite word count.

SOCIETY AND STATE CONTROL IN ELIZABETHAN ENGLAND
THEME 3 – GRADES 6-9 AND 10-12
In these two lessons, students explore aspects of social behaviour and state control in Elizabethan
society. They can be used separately, or as a pair, to support wider learning about social conditions in
Elizabethan England.

In lesson one, students review excerpts from the script of Shakespeare in Love and draw conclusions
about the status and behaviour expected of women during the period, in particular in relation to
arranged marriages for higher status women. They challenge the interpretation of women’s roles by the
modern authors of Shakespeare in Love, using other sources to conclude whether they think the show is
an accurate portrayal of women or not.

In the second lesson they take a wider look at how the Crown tried to manage behaviour in society, in
particular through the licensing and censorship of theatres and the revival of Sumptuary Laws. They
work with an extract from a Statute of Apparel dated 1574, consider the reasons it was introduced and
what else it tells them about Elizabethan society, before making comparisons with modern Britain.

LESSON ONE OBJECTIVES AND OUTCOMES
¶ Review supplied extracts of the script from Shakespeare in Love involving the marriage of Viola

to Lord Wessex, to find evidence about women’s roles in Elizabethan society

¶ Summarize this evidence and reflect on the fact that the play is the authors’ interpretation of
how Elizabethan society behaved at the time

¶ Investigate the validity of this interpretation. They reach their own conclusions referencing
supporting evidence they have discovered by using a range of other sources including the
internet, history books and Elizabethan art

CURRICULUM LINKS
¶ The development of Church, State and society in Britain 1509-1745

¶ Society, economy and culture across the period: for example, work and leisure in town and
county, religion and superstition in daily life, theatre, art, music and literature

WORKSHEET REQUIRED
Worksheet 6 Script extracts regarding Viola’s arranged marriage found in Resource Worksheets Gr. 6-9

35

EXTENSION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Women’s roles in Elizabethan society, marriage for Elizabethan upper class women, historical
interpretation and evidence

TIMING
This lesson is designed to fit into a standard period of 50 – 60 minutes, but you can adjust the planning
to suit the requirements of your class. It may be useful to extend this beyond a single lesson.

STARTER
In groups, ask pupils to review the two script extracts on Worksheet 6, which are conversations between
Lord Wessex and Sir Robert De Lesseps, and Viola and Lord Wessex. You could ask them to read out loud
to the class or group. They must identify the characters and explain who they are in relation to the plot.

STRUCTURED DISCUSSION
Students analyse and discuss the key points in the dialogue which give them clues about how women in
Elizabethan society were viewed.

¶ Ask them, what reason does Lord Wessex have for wanting to marry Viola?
Teacher note: Quite simply, he needs the moneȅΦ ±ƛƻƭŀΩǎ ŦŀǘƘŜǊ ƛǎ ǊƛŎƘ ŀƴŘ ƘŜ Ƙŀǎ ŘŜōǘǎΦ

¶ Do they think Viola was ‘obedient’ as Lord Wessex asked her to be?
Teacher note: In the end she is. She marries and agrees to go to Virginia, even though her heart
remains with Will. The social pressure to conform overrides her personal feelings.

¶ Why do they think women of a higher status had arranged marriages? Why did Viola have to
marry Lord Wessex?
Teacher note: So that the well-ƻŦŦ 5Ŝ [ŜǎǎŜǇǎ Ŏŀƴ Ǝƻ ΨǳǇ ƛƴ ǘƘŜ ǿƻǊƭŘΩ ōȅ ƳŀǊǊȅƛƴƎ ƛƴǘƻ ŀƴ
aristocratic family and the indebted Lord Wessex can restore his family fortune. This would be
considered a good match for both parties.

¶ Did they marry for love? Do you think they love each other?
Teacher note: bƻ ǘƘŜȅ ŘƻƴΩǘΦ ±ƛƻƭŀ ƭƻǾŜǎ ²ƛƭƭ ŀƴŘ [ƻǊŘ ²ŜǎǎŜȄ ƛǎ ƳƻǘƛǾŀǘŜŘ ōȅ Ƴƻƴey rather
than love.

¶ How do they think Sir Robert views his daughter Viola?
Teacher note: The fact that women are not permitted to act.

TASK: THE ROLE OF ELIZABETHAN WOMEN
Using the questions they have discussed on the previous page, ask students to summarize the
conclusions they have made about women in Elizabethan society, based on the writers’ female
characters in Shakespeare in Love. They will need to consider attitudes to women and marriage and in
general society, e.g. education, jobs, interests etc.

Teacher note: Student responses could include:

¶ Women of a higher status had arranged marriages to men of equal class or status and were not
allowed to marry into a lower class. The reverse was also true, lower classes did not marry
nobles.

36

¶ Women were expected to be obedient and modest. They were the property of their husbands in
the eyes of the law and religious beliefs at the time.

¶ Women were not permitted to act in the theatre.

¶ Women of a higher class were treated as a commodity and expected to marry to bring status or
fortune. A dowry was far more important than love.

They then challenge the validity of this portrayal in Shakespeare in Love. The script is written by modern
authors, and is their interpretation of women’s roles in Elizabethan society. Ask students what they
think they could do to investigate how reliable the sources are.

As a homework task, pupils do some research using a mix of primary and secondary resources to
investigate how accurate this view of women and marriage was at this time. They complete the
worksheet by making conclusions as to whether Shakespeare in Love is an accurate representation of
women or not, and the reasons why.

EXTENSION TASKS
Students compare the role of women before the Elizabethan age and look at marriage for women in
other periods they have studied, e.g. Medieval or Saxon/Roman times.

Students compare the importance of religion and culture in dictating attitudes to women and marriage
in the 16th and 21st centuries. They investigate why there was less cultural diversity in Elizabethan
England and what effect would that has had on attitudes.

At the beginning of Elizabeth’s reign society was mono-cultural with the same attitudes, expectations
and behaviour being replicated from town to town and village to village across the country. Students
could research some key events that happened during her reign that started to change this and assess
the impact in London.

Over her life Queen Elizabeth had many suitors and is believed to have strongly considered five who
were all potential marriage partners for her:

¶ King Philip of Spain

¶ Eric of Sweden

¶ Lord Robert Dudley

¶ Archduke Charles

¶ François, Duke of Alençon

Ask students to pick one and research why they were a possible match for her. They could write a letter
to the Queen explaining why marriage to that candidate would have advantages for both of them.

LESSON TWO OBJECTIVES AND OUTCOMES
Students will:

¶ Expand their findings in lesson one for a broader study of how individuals and society were
regulated and controlled in Elizabethan London

¶ Think about the role of Edmund Tilney, the Master of Revels, within the play and consider why
theatres were subject to monitoring by the Crown

¶ Discuss the Sumptuary Laws and work with an extract from a Statute of Apparel to explain why
it was introduced and what they can deduce about Elizabethan England from it

¶ Make comparisons with modern society

37

WORKSHEET REQUIRED
Worksheet 7 Statutes of Apparel found in Resource Worksheets Gr. 6-9

EXTENSION ACTIVITIES
There are a number of extension activities which can follow on from the lesson and they are listed in this
resource.

KEY VOCABULARY
Elizabethan social behaviour, Master of the Revels, Sumptuary Laws, censorship and state control

STARTER
Summarize the students’ findings from lesson one on the whiteboard. There should be broad agreement
that the authors’ interpretation is accurate and women of status had little freedom to choose who they
would marry.

STRUCTURED DISCUSSION
Expand the discussion to explore social control and regulation in a wider sense. Ask the students to
recall what other evidence there is in the play of control or regulation of society.

