

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

1

SHAKESPEARE
IS DEAD
ONLINE RESOURCES

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

2

ABOUT SHAKESPEARE IS DEAD

Shakespeare Is Dead is a brand new show written by Joanna Erskine, that follows a
group of teenagers who embark on a journey of asking the ultimate question ï
Shakespeare is long dead so why are we still performing his plays? It features a
smorgasbord of Shakespeare, from romance to tragedies to histories to comedies.
Students will be introduced to a host of Shakespeareôs characters, explore some of
his most iconic scenes, plot devices, language techniques, iambic pentameter and
even learn about the world Shakespeare was from. An ideal taster of Shakespeare, a
collection of his óbest bitsô and a wonderful way to blow all those stereotypical,
negative ideas about Shakespeare out of the way before commencing your studies
with junior secondary students.

Writer: Joanna Erskine

Director: Teresa Jakovich

Movement director: Scott Witt

Starring: Team Verona: Eddie, Sophie and Tariro
 Team Cawdor: Emma, Marissa and Wil

Mural design: Nathanael Van der Reyden

Figure 1: Design by Nathanael Van der Reyden, original image of London by Wenceslaus Hollar 1647

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

3

FACTS ABOUT WILLIAM SHAKESPEARE

Despite his popularity, very little is known for certain about William Shakespeareôs
life. Here are some facts that we do know about him, his plays, the Globe Theatre,
his successful decades in London and the legacy he left behind:

× Shakespeare was from a town called Stratford-upon-Avon, in the English

countryside. The town was called this because it lies on the banks of the
River Avon.

× He was believed to have been born and died on the same date, April 23.
× Shakespeare was baptized on April 26, 1564, 3 days before an outbreak of

the deadly plague.
× He was one of eight children, only 5 of whom survived into adulthood.
× John Shakespeare, Williamôs dad, had a number of different jobs during his

life which included a glovemaker, leather worker, statesman (like a local
politician), Mayor of the town, and ale taster!

× John Shakespeare got into trouble with the law 4 times for trading in wool and
money-lending.

× Shakespeare went to school until he was about 15 years old, like many boys
in his time. Girls were far less likely to go to school or be educated.

× In 1582, Shakespeare married Anne Hathaway. She was eight years older
than him.

× Shakespeare had 3 children with Anne. Susanna, and twins Judith and
Hamnet. The twins were named after Shakespeareôs neighbours!

× There is no evidence for what Shakespeare did between 1585 and 1592.
These are called the ólost yearsô!

× Shakespeare is sometimes called óThe Bard of Avonô ï a bard is another
word for a poet.

× Shakespeare wrote 37 plays.
× He also wrote 154 sonnets, which are love poems. Every sonnet has 14

lines.
× Some of Shakespeareôs best-known plays are Romeo And Juliet, Macbeth

and Hamlet.
× His plays were performed for Queen Elizabeth I and King James 1st
× The Oxford Dictionary of Quotations says that Shakespeare wrote about one-

tenth of the most quotable quotations ever written or spoken in English.
× Although Shakespeare is usually considered an Elizabethan playwright,

much of his greatest work was produced after James I took the throne. So
Shakespeare can also be called Jacobean.

× By 1597, Shakespeare's company, the Lord Chamberlain's Men, leased The
Theatre, but the owner wouldnôt renew the lease. On December 28 1598, the
actors and about a dozen workers pulled the theatre apart and rebuilt it on the
other side of the Thames. The new theatre became known as the New Globe.

× The Globe burned to the ground in1613 during a performance of
Shakespeare's Henry VIII. A real cannon was used for special effects, which
set fire to the thatch roof!

× In 1603, Shakespeare's company became the official players for King James I
and renamed themselves The King's Men.

× In 1608, Shakespeare's company The King's Men opened the Blackfriar's
Theatre, the template on which all later indoor theatres are based.

× Shakespeare's stole lots of his ideas from other writers. Many of his plays are
based on others' earlier plays, histories, and poems. This was quite common

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

4

at the time for writers to do!
× In Shakespeare's time, theatres had no lights, no curtains, and used little or

no sets and costumes. Playwrights had to describe scenes using words.
× Elizabethan theatregoers in William Shakespeare's time could buy food and

fruit to eat during the show. These snacks were sometimes thrown at the
actors if people didnôt like the show or characters!