Teacher note: If they miss it, steer them towards the role of Edmund Tilney, Master of the Revels, who
acts for the Queen and is both censor and guardian of public morals. He closes The Rose theatre for
offending public decency when he discovers that Viola (a woman) is acting on the stage.

¶ Why do the students think that theatres were monitored so closely by the Crown?
Teacher note: Although travelling thŜŀǘǊŜ ƘŀŘ ŜȄƛǎǘŜŘ ŦƻǊ ŀ ƭƻƴƎ ǘƛƳŜΣ ǘƘŜ ŀŘǾŜƴǘ ƻŦ ƭŀǊƎŜ ŬȄŜŘ
location theatres meant they became places where massed crowds could be addressed and
potentially seditious or corrupting ideas be delivered via plays. The reverse was also true and
Shakespeare himself used his plays for propaganda purposes occasionally ς his less than
complimentary description of Plantagenet Richard III being a good example, but the state
recognised the danger and a licencing system developed for theatre companies, e.g. The Lord
CƘŀƳōŜǊƭŀƛƴΩǎ aŜƴΣ ǎƻ ŎƻƴǘǊƻƭ ŎƻǳƭŘ ōŜ ŜȄŜǊŎƛǎŜŘΦ

¶ If theatres were controlled, what other things would the Crown want to control?
Teacher note: Maintaining the class structure and ensuring people were kept in their place was
considered vital. Under ElizabetƘΩǎ ŦŀǘƘŜǊ IŜƴǊȅ ±LLLΣ ŀ ǿŜŀƭǘƘȅ ƳŜǊŎƘŀƴǘ Ŏƭŀǎǎ ƘŀŘ ǎǘŀǊǘŜŘ ǘƻ
emerge from the commoners. They challenged the status quo by having the money to buy luxury
ƎƻƻŘǎ ŀƴŘ ŎƭƻǘƘŜǎ ǘƘŀǘ ƘŀŘ ǇǊŜǾƛƻǳǎƭȅ ƻƴƭȅ ōŜŜƴ ŀŦŦƻǊŘŀōƭŜ ōȅ ǘƘŜ ǊƛŎƘ ¢ǳŘƻǊ ƴƻōƛƭƛǘȅΦ IŜƴǊȅΩǎ
response to this was to revive the medieval Sumptuary Laws which prescribed how people of
different rank could dress. Under Queen Elizabeth, who added to them, these become known as
the Statues of Apparel. Certain rich fabrics and furs were only permitted to be worn by the
nobility; for example only royalty could wear clothes trimmed with ermine, or the colour purple.
The statutes also contain reference to the control of spending on other luxury items.

¶ In the play Viola’s father wants her to marry Lord Wessex. Ask the students to explain why, with
reference to what they know about the Statutes of Apparel
Teacher note: As a wealthy but non-noble merchant, De Lesseps is exactly the type of person the
Sumptuary Laws are aimed at. Although richer than many of noble birth he cannot display his
status through rich clothes and other luxury goods, because the Statutes of Apparel limit what

38

he, and his family, can wear. However, if Viola marries Lord Wessex, then she and their children
become ennobled by marriage and need not worry about laws aimed at commoners who have
made good.

¶ Ask students if we still have anything like Sumptuary Laws nowadays? If so, how are they
enforced?
Teacher note: Codes of dress still apply on formal occasions, in some workplaces and within the
unƛŦƻǊƳ ǎŜǊǾƛŎŜǎΣ ōǳǘ ŦŜǿ ƻŦ ǘƘŜǎŜ ŀǊŜ ƭŜƎŀƭƭȅ ŜƴŦƻǊŎŜŘ ŀƴŘ ƴƻƴŜ ǊŜƭŀǘŜ ǘƻ ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ ǎƻŎƛŀƭ
class or origins. Or do they? Some cultures and religions have strict codes of dress and there have
been various challenges in courts regarding the right to wear certain articles of clothing or
jewellery in the workplace or other formal settings. A good example would be Sikhs gaining
permission to wear turbans in the Armed Forces. Students might also consider health and safety
legislation, e.g. protective clothing on construction sites.

TASK: STATUTES OF APPAREL
Worksheet 7 contains this extract from a Statute of Apparel issued under Queen Elizabeth’s name dated
Greenwich 15 June 1574.

ά¢ƘŜ ŜȄŎŜǎǎ ƻŦ ŀǇǇŀǊŜƭ ŀƴŘ ǘƘŜ ǎǳǇŜǊƅǳƛǘȅ ƻŦ ǳƴƴŜŎŜǎǎŀǊȅ ŦƻǊŜƛƎƴ ǿŀǊŜǎ ǘƘŜǊŜǘƻ belonging now
of late years is grown by sufferance to such an extremity that the manifest decay of the whole
ǊŜŀƭƳ ƎŜƴŜǊŀƭƭȅ ƛǎ ƭƛƪŜ ǘƻ Ŧƻƭƭƻǿ όōȅ ōǊƛƴƎƛƴƎ ƛƴǘƻ ǘƘŜ ǊŜŀƭƳ ǎǳŎƘ ǎǳǇŜǊƅǳƛǘƛŜǎ ƻŦ ǎƛƭƪǎΣ ŎƭƻǘƘǎ ƻŦ
gold, silver, and other most vain devices of so great cost for the quantity thereof as of necessity
the moneys and treasure of the realm is and must be yearly conveyed out of the same to answer
the said excess) but also particularly the wasting and undoing of a great number of young
gentlemen, otherwise serviceable, and others seeking by show of apparel to be esteemed as
gentlemen, who, allured by the vain show of those things, do not only consume themselves, their
goods, and lands which their parents left unto them, but also run into such debts and shifts as
they cannot live out of danger of laws without attempting unlawful acts, whereby they are not
ŀƴȅ ǿŀȅǎ ǎŜǊǾƛŎŜŀōƭŜ ǘƻ ǘƘŜƛǊ ŎƻǳƴǘǊȅ ŀǎ ƻǘƘŜǊǿƛǎŜ ǘƘŜȅ ƳƛƎƘǘ ōŜέ

Ask the students to consider the extract and ask them to:

¶ Summarize the reasons why the law is being introduced
Teacher Note: It is a bit of a tirade but in essence the extract is saying that the country is
ǎǳŦŦŜǊƛƴƎ ŦǊƻƳ ŀ Ǝƭǳǘ ƻŦ ƛƳǇƻǊǘŜŘ ƭǳȄǳǊȅ ƎƻƻŘǎ ǿƘƛŎƘ ƛǎ ŀ ǿƻǊǊȅƛƴƎ ŬƴŀƴŎƛŀƭ ōǳǊŘŜƴ and, the
allure of which, is corrupting young men in particular. They are in danger of spending their family
fortunes, getting into debt and being reduced to stealing rather than becoming upstanding
members of the community and useful servants of the nation.

¶ Identify other information that they can use to build up a picture of Elizabethan England
Teacher Note: CƻǊ ŜȄŀƳǇƭŜΣ ǎǘǳŘŜƴǘǎ ŎƻǳƭŘ ǊŜƅŜŎǘ ǘƘŀt this must have been a wealthy period,
ŎŜǊǘŀƛƴƭȅ ƛƴ [ƻƴŘƻƴΦ ¢ƘŜ ƭŀǊƎŜ ƛƴƅǳȄ ƻŦ ƘƛƎƘ ǇǊƛŎŜŘ ƎƻƻŘǎ Ƴǳǎǘ ƘŀǾŜ ōŜŜƴ ƛƴ response to demand,
meaning people had money to spend.

¶ Reword the paragraph into modern English and note any parallels they can identify between
then and now
Teacher note: There are interesting parallels to complaints made by some modern social
campaigners about young people being tempted into debt and crime by advertising,
consumerism and celebrity culture etc.

39

EXTENSION TASKS
1. Ask students to read this second extract from the Statute of Apparel they have been working

with and to research Elizabethan clothing and identify some of the garments mentioned in this
passage.

None shall wear in his apparel:

Any silk of the colour of purple, cloth of gold tissued, nor fur of sables, but only the King, Queen,
YƛƴƎΩǎ ƳƻǘƘŜǊΣ ŎƘƛƭŘǊŜƴΣ ōǊŜǘƘǊŜƴΣ ŀƴŘ ǎƛǎǘŜǊǎΣ ǳƴŎƭŜǎ ŀƴŘ ŀǳƴǘǎΤ ŀƴŘ ŜȄŎŜǇǘ ŘǳƪŜǎΣ ƳŀǊǉǳƛǎŜǎΣ
and earls, who may wear the same in doublets, jerkins, linings of cloaks, gowns, and hose; and
those of the Garter, purple in mantles only. Cloth of gold, silver, tinseled satin, silk, or cloth mixed
or embroidered with any gold or silver: except all degrees above viscounts, and viscounts,
barons, and other persons of like degree, in doublets, jerkins, linings of cloaks, gowns, and hose.
Woolen cloth made out of the realm, but in caps only; velvet, crimson, or scarlet; furs, black
ƎŜƴŜǘǎΣ ƭǳŎŜǊƴŜǎΤ ŜƳōǊƻƛŘŜǊȅ ƻǊ ǘŀƛƭƻǊΩǎ ǿƻǊƪ ƘŀǾƛƴƎ ƎƻƭŘ ƻǊ ǎƛƭǾŜǊ ƻǊ ǇŜŀǊƭ ǘƘŜǊŜƛƴΥ ŜȄŎŜǇǘ ŘǳƪŜǎΣ
marquises, earls, and their children, viscounts, barons, and knights being companions of the
Garter, or any person being of the Privy Council.

Students think back to the show and describe what the key characters were wearing, considering the
types of garments worn, colours and materials used. In groups, they draw comparisons with the show
and the Statute of Apparel by discussing how the characters costumes compare with the expectations of
Elizabethan dress. Ask students to choose a specific character from the show, using the Statute to
explain what their costume tells the audience about their wealth and social status. Ask students to
explain why they think people in Elizabethan society were given restrictions on what they could wear.

Students could also use the evidence from the Statute to discuss how historically accurate they think the
costumes in the production are, using further research on the internet to find out more about
Elizabethan clothing.

2. The Crown was worried about the ability of theatre to influence audiences with destabilising
ideas. Ask students to:

a. Research the role of the Master of Revels in more depth and compare his function with
the censoring or banning of more modern literature e.g. Lady Chatterley’s Lover, or the
book burnings by the Nazi party in Germany in the 1930s
OR

b. Research how theatre has also be used for propaganda purposes by the state. Consider
the advantages and disadvantages of using theatre in this way compared to books.

RESOURCE WORKSHEETS GRADES 6-9
CHARACTER SUMMARIES
PRE-SHOW LESSON – WORKSHEET 1

40

These summaries are designed to give you some useful background information on the main characters
before you see Shakespeare in Love, but we haven’t told you everything. Expect a few surprises and
complications when you come to the show!

WILLIAM SHAKESPEARE: Shakespeare is an ambitious young actor and playwright living in London and
pursuing his desire to be a successful writer. At the start of the play he is suffering from a bad case of
writer’s block and struggling to write his latest play, Romeo and Ethel the Pirate’s Daughter. At a time
when lots of plays were being performed in the theatre, Shakespeare faces great pressure from theatre
owner Phillip Henslowe to get the script finished, so he badly needs to find some inspiration from
somewhere to help him to start to write again.

VIOLA DE LESSEPS: Viola is a beautiful and strong willed young woman growing up in a wealthy
merchant’s family. Her father is a successful man of business but not an aristocrat, so he is looking for a
good marriage to a man of noble birth for his daughter. Despite the restrictions of Elizabethan society
Viola has a passion for the theatre and greatly admires the work of playwrights like William
Shakespeare. She dreams of romance, of love and of being an actress on the stage, and although women
are not permitted to act, she is not prepared to let this get in her way.

THE NURSE: The Nurse is a servant in the De Lesseps household and has looked after Viola for a long
time. She is a combination of personal maid, trusted confidante and chaperone. She knows Viola’s
secrets and ambitions and is very loyal to her. As the action unfolds she rather enjoys herself, even
though she must turn a blind eye to some of Viola’s adventures!

LORD WESSEX: A nobleman from an ancient and respected family, Lord Wessex is in debt and urgently
looking for a wife with a fortune to enable him to build up his tobacco plantations in Virginia (in what is
now America). He has his eye on Viola and it looks as though her father agrees, as marrying into an
aristocratic family will lift the status of the De Lesseps family. Viola’s own thoughts and feelings about
who she might marry are considered irrelevant by both men.

QUEEN ELIZABETH: At the time the play is set in 1593, Queen Elizabeth has been the successful ruler of
England for 35 years, an unusually long time. She is a powerful Queen and a dominant figure throughout
the play, even when she is not present on the stage. Queen Elizabeth loves plays and enjoys having
acting companies come to her palace to perform, although society rules mean she would not normally
visit a theatre. She must give her consent to Lord Wessex if he is to marry Viola, but once she agrees
then the wedding must take place.

PHILIP HENSLOWE: Henslowe is the owner of The Rose theatre which he built in 1587 in London. He is
indebted to Hugh Fennyman, a ruthless loan shark, and will be in serious trouble if he does not get
Shakespeare’s new play Romeo and Ethel the Pirate’s Daughter up and running on the stage. Owning a
theatre is stressful and highly competitive, and Henslowe faces a constant battle with his great rival
Richard Burbage who owns the Curtain theatre to get the best plays, whilst also trying to deal with
threats of closure from the Master of the Revels.

CHRISTOPHER MARLOWE: Kit’ Marlowe as he is nicknamed is a successful poet and playwright living in
London. He is already an established part of Elizabethan theatre, with his work being performed in
theatres across London. Although he and Shakespeare are competing to write successful plays, Kit is also
friendly to Will and helps him with his writing. He also plays an important part in an incident which
provides the inspiration for Will to write one of the most famous scenes in theatrical history.

41

YOUR TASK
1. Decide which characters were real people in Elizabethan times and which the authors have

made up
2. Importance was mainly defined by social class in 1593. Put the characters in the order that

reflects their status in Elizabethan society
3. Do you think the order would be the same nowadays? Rearrange your list to reflect modern

views and explain what has changed

CREATING A CHARACTER
THEME 1 ENGLISH – WORKSHEET 2

In Shakespeare in Love Will is partly inspired to create the characters of Romeo and Juliet by thinking
about how he and Viola feel about each other. Many writers use real life experiences to help them write

42

and sometimes take particular bits of real people they have met and mix them together to create new
fictional characters. A bit like using single jigsaw pieces from lots of people to make just one new one.

Your task is to create your own fictional character.

¶ Start with a real person you know from your school. Things to think about could include:
o Friends and family
o Hobbies, skills and interests
o Favourite music, sports teams or celebrities
o Ambitions
o Clothes style and appearance
o Things that have happened to them
o Things they have been involved with

¶ When you have finished, pick the three things that you like best about that person and write
down why you like them the most.