× Shakespeare's plays contain the first-ever recordings of 2,035 English words,
including such words as bump, bubble, manager, organ, relevant, critical,
excellent, assassination, and countless more, including the word countless!

× Hundreds of excellent phrases, now commonly used by us in our modern
speech, occured first in Shakespeareôs plays. These phrases include óone fell
swoopô, óvanish into thin airô, óplay fast and looseô, óin a pickleô, ófoul playô,
ótower of strengthô, óflesh and bloodô, ócruel to be kindô, and ówild goose chase.ô

× In 1616, Shakespeare revised his will. His signatures are shaky, suggesting
that he was sick.

× In his will, Shakespeare left his ósecond best bedô to his wife, Anne.
× Shakespeare is buried in the Holy Trinity Church in Stratford-upon-Avon.

The stone over his tomb includes the following inscription, believed to have
been written by Shakespeare himself:

Good friend, for Jesus' sake forebeare
To dig the dust enclosed heare;
Bleste be the man that spares thes stones,
And curst be he that moves my bones.

× Shakespeareôs plays were published together in 1623 for the first time in one
big book called The First Folio after Shakespeare had died, by two of his
actor friends - John Heminges and Henry Condell. 18 of Shakespeare's plays
would otherwise have been lost.

× About 280 of Shakespeareôs First Folios still survive today. There is only one
copy in Australia, and it is housed at the State Library of NSW.

× Some people claim that Shakespeare did not write his plays. However, there
is more evidence that Shakespeare did write his own work than there is that
he did not.

× Shakespeare's son, Hamnet, died in 1596. His daughter Susanna died in
1649. His youngest daughter Judith had three children, but all died before
their mother and without children. His granddaughter Elizabeth, daughter of
Susanna, died childless in 1670 so Shakespeare has no ancestors.

Figure 2: The First Folio

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

5

 FACTS ABOUT ELIZABETHAN AND JACOBEAN ENGLAND

Shakespeare wrote and performed in London during the reign of two different
monarchs, Elizabeth I and James I. Here is an insight into the society these leaders
created and the world Shakespeare was living in.

× The Elizabethan era was an important moment in English history and is often
called ‘The Golden Age’. It saw the country emerge as a great naval and
economic power. Sir Francis Drake, one of Englandôs most celebrated sea
captains sailed around many parts of the world during this era and sea
voyages became the hot topic of society.

× This was an era that saw huge numbers of refugees taking asylum in England
(particularly London), due to religious wars all over Europe.

× The population of London grew by 400% in the 1500ôs, the economy boomed
and London became known throughout Europe as a leading hub of art,
literature, theatre and culture.

× Death was a cruel and common reality during this era in England. In the
second half of the 1500ôs around 20% of the infant population died every
year, and London lost approximately 10% of its population each year to
disease.

× Queen Elizabeth I is one of the most iconic figures in English history and
reigned from 1558 until her death in 1603. She was a very popular queen,
was called ‘Gloriana’, and brought almost half a century of peace to England.
Elizabethôs father was King Henry VIII and her mother was Henryôs second
wife Anne Boleyn, whose execution was arranged by Henry when Elizabeth
was only young.

× One of Elizabethôs crowning achievements was the 1588 defeat of the
Spanish Armada, giving her legendary status.

× Chivalry was an important part of Elizabethan culture. Elizabeth I gave
nicknames to all the handsome men in the court. Her chief minister, Burghley,
was called her óspiritô, her friend Robert Dudley, Earl of Leicester, was her
óeyesô and she cheekily called François, a French Duke, her ófrogô!

× Public image and fashion were held with the utmost importance and gave a
clear indication of someoneôs social position. óSumptuaryô laws that meant
that citizens were fined or even arrested if they wore colours or clothing
materials that were above their status.

× Elizabeth I always appeared at court dressed in lavish gowns of rich materials
and vivid colours whilst her serving ladies were only allowed to wear black or
white. Elizabeth was obsessed with her appearance, and she had an
elaborate ritual of dressing. It took her serving ladies 4 hours a day to dress
and undress her. She always wore white-faced makeup which got
increasingly thicker as she got older. It was called her ‘mask of youth’ and
was a mixture of white lead and vinegar that was actually poisonous.