¶ Now pick three things that you would change if you could. Why is that?

¶ Here comes the fun bit! Now you can change those bits to something you would prefer.

¶ When you have done that think about how much you changed your person. Do you still
recognize them?

¶ Work with another pair. Read out your new description to them and ask them if they can guess
who it is. Can they work out what you have changed about your character?

PROLOGUE WRITING TEMPLATE
THEME 2 ENGLISH – WORKSHEET 3

43

Shakespeare sometimes used narration in his plays to tell the audience things they needed to know. This
is the opening narration, normally called a prologue, from Romeo and Juliet which sets the scene for the
audience right at the start of the play.

Read it carefully and note the information you are given about the characters, location, prior events and
how the story will turn out. Is there anything else included that it might be useful for the audience to
know?

Two households, both alike in dignity,
In fair Verona, where we lay our scene,
From ancient grudge break to new mutiny,
Where civil blood makes civil hands unclean.
From forth the fatal loins of these two foes
A pair of star-ŎǊƻǎǎΩŘ ƭƻǾŜǊǎ ǘŀƪŜ ǘƘŜƛǊ ƭƛŦŜΤ
Whose misadventured piteous overthrows
5ƻ ǿƛǘƘ ǘƘŜƛǊ ŘŜŀǘƘ ōǳǊȅ ǘƘŜƛǊ ǇŀǊŜƴǘǎΩ ǎǘǊƛŦŜΦ
The fearful passage of their death-ƳŀǊƪΩŘ ƭƻǾŜΣ
!ƴŘ ǘƘŜ ŎƻƴǘƛƴǳŀƴŎŜ ƻŦ ǘƘŜƛǊ ǇŀǊŜƴǘǎΩ ǊŀƎŜΣ
²ƘƛŎƘΣ ōǳǘ ǘƘŜƛǊ ŎƘƛƭŘǊŜƴΩǎ ŜƴŘΣ nought could remove,
Lǎ ƴƻǿ ǘƘŜ ǘǿƻ ƘƻǳǊǎΩ ǘǊŀŦŬŎ ƻŦ ƻǳǊ ǎǘŀƎŜΤ
The which if you with patient ears attend,
What here shall miss, our toil shall strive to mend.

Now imagine that, instead of being a modern play, Shakespeare in Love is being performed for the first
time to an Elizabethan audience in 1593. Write a prologue that will introduce the play and tell the
audience the things they need to know.

44

SCRIPT EXTRACTS REGARDING VIOLA’S ARRANGED MARRIAGE
THEME 3 HISTORY – WORKSHEET 6

Read the following script extracts and summarize what you think they tell you about how wealthy
women were viewed in Elizabethan society.

EXTRACT 1
ό[ƻǊŘ ²ŜǎǎŜȄ ŀƴŘ ±ƛƻƭŀ 5Ŝ [ŜǎǎŜǇǎΩ father are at a ball where Wessex ƛǎ ǘƻ ƳŜŜǘ ±ƛƻƭŀ ŦƻǊ ǘƘŜ ŬǊǎǘ ǘƛƳŜΧύ
WESSEX: Where is she, Sir Robert? I am starting to wonder if she is a mythical beast of your invention.
SIR ROBERT DE LESSEPS: She will come I assure you. She is a beauty, my lord, as would take a king to
church for a dowry of nutmeg.
WESSEX: My plantations in Virginia are not mortgaged for a nutmeg. I have an ancient name that will
bring you preferment when your grandson is a Wessex. Is she fertile?
SIR ROBERT DE LESSEPS: She will breed, if she does not, send her back.
WESSEX: And obedient?
SIR ROBERT DE LESSEPS: As any mule in Christendom. But if you are the man to ride her there are rubies
in the saddle.
WESSEX: I like her.

EXTRACT 2
(Later in the play Wessex visits Viola at her house to tell her that she must go with him to meet the
vǳŜŜƴΧύ
VIOLA: Lord Wessex. You have been waiting.
WESSEX: I am aware of it. It is beauties privilege. Though four hours prayer is less piety than self-
importance. I have spoken to the Queen. Her Majesty’s consent is requisite when a Wessex takes a wife,
and once gained, her consent is her command.
VIOLA: Do you intend to marry, my lord?
WESSEX: Your father should keep you better informed. He has bought me for you. He returns from his
estates to see us married two weeks from Saturday. You are allowed to show your pleasure.
VIOLA: But I do not love you, my lord.
WESSEX: How your mind hops about! Your father was a shopkeeper, your children will bear arms and I
will recover my fortune. That is the only matter under discussion today. You will like Virginia.
VIOLA: Virginia?
WESSEX: Why yes! My fortune lies in my plantations. The tobacco weed. I need four thousand pounds
to fit out a ship and put my investments to work – I fancy tobacco has a future. We will not stay there
long, three or four years.
VIOLA: But why me?
WESSEX: It was your eyes. No your lips.
He kisses her with more passion than ceremony. Viola slaps him.
WESSEX: Will you defy your father and your Queen?
VIOLA: The Queen has consented?
WESSEX: She wants to inspect you. At Greenwich, come Sunday. Be submissive, modest, grateful. And
on time.

45

STATUES OF APPAREL EXTRACT AND QUESTIONS
THEME 3 HISTORY – WORKSHEET 7

Read the extract from the Statute of Apparel and identify information that will help you to answer the
questions that follow.

This extract is from a Statute of Apparel issued under Queen Elizabeth’s name dated Greenwich 15 June
1574.

The excess of apparel and the superfluity of unnecessary foreign wares there to belonging now of late
years is grown by sufferance to such an extremity that the manifest decay of the whole realm generally
is like to follow (by bringing into the realm such superfluities of silks, cloths of gold, silver, and other
most vain devices of so great cost for the quantity thereof as of necessity the moneys and treasure of
the realm is and must be yearly conveyed out of the same to answer the said excess) but also
particularly the wasting and undoing of a great number of young gentlemen, otherwise serviceable, and
others seeking by show of apparel to be esteemed as gentlemen, who, allured by the vain show of those
things, do not only consume themselves, their goods, and lands which their parents left unto them, but
also run into such debts and shifts as they cannot live out of danger of laws without attempting unlawful
acts, whereby they are not any ways serviceable to their country as otherwise they might be.

1. Summarize the reasons why you think the law is being introduced
2. Identify other information that you can use to build up a picture of Elizabethan England
3. Rewrite the paragraph into modern English and look for any parallels between society then and

now

46

RESOURCE WORKSHEETS GRADES 10-12
CHARACTER SUMMARIES
PRE-SHOW LESSON – WORKSHEET 1

These summaries are designed to give you some useful background information on the main characters
before you see Shakespeare in Love, but we haven’t told you everything. Expect a few surprises and
complications when you come to the show!

WILLIAM SHAKESPEARE: Shakespeare is an ambitious young actor and playwright living in London and
pursuing his desire to be a successful writer. At the start of the play he is suffering from a bad case of
writer’s block and struggling to write his latest play, Romeo and Ethel the Pirate’s Daughter. At a time
when lots of plays were being performed in the theatre, Shakespeare faces great pressure from theatre
owner Phillip Henslowe to get the script finished, so he badly needs to find some inspiration from
somewhere to help him to start to write again.

VIOLA DE LESSEPS: Viola is a beautiful and strong willed young woman growing up in a wealthy
merchant’s family. Her father is a successful man of business but not an aristocrat, so he is looking for a
good marriage to a man of noble birth for his daughter. Despite the restrictions of Elizabethan society
Viola has a passion for the theatre and greatly admires the work of playwrights like William
Shakespeare. She dreams of romance, of love and of being an actress on the stage, and although women
are not permitted to act, she is not prepared to let this get in her way.

THE NURSE: The Nurse is a servant in the De Lesseps household and has looked after Viola for a long
time. She is a combination of personal maid, trusted confidante and chaperone. She knows Viola’s
secrets and ambitions and is very loyal to her. As the action unfolds she rather enjoys herself, even
though she must turn a blind eye to some of Viola’s adventures!

LORD WESSEX: A nobleman from an ancient and respected family, Lord Wessex is in debt and urgently
looking for a wife with a fortune to enable him to build up his tobacco plantations in Virginia (in what is
now America). He has his eye on Viola and it looks as though her father agrees, as marrying into an
aristocratic family will lift the status of the De Lesseps family. Viola’s own thoughts and feelings about
who she might marry are considered irrelevant by both men.

QUEEN ELIZABETH: At the time the play is set in 1593, Queen Elizabeth has been the successful ruler of
England for 35 years, an unusually long time. She is a powerful Queen and a dominant figure throughout
the play, even when she is not present on the stage. Queen Elizabeth loves plays and enjoys having
acting companies come to her palace to perform, although society rules mean she would not normally
visit a theatre. She must give her consent to Lord Wessex if he is to marry Viola, but once she agrees
then the wedding must take place.

PHILIP HENSLOWE: Henslowe is the owner of The Rose theatre which he built in 1587 in London. He is
indebted to Hugh Fennyman, a ruthless loan shark, and will be in serious trouble if he does not get
Shakespeare’s new play Romeo and Ethel the Pirate’s Daughter up and running on the stage. Owning a
theatre is stressful and highly competitive, and Henslowe faces a constant battle with his great rival
Richard Burbage who owns the Curtain theatre to get the best plays, whilst also trying to deal with
threats of closure from the Master of the Revels.

47

CHRISTOPHER MARLOWE: Kit’ Marlowe as he is nicknamed is a successful poet and playwright living in
London. He is already an established part of Elizabethan theatre, with his work being performed in
theatres across London. Although he and Shakespeare are competing to write successful plays, Kit is also
friendly to Will and helps him with his writing. He also plays an important part in an incident which
provides the inspiration for Will to write one of the most famous scenes in theatrical history.

YOUR TASK
1. Decide which characters were real people in Elizabethan times and which the authors have

made up
2. Importance was mainly defined by social class in 1593. Put the characters in the order that

reflects their status in Elizabethan society
3. Do you think the order would be the same nowadays? Rearrange your list to reflect modern

views and explain what has changed

48

TENSION GRAPH TEMPLATE
THEME 1 ENGLISH – WORKSHEET 3

Tension graphs are used as a way to compare how tension levels in a play change over the performance.
They can be designed to reflect the overall play, or the experience of one character.

The Y (vertical) axis represents the level of tension and the X (horizontal) axis shows time passing as the
play is performed.

Plot two lines on the graph which show the effect on Will of:

¶ His writer’s block at the beginning of the play

¶ His emerging relationship with Viola and the news of her planned marriage to Lord Wessex

Your graph should show which of these two events creates more tension for Will. It should also show
how the tension he feels changes over the course of the play.

TENSION

 SHAKESPEARE IN LOVE PERFORMANCE

49

REWRITING A SCENE FOR DIFFERENT MEDIA
THEME 2 ENGLISH – WORKSHEET 5

Rewrite this extract from Shakespeare in Love as though it was a film scene or passage from a book.

¶ How can you use the advantages of your chosen medium to add impact to your writing?

¶ Do you need to change or add any description so your audience understands what is happening
in the scene?

¶ Make sure you add camera directions for the film and describe the characters and location for
the book

EXTRACT
Burbage and Wessex arrive at different entrances simultaneously
WESSEX: Out of my way. You!
BURBAGE: Shakespeare! You owe me a play.
WESSEX: Shakespeare!? You are Shakespeare? You inconsequential coward. This time I will cut you to
pieces.
Will and Wessex fight. Will grabs a sword from a nearby weapon rack. Will struggles to keep up with
WessŜȄΩǎ ǎǿƻǊŘǎƳŀƴǎƘƛǇΦ ²ƛƭƭ ƛǎ ŘƛǎŀǊƳŜŘ ōǳǘ ŀǎ ǘƘŜ ǘǿƻ ŎǊŀǎƘ ƛƴǘƻ ǘƘŜ ǿŜŀǇƻƴ ǊŀŎƪΣ ŀ ŘŀƎƎŜǊ Ŧŀƭƭǎ ǘƻ
the ground which Will uses to stab Wessex. Wessex is stunned. But then Wessex turns to Will and slowly
ǿŀƭƪǎ ǘƻ ƘƛƳΦ tƭŀŎƛƴƎ Ƙƛǎ ŦƛƴƎŜǊ ƻƴ ǘƘŜ ōƭŀŘŜ ƻŦ ²ƛƭƭΩǎ knife Wessex pushes it down. It is a retractable
theatre dagger. Wessex draws his own, very real, dagger.
WESSEX: This is a dagger.
They continue to fight, with Wessex slashing and stabbing wildly at the unarmed Will. They struggle over
ǘƘŜ ŘŀƎƎŜǊ ŀƴŘ ²ƛƭƭ ǘƘǊƻǿǎ ²ŜǎǎŜȄ ǘƻ ǘƘŜ ƎǊƻǳƴŘΦ bƻǿ ƘƻƭŘƛƴƎ ǘƘŜ ŘŀƎƎŜǊ ²ƛƭƭ ƎǊŀōǎ ²ŜǎǎŜȄΩǎ ƘŜŀŘ
and brandishes the dagger above him.
WILL: This is the murderer of Kit Marlowe.
EVERYONE: No!
WESSEX: I rejoiced his death because I thought it was yours. That is all I know of Marlowe.
NED: It’s true Will – it was a tavern brawl. Marlowe attacked – got his own knife in his eye. A quarrel
about the bill.
HENSLOWE: The bill! Oh, vanity, vanity.
NED: Not the billing. The bill.
A voice from back surprises them. They all look. It is Tilney with John Webster in tow.
TILNEY: Enough of this play-acting. This theatre is closed.
HENSLOWE: Mr. Tilney. What is this?
TILNEY: The theatre. A pit of sedition, filth and treachery. I’d have them all ploughed into the ground
and covered over with lime. Under the seal of the Lord Chamberlain the Rose theatre is closed for public
indecency.
HENSLOWE: Admittedly we are under rehearsed but is this really a moral issue?
TILNEY: For the displaying of a female on the public stage.
Tilney grabs Sam Gosse. He lifts up his skirt.
WEBSTER: Not him. Her.
TILNEY: Him?!
HENSLOWE: Master Kent’s a woman?!
Webster advances.
TILNEY: Really?
WEBSTER: Look.
Webster whips off her hat and moustache.

50

TILNEY: My Lady De Lesseps!
WESSEX: Viola! Good God. Here. Dressed as a common actor. Tilney, do your duty.
TILNEY: Henslowe!
HENSLOWE: I’m amazed. I knew nothing of this.
VIOLA: Nobody knew.
WEBSTER: He did. I saw him kissing her bubbies.
TILNEY: Kissing her where?!
WEBSTER: In the wardrobe. Him.
TILNEY: Let me be straight with you. Her Majesty is only too willing to bid these dens of vice farewell.
Henslowe, you will never play again. The Rose theatre is closed.