× Certain records say that some of Elizabeth I dresses were so heavy and
weighed down with ornaments and jewels that she couldnôt even walk in
them. Instead she had to be wheeled around the court on a cart by servants.
However, Elizabeth actually didn't spend as much money on clothes as other
Kings did in the past, in fact she spent around 5 times less that the men did.

× Social laws were strict in general. People were fined or even arrested for
things such as ï not getting permission to have a guest stay at your house,
allowing your geese to wander free on the town streets, and not attending
church. If you had committed theft or murder and couldnôt prove that you were

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

6

literate, you suffered the death penalty. If you could read and write your life
was saved, but they branded you with your crime by burning a T or an M into
your skin with a hot iron.

× Entertainment at this time was quite gruesome, bloodthirsty and always a
spectacle. For instance, some of the most popular events were cockfighting
(roosters fighting to the death), bear-baiting (dogs attacking a live bear in a
ring), shooting ranges, street archery (lots of civilians were killed by accident
when peopled played this), public hangings, beheadings and fireworks.

× Queen Elizabeth used to put the heads of her traitors on spikes on the
London Bridge for everyone to see. As this was the main entrance to the city
it would have been one of the first things people saw when entering London.

× St Paul’s Cathedral in the centre of London, which is now a beautiful pristine
church and tourist attraction, was then a noisy meeting point of tradesmen,
lawyers, drunks, vagrants and people were known to even urinate in the
corners of the building.

× When Queen Elizabeth I died in 1603, James 6th of Scotland became King
and was known thereafter as James the 1st of England (His reign is known
as the Jacobean era). Both Jamesô parents were assassinated years earlier
and he brought a lot of the personal fear and anxiety he suffered into the
court.

× James offered patronage and support to the theatre, including to
Shakespeare. As a mark of his support, in 1603 Shakespeareôs company
became known as The Kingôs Men. They performed 8 plays at court that
winter.

× In 1604 James passed the Vagabond and Witchcraft Act which meant that
many women were accused of witchcraft, hunted down, trialed unfairly and
burnt at the stake in public.

× In 1605 a group of Jesuit priests attempted to blow up parliament and take
Jamesô life. This is known as the Gunpowder Plot. It is interesting that
Shakespeare performed Macbeth the following year, a play that warns of the
consequences of murdering a King (and features witches).

Figure 3: Official portrait of Queen Elizabeth I Figure 4: Heads of Elizabeth's traitors on the London Bridge

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

7

GENRES OF SHAKESPEARE’S PLAYS

Shakespeare wrote many different types of plays, not just in one style. Today we
divide theatre and film into many categories, drama, horror, romance, film noir,
action, etc. However, Shakespeareôs works were originally divided into just three
main styles or genres: Comedies, Tragedies and Histories. Shakespeare did not
classify his plays in these genres, scholars gave them these labels later on. The
wonderful thing about Shakespeareôs works is that no play sticks entirely to its genre.
Shakespeare fills the comedies with moments of loss, fear, truth and sadness, whilst
the tragedies are often splattered with very human moments of mishap and comic
relief. Each genre may have a particular way of ending, but each play is a different
and complex web of real moments, decisions, consequences, love, hate, fear and
more.

COMEDIES

Shakespeareôs comedies are often extremely funny stories, involving romances,
mistaken identity, magic, love potions, grand adventures, shipwrecks, long lost twins,
clowns and comic hijinks. As a device, Shakespeare often has the characters in his
comedies travel to new lands and explore distant and mysterious places, away from
the structure of city or courtly life. This allows for much play, confusion and personal
discovery for the characters. However, some of the stories classed as comedies are
quite serious. What they all have in common, is that they all end well (that is, no
characters die!), and most end happily. Most comedies end in a wedding or two, or
sometimes more! And any characters who tried to derail the happy story, always get
their come uppance.