51

BACKGROUND INFORMATION ON ELIZABETHAN THEATRE - RESOURCE SHEET 1
BACKGROUND
The popularity of theatre grew enormously during the Elizabethan period at a time when the population
of London was rapidly increasing. Attending the theatre was an exciting and social event and theatres
regularly attracted 3,000 patrons to each show, but faced stiff competition from other forms of
entertainment including bear baiting, taverns and gambling. To satisfy public demand, performances
were shown up to six days a week, and plays were rarely repeated, meaning the actor needed to learn
several parts at one time. Performances were put on at two o’clock when it was light, as there was no
artificial lighting and would be weather permitting as the theatres were open air.

THEATRE DESIGN
The emergence of theatre began with travelling acting companies who would usually play at inn-yards.
As the popularity of theatre grew, large open-air amphitheatres were built and the design allowed for a
huge audience capacity of up to 3,000 people. Architecturally these theatres were round or polygonal
and usually had three galleried levels for seated audiences. The stage would extend into an open
courtyard known as a ‘yard’ or ‘pit’. The Theatre, The Rose and The Globe are examples of theatres
which opened in the suburbs of London. Elizabethan theatre produced some of the finest playwrights in
history whose plays were regularly performed at these theatres, most notably William Shakespeare,
Christopher Marlowe and Richard Burbage.

AUDIENCE
Elizabethan theatre audiences were diverse; a great mix of social classes, ages and gender. The lower
class audiences or ‘Groundlings’, as they were known, would pay one penny to enter and stand in the
yard. The gentry sat in seats in the galleries, and could pay one penny extra to sit on a cushion. Nobles
often sat in seats on the stage, facing the audience, where they could be admired by the much less
wealthy audience looking on. Queen Elizabeth would never attend a public performance, instead the
players would travel and act for her at the palace. The Elizabethan audience was far more boisterous
than audiences who attend theatre today. Acting took a great deal of skill, because as well as learning
thousands of lines, a typical Elizabethan crowd would be very noisy! Many spectators would get drunk,
so if they didn’t like the play or grew bored during the lengthy three hour play, would often heckle or
throw things such as apple cores at the actor. Actors needed lots of energy and loud voices to engage
the lively crowds.

AT THE THEATRE
Going to the theatre was an aural experience rather than visual. There was no scenery as audiences
were expected to use their imagination. Only a few props were used due to the expense and time that
went into creating them. Props were chosen if they helped to set the scene for the audience, e.g. a bed,
chairs and tables. It was necessary that the play was written with interesting characters and exciting plot
lines to keep spectators engaged. Actors would always be male, as it was considered unladylike for a
woman to act. The female roles would be played by teenage boys before they went through puberty
and their voices broke. The costumes the actors wore were typically the modern dress of the time and
were a reflection of their character’s social status, often elaborate and brightly coloured to distinguish
the characters. The male actors playing women would wear dresses, wigs and stage make-up would be
applied. Aristocrats and other important people would often donate their clothes to servants in their
wills, but as poor people were not allowed to wear rich clothes, they sold them on to actors.

52

CENSORSHIP AND OPPOSITION
Theatre did have a bad reputation and there were those who strongly opposed theatres. Deeply
religious Puritans believed theatre to be immoral and fought to have the theatres shut down. London’s
authorities called for a ban of theatres due to the mass outbreak of The Plague and also the drunk,
rowdy crowds it attracted. Because the theatre drew in such great crowds, it was feared that plays could
be used to convey political messages. At a time where there was great religious unrest, the Privy Council
among others would regulate the plays to ensure they pleased the Queen. The Master of the Revels was
a key figure in licensing and censorship of professional drama and had the authority to close down
theatres and arrest playwrights if it was deemed that they were conveying immoral messages through
the play.

In 1642 the Puritans closed down all theatres, demolishing the Globe two years later, which marked the
end of an astonishing period in history.

53

SOCIETY AND STATE CONTROL IN ELIZABETHAN ENGLAND - RESOURCE SHEET 2
This resource sheet summarizes some of the tools and techniques used by Queen Elizabeth to maintain
control over court and country during her reign.

PATRONAGE
Queen Elizabeth had the power to reward individuals who served her well with very attractive awards
including titles of nobility and knighthoods, offices in the church, local government roles and trade
patents and monopolies. She was careful to ensure that many of these came from her personally,
ensuring loyalty from the grateful recipients. A big advantage of the patronage system was that it did
not involve cash, so the Queen did not have to spend money to ensure support from those hoping for
advancement.

PROPAGANDA AND QUEEN ELIZABETH
On 19 July 1588 the Spanish Armada commanded by the Duke of Parma was sighted off the Lizard in
Cornwall. Fear of invasion gripped England and Elizabeth visited Tilbury to rally her troops and raise
morale. Her address to them is considered one of the finest motivational speeches in history. This is a
famous extract.

άΧI know I have the body but of a weak and feeble woman, but I have the heart and
stomach of a king, and of a king of England too - and think foul scorn that Parma or any
prince of Europe should dare to invade the borders of my realm..Φέ

It shows that Queen Elizabeth herself was a powerful and charismatic orator and very capable of
inspiring loyalty and action in those she commanded.

PROPAGANDA AND THE CHURCH
Before the arrival of fixed location theatres, churches were the only place where people regularly
gathered to be addressed. The State sometimes used these occasions to preach about the sins of
rebellion, this Homily on Obedience (1562) was preached each year in English churches.

ά ΦΦΦit is an intolerable ignorance, madness, and wickedness for subjects to make any
murmuring, rebellion, resistance, or withstanding, commotion, or insurrection against
their most dear and most dread Sovereign Lord and King, ordained and appointed of
Dh5Ω{ ƎƻƻŘƴŜǎǎ ŦƻǊ ǘƘŜƛǊ ŎƻƳƳƻŘƛǘȅΣ ǇŜŀŎŜΣ ŀƴŘ ǉǳƛŜǘƴŜǎǎΦέ

THE 1552 ENGLISH PRAYER BOOK
In 1559 after years of violent upheaval between the Protestants and Catholics in England, Queen
Elizabeth passed the Act of Uniformity which skilfully trod a middle line between the two sides. She
restored the 1552 version of the English Prayer Book but kept many of the familiar old practices and
allowed for two interpretations of communion – one Catholic and one Protestant. Although religious
extremists on both sides remained unhappy, this freedom to worship was a vital factor in keeping the
peace at home during her reign.

PROPAGANDA AND THEATRES
Realising the potential danger of large crowds in theatres being influenced by what they heard on stage,
the Crown established a licencing system for acting companies. This was monitored by the Master of the
Revels whose job it was to protect public decency and ensure the State wasn’t being criticised during
performances. Their fear may have been unfounded. On the eve of his rebellion in 1601 Robert
Devereux, second Earl of Essex, arranged a special performance of Shakespeare’s Richard II, hoping that

54

the play about the deposition of a monarch would encourage revolution in the audience. The coup failed
and he was executed.

However, Queen Elizabeth seems to have been well aware that whilst theatre represented a potential
danger to the authority and dignity of the English state, it was also a useful tool in satirising its enemies.
Diplomats representing King James VI of Scotland and King Phillip II of Spain both complained to the
Crown about their portrayal at the hands of English theatre companies. When puritanism fell out of
favour it also suffered onstage, suggesting that the Master of Revels did not just have a role as a censor,
but more akin to a modern spin doctor.

55

SHAKESPEARE IN LOVE AUTHORS’ BIOGRAPHIES – RESOURCE SHEET 3

TOM STOPPARD
Sir Tom Stoppard, born in 1937, is a Czech-born British playwright who co-wrote the Academy Award
winning film Shakespeare in Love alongside Marc Norman. He began his career as a journalist in England
in 1954 but soon moved to London and became a playwright. Over the course of his career he has
written for television, radio, film and stage on projects including Rosencrantz and Guildenstern Are
Dead, Enigma and Anna Karenina. He was awarded the CBE (Commander of the Order of the British
Empire) in the 1978 Queen’s Honours List and awarded Knight Bachelor of the Order of the British
Empire in the 1997 Queen’s Honours List for his services to drama.

MARC NORMAN
Marc Norman is an American writer and director born in 1941 in Los Angeles. Marc co-wrote the
Academy Award winning film Shakespeare in Love alongside Tom Stoppard and also shared in the Best
Picture Oscar for the film as co-producer. Among his many screenwriting credits are Waterworld,
Cutthroat Island and The Aviator and he has also directed for television and written novels.

LEE HALL
Lee Hall is an English screenwriter and playwright born in 1966 in Newcastle-upon Tyne and has adapted
the film version of Shakespeare in Love for the stage. In 1997 his playwriting career was launched with
the broadcast of his radio play Spoonface Steinberg on Radio 4. His career has gone from strength to
strength and his impressive background of screenwriting includes Billy Elliot and War Horse.

56

THE BALCONY SCENE FROM ROMEO & JULIET – RESOURCE SHEET 4

SCENE II
Capulet’s orchard.
Enter Romeo.
ROMEO: He jests at scars that never felt a wound.
JULIET appears above at a window
But, soft! What light through yonder window breaks?
It is the east, and Juliet is the sun.
Arise, fair sun, and kill the envious moon,
Who is already sick and pale with grief,
That thou her maid art far more fair than she:
Be not her maid, since she is envious;
Her vestal livery is but sick and green
And none but fools do wear it; cast it off.
It is my lady, O, it is my love!
O, that she knew she were!
She speaks yet she says nothing: what of that?
Her eye discourses; I will answer it.
I am too bold, ‘tis not to me she speaks:
Two of the fairest stars in all the heaven,
Having some business, do entreat her eyes
To twinkle in their spheres till they return.
What if her eyes were there, they in her head?
The brightness of her cheek would shame those stars,
As daylight doth a lamp; her eyes in heaven
Would through the airy region stream so bright
That birds would sing and think it were not night.
See, how she leans her cheek upon her hand!
O, that I were a glove upon that hand,
That I might touch that cheek!
JULIET: Ay me!
ROMEO: She speaks:
O, speak again, bright angel! for thou art
As glorious to this night, being o’er my head
As is a winged messenger of heaven
Unto the white-upturned wondering eyes
Of mortals that fall back to gaze on him
When he bestrides the lazy-pacing clouds
And sails upon the bosom of the air.
JULIET: O Romeo, Romeo! Wherefore art thou Romeo?
Deny thy father and refuse thy name;
Or, if thou wilt not, be but sworn my love,
And I’ll no longer be a Capulet.
ROMEO: [Aside] Shall I hear more, or shall I speak at this?
JULIET: ‘Tis but thy name that is my enemy;
Thou art thyself, though not a Montague.
What’s Montague? it is nor hand, nor foot,

57

Nor arm, nor face, nor any other part
Belonging to a man. O, be some other name!
What’s in a name? that which we call a rose
By any other name would smell as sweet;
So Romeo would, were he not Romeo call’d,
Retain that dear perfection which he owes
Without that title. Romeo, doff thy name,
And for that name which is no part of thee
Take all myself.
ROMEO: I take thee at thy word:
Call me but love, and I’ll be new baptized;
Henceforth I never will be Romeo.
JULIET: What man art thou that thus bescreen’d in night
So stumblest on my counsel?
ROMEO: By a name
I know not how to tell thee who I am:
My name, dear saint, is hateful to myself,
Because it is an enemy to thee;
Had I it written, I would tear the word.
JULIET: My ears have not yet drunk a hundred words
Of that tongue’s utterance, yet I know the sound:
Art thou not Romeo and a Montague?
ROMEO: Neither, fair saint, if either thee dislike.
JULIET: How camest thou hither, tell me, and wherefore?
The orchard walls are high and hard to climb,
And the place death, considering who thou art,
If any of my kinsmen find thee here.
ROMEO: With love’s light wings did I o’er-perch these walls;
For stony limits cannot hold love out,
And what love can do that dares love attempt;
Therefore thy kinsmen are no let to me.
JULIET: If they do see thee, they will murder thee.
ROMEO: I have night’s cloak to hide me from their sight;
And but thou love me, let them find me here:
My life were better ended by their hate,
Than death prorogued, wanting of thy love.
JULIET: By whose direction found’st thou out this place?
ROMEO: By love, who first did prompt me to inquire;
He lent me counsel and I lent him eyes.
I am no pilot; yet, wert thou as far
As that vast shore wash’d with the farthest sea,
I would adventure for such merchandise.
JULIET:
Thou know’st the mask of night is on my face,
Else would a maiden blush bepaint my cheek
For that which thou hast heard me speak to-night
Fain would I dwell on form, fain, fain deny
What I have spoke: but farewell compliment!

58

Dost thou love me? I know thou wilt say ‘Ay,’
And I will take thy word: yet if thou swear’st,
Thou mayst prove false; at lovers’ perjuries
Then say, Jove laughs. O gentle Romeo,
If thou dost love, pronounce it faithfully:
Or if thou think’st I am too quickly won,
I’ll frown and be perverse an say thee nay,
So thou wilt woo; but else, not for the world.
In truth, fair Montague, I am too fond,
And therefore thou mayst think my ‘havior light:
But trust me, gentleman, I’ll prove more true
Than those that have more cunning to be strange.
I should have been more strange, I must confess,
But that thou overheard’st, ere I was ware,
My true love’s passion: therefore pardon me,
And not impute this yielding to light love,
Which the dark night hath so discovered.
ROMEO: Lady, by yonder blessed moon I swear
That tips with silver all these fruit-tree tops.
JULIET: O, swear not by the moon, the inconstant moon,
That monthly changes in her circled orb,
Lest that thy love prove likewise variable.
ROMEO: What shall I swear by?
JULIET: Do not swear at all;
Or, if thou wilt, swear by thy gracious self,
Which is the god of my idolatry,
And I’ll believe thee.
ROMEO: If my heart’s dear love –
JULIET: Well, do not swear: although I joy in thee,
I have no joy of this contract to-night:
It is too rash, too unadvised, too sudden;
Too like the lightning, which doth cease to be
Ere one can say ‘It lightens.’ Sweet, good night!
This bud of love, by summer’s ripening breath,
May prove a beauteous flower when next we meet.
Good night, good night!as sweet repose and rest
Come to thy heart as that within my breast!
ROMEO: O, wilt thou leave me so unsatisfied?
JULIET: What satisfaction canst thou have to-night?
ROMEO: The exchange of thy love’s faithful vow for mine.
JULIET: I gave thee mine before thou didst request it:
And yet I would it were to give again.
ROMEO: Wouldst thou withdraw it? for what purpose, love?
JULIET: But to be frank, and give it thee again.
And yet I wish but for the thing I have:
My bounty is as boundless as the sea,
My love as deep; the more I give to thee,
The more I have, for both are infinite.