Plays include: A Midsummer Nightôs Dream, Much Ado About Nothing, The Comedy
Of Errors, Twelfth Night, The Taming Of The Shrew, As You Like It, The Merchant Of
Venice, The Tempest

TRAGEDIES

Shakespeareôs tragedies are often based around a main character, or several
characters, who are either faced with external pressures by family or society that
they struggle to solve, or, these characters bring about their own downfall due to
personal flaws. In other words they have a weakness or fatal flaw, such as pride,
jealousy or ambition, that brings about their downfall or death. Tragedies are often
epic stories, and can involve romance, war, family disputes, figures from history,
kings and queens, power struggles, disillusionment with society, and much more.
Tragedies do not end well and often feature death, and lots of it! Interestingly, as a
whole Shakespeareôs tragedies are often his most famous plays, and regarded as his
greatest works.

Plays include: Romeo And Juliet, Hamlet, Macbeth, Othello, King Lear, Julius
Caesar, Titus Andronicus (in every one of these plays, the title characters die!)

HISTORIES

Shakespeare wrote many plays about real people ï mostly kings and queens from
English History. However, he didnôt always stick to the historical facts, and liked to

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

8

adjust events and characterisations to make a good story. Some people didnôt like
that he did this. For instance, to this day, people still challenge Shakespeareôs
villainous portrayal of King Richard III, believing that the play was so powerful it
changed this Kingôs legacy to something far more negative than the reality.
Shakespeare also wrote about historical figures from Rome and Egypt such as Julius
Caesar and Cleopatra, however those plays are classed as tragedies.

Plays include: Henry V, Richard III, Henry IV Parts 1 and 2, Richard II, Henry VI
Parts 1-3.

PROBLEM PLAYS

Some scholars also apply a fourth genre to Shakespeareôs plays, the óProblem Play.ô
This classification has long been controversial, and scholars do not even agree
which plays fit this genre. Generally, it refers to the difficulty classifying some of
Shakespeareôs plays into a particular category. It can also refer to plays which deal
with contentious or social problems, that characters in the play have differing views
on. The critic Frederick Samuel Boas was the first to apply this idea to classifying
Shakespeareôs plays.

Plays include: The Winterôs Tale, Troilus And Cressida, Measure For Measure, The
Merchant Of Venice

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

9

PLAYS FEATURED IN SHAKESPEARE IS DEAD

Shakespeare is Dead is like a buffet of Shakespeare ï there are many plays and
quotes hidden within each section that cover all of Shakespeareôs genres.
Shakespeare wrote 37 plays in total, and although we couldnôt cover them all, weôve
crammed in a lot of them into this show.

Here are outlines of a few you might recognise, and some that you might like to find
out more about. Some you will see scenes from, and some you will hear quotes from.
How many do you know?

Romeo And Juliet

The story: Set in Verona, Italy, two óstar crossed loversô from enemy families fall in
love and marry in secret. After Romeo is banished for the murder of Julietôs cousin,
and Julietôs marriage to another man is arranged, the young couple plan to escape
Verona with the help of the Friar. When their plans fail, they take their lives,
prompting the two enemy families to promise to reconcile.

Important characters: Romeo, Juliet, Mercutio, Tybalt, Nurse, Friar, Lord Capulet,
Benvolio, Prince Escalus

Famous line: Oh Romeo, Romeo, wherefore art thou Romeo?

Macbeth

The story: Macbeth, a general in the Scottish army, is given a prophecy by three
witches that he will one day become King of Scotland. With the help of his ambitious
wife, he speeds fate and murders King Duncan, becoming King. He instantly regrets
his actions, but sets in motion a dark chain of events and more murder. Macbeth is
eventually killed by Macduff, and order is returned to Scotland.

Important characters: Macbeth, Lady Macbeth, Macduff, Banquo, King Duncan,
Weird Sisters (Witches)

Famous line: Is this a dagger which I see before me?

Hamlet

The story: Hamlet, the Prince of Denmark, discovers that his father, the King, has
died, and his uncle Claudius has married his mother Gertrude, becoming the new
King and Queen. When the ghost of Hamletôs father visits him, the ghost tells him
that Claudius murdered him to take the crown. Hamlet sets about a plan for revenge
on his uncle and pretends to be mad. However, Hamlet faces many personal and
philosophical issues that delay his plan, and he only kills Claudius in the final scene
of the play, before he is killed himself.

Important characters: Hamlet, Gertrude, Claudius, Ophelia, Laertes, Polonius

Famous line: To be or not to be, that is the question.