59

Nurse calls within
I hear some noise within; dear love, adieu!
Anon, good nurse!Sweet Montague, be true.
Stay but a little, I will come again.
Exit, above
ROMEO: O blessed, blessed night!I am afeard.
Being in night, all this is but a dream,
Too flattering-sweet to be substantial.
Re-enter JULIET, above
JULIET: Three words, dear Romeo, and good night indeed.
If that thy bent of love be honourable,
Thy purpose marriage, send me word to-morrow,
By one that I’ll procure to come to thee,
Where and what time thou wilt perform the rite;
And all my fortunes at thy foot I’ll lay
And follow thee my lord throughout the world.
NURSE: [Within] Madam!
JULIET: I come, anon.--But if thou mean’st not well,
I do beseech thee—
NURSE: [Within] Madam!
JULIET: By and by, I come:-To
cease thy suit, and leave me to my grief:
To-morrow will I send.
ROMEO: So thrive my soul—
JULIET: A thousand times good night!
Exit, above
ROMEO: A thousand times the worse, to want thy light.
Love goes toward love, as schoolboys from
their books,
But love from love, toward school with heavy looks.
Retiring
Re-enter JULIET, above
JULIET: Hist! Romeo, hist! O, for a falconer’s voice,
To lure this tassel-gentle back again!
Bondage is hoarse, and may not speak aloud;
Else would I tear the cave where Echo lies,
And make her airy tongue more hoarse than mine,
With repetition of my Romeo’s name
ROMEO: It is my soul that calls upon my name:
How silver-sweet sound lovers’ tongues by night,
Like softest music to attending ears!
JULIET: Romeo!
ROMEO: My dear?
JULIET: At what o’clock to-morrow
Shall I send to thee?
ROMEO: At the hour of nine.
JULIET: I will not fail: ‘tis twenty years till then.
I have forgot why I did call thee back.

60

ROMEO: Let me stand here till thou remember it.
JULIET: I shall forget, to have thee still stand there,
Remembering how I love thy company.
ROMEO: And I’ll still stay, to have thee still forget,
Forgetting any other home but this.
JULIET: ‘Tis almost morning; I would have thee gone:
And yet no further than a wanton’s bird;
Who lets it hop a little from her hand,
Like a poor prisoner in his twisted gyves,
And with a silk thread plucks it back again,
So loving-jealous of his liberty.
ROMEO: I would I were thy bird.
JULIET: Sweet, so would I:
Yet I should kill thee with much cherishing.
Good night, good night!parting is such
sweet sorrow,
That I shall say good night till it be morrow.
Exit above
ROMEO: Sleep dwell upon thine eyes, peace in thy breast!
Would I were sleep and peace, so sweet to rest!
Hence will I to my ghostly father’s cell,
His help to crave, and my dear hap to tell.
Exit

61

EDUCATION RESOURCE GLOSSARY – RESOURCE SHEET 5
These definitions are intended to provide support for users of the Shakespeare in Love education
resource and are not necessarily comprehensive or definitive.

Anon Soon

Capon Chicken or poultry

Dowry Money, goods, or estate that a woman brings to her husband or
his family in marriage

Groundlings The lower class spectators in the theatre who stood in the yard

Lord Chamberlain A department with the British Royal Household. It was the
official censor for virtually all theatre performed in Britain.

Malkin Lower class or poor

Mandragora A drink derived from the Mandrake plant

Meta structure Describes a piece of literature where the basic plot structure is
represented by a play within a play, or a story within a story.
Hamlet is a classic example.

Mind map A visual representation of ideas and thoughts, often used when
working with a group of people to collect and summarise
individual input. Words, phrases and images are sketched onto
paper or a whiteboard and circled. Arrows and connecting lines
are used to show how circles connect and lead on to other
ideas.

Mountebank A rogue or dishonest person who cheats others

Pious Someone who is devoutly religious

Player An actor

Playhouse A common Elizabethan term for a theatre

Prologue An opening narration to a play which sets the scene for the
audience. It may provide information on key characters,
locations, prior events or how the plot will unfold.

Puritans A group of English Protestants who grew discontented with the
Church of England and worked towards religious, moral and
societal reforms. They believed the theatre to be a wicked place
and battled for closures of all playhouses in England.

Shakespearean play definitions COMEDIES: Essentially plays that end happily, often involving
two lovers overcoming obstacles and a range of comedic
techniques including slapstick, puns, witty banter and practical

62

jokes. Examples include As You Like It, Much Ado About Nothing
and A MidsuƳƳŜǊ bƛƎƘǘΩǎ 5ǊŜŀƳΦ

 HISTORIES: Plays that take their reference from real life events

and characters, including the Wars of the Roses. Examples
include Henry IV Parts One and Two, Richard III and Henry V.

 TRAGEDIES: Plays that end with the death of most of the main

characters. Shakespeare’s four most famous tragedies Macbeth,
Othello, King Lear and Hamlet all feature a strong but fatally
flawed central character.

Sotto voice With a low or soft voice, whispering

Spin-doctor A modern term for a political job that involves managing media
outlets so that the news is presented in the best way possible
for the individual or organisation for whom the spin-doctor is
working.

Sumptuary Laws These were laws which were brought in to regulate the amount
of money people spent on luxury items such as clothes and
jewellery. In Elizabethan England, what was worn could
determine one’s social status and wealth. The laws were
designed to control and maintain people in their rightful social
rank.

Tension graph A linear graph where the line running from the Y axis represents
the varying levels of tension in a piece of literature. Tension
graphs can be used to assess individual characters, or the whole
piece.

Wimple A cloth headdress worn by women that covered the head, neck
and sides of the face

Storytelling and
theatrical writing devices Classic or established techniques that authors use to tell stories.

Some appear regularly in Shakespeare’s work. Examples include
gender role swapping, mistaken identity, narration and
dramatic irony.

¶ Gender Role Swapping (gender bending): when a
character dresses and behaves like a member of the
opposite sex

¶ Mistaken Identity: The character may be in disguise or
an event takes place where one or more characters
confuse the identity of a character. This plot device is
often used for comedic effect.

¶ Dramatic Irony: When the audience understands
something that is inherent in speeches or a situation of

63

drama that is not grasped by other characters in the
play.

¶ Narrator: Aids the storytelling by providing a description
of setting, plot and character, usually appearing at the
beginning of a scene. It was a useful device in
Shakespearean theatre as the stage would not have
much visual scenery or props to help the audience.

¶ Soliloquy: A monologue spoken by the character
directly to the audience, describing his/her inner
thoughts and feelings which the other characters in the
play can’t hear.

BIBLIOGRAPHY
Revolvy. The Marlovian Theory. n.d.

<https://www.revolvy.com/main/index.php?s=Marlovian%20theory&item_type=topic>.

The Guardian. How close were Marlowe and Shakespeare? 28 October 2016.

<https://www.theguardian.com/books/booksblog/2016/oct/28/brush-up-marlowe>.

The Shakespearean Authorship Trust. History of the Marlovian Shakespeare Authorship Theory. n.d.

<http://www.shakespeareanauthorshiptrust.org.uk/pages/candidates/marlowehs.htm>.

Education Programme provided by Disney Theatrical Group.

IMAGE SOURCES
Figure 1 – The Rose Theatre
< https://engelskhistoria.wordpress.com/category/culture/the-play-houses/>

Figure 2 – The Curtain Theatre
< http://www.nosweatshakespeare.com/resources/shakespeares-theatres/the-curtain-theatre/>

Figure 3 – Marlowe’s Memorial Plaque
< http://www.poetsgraves.co.uk/marlowe%20c.htm>

Figure 4 – Signature Analysis
< http://lawpundit.blogspot.com/2010/12/legal-graphologists-query-to-you-what.html>

Figure 5 – Margaret Hughes
< https://www.theguardian.com/culture/2016/apr/10/secret-lives-of-women-shakespeare>