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

10

Henry V

The story: This play is part of a series of plays in which Shakespeare wrote about
King Henry of England. This particular play follows Henryôs successful conquest of
France at the Battle of Agincourt. It features some very famous speeches including
when Henry rallies his troops for battle, and the prologue performed by the Chorus.
Shakespeare shows how Henry has changed from a wild young man in Henry IV
Parts I and II, to him as a mature man capable of leading his country. After the battle,
he woos and marries Princess Katharine of France.

Important characters: Henry V, Gloucester, Bedford, Princess Katharine, Falstaff

Famous line: Once more unto the breach dear friends, once more.

A Midsummer Nightôs Dream

The story: One of Shakespeareôs classic comedies, it follows three interconnecting
stories about young lovers, fairies, and a group of mechanicals or tradesman who
are amateur actors. The human world and the fairy worlds combine with hilarious and
magical results, when a group of people head into the forest one night. Oberon, King
of the fairies, and his servant Puck, play tricks on Titania, Queen of the fairies, some
unsuspecting young lovers, and Bottom the weaver (a mechanical). After much
confusion, all is set right in the end. The pairs of young lovers marry, and Bottom,
now reunited with his theatre troupe, performs at the wedding celebration.

Important characters: Titania, Oberon, Hermia, Helena, Demetrius, Lysander,
Bottom, Quince, Puck

Famous line: The course of true love never did run smooth.

The Taming Of The Shrew

The story: Katharina and Bianca are wealthy young women in Padua, Italy. While the
younger sister Bianca has many suitors, her older sister Katherina has no intention of
marriage. She is considered a óshrewô, because of her headstrong ways and loud
mouth. Their father, Baptista, insists that Bianca cannot marry until Katherina does.
Biancaôs suitors decide to work together to find Katherina a husband, but only the
witty Petruchio is up for the challenge. Petruchio challenges Katerina in many ways
and although she is initially resistant, he wins her over and their relationship
becomes more unified than others in Padua (although modern studies do question
the equality in this relationship).

Important characters: Katherina, Petruchio, Bianca, Lucentio, Baptista Minola

Famous line: Come on and kiss me, Kate!

Much Ado About Nothing

The story: Set in Messina, Italy, the story follows two romances in a time of peace.
Beatrice and Benedick despise each other, but are made to believe the other feels
the opposite through an elaborate plan concocted by their friends, and eventually fall
for each other. Hero and Claudio fall for each other immediately, but their wedding is

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

11

thwarted by the evil Don John. Claudio cruelly rejects Hero at the alter believing her
unfaithful, and then Hero and her friends have Claudio believe she has died to
enhance his guilt. The play ends happily, Hero is revealed to be alive, and both
couples are married. Don John is captured and punished for his actions.

Important characters: Beatrice, Benedick, Hero, Claudio, Leonato, Don Pedro, Don
John, Dogberry

Famous line: I had rather hear my dog bark at a crow, than a man swear he loves
me.

Titus Andronicus

The story: Titus Andronicus is a general in the Roman army, who enacts revenge on
Tamora, the Queen of the Goths, and her sons. When Titusô daughter, Lavinia, is
violently attacked by Tamoraôs sons, he captures the two sons and cooks them into a
pie, then invites Tamora to a feast. Once she has eaten the pie, Titus reveals the
pieôs contents to her horror. The play then ends in more murder and bloodshed, in
what is Shakespeareôs bloodiest play. It also features Aaron the Moor, one of
Shakespeareôs most evil villains.

Important characters: Titus Andronicus, Tamora, Lavinia, Saturninus, Aaron,
Bassanius, Marcus, Chiron, Demetrius

Famous line: Hark, villains! I will grind your bones to dust.

Richard III

The story: Set in England, Richard III is brother to the King. He was born with
physical deformities and a hunchback, and is mocked by his own family and those
around him because of it. The play follows Richardôs evil plan to take the crown,
murdering almost everyone in his path. Not long after he is King, an army rises up
against him, he is killed and order is restored.

Important characters: Richard III, King Edward IV, Duchess of York, Queen
Elizabeth, Clarence, Lady Anne, Buckingham

Famous line: A horse, a horse, my kingdom for a horse!

The Tempest

The story: Prospero, the former Duke of Milan, has been shipwrecked on a remote
island with his young daughter Miranda. Sent helpless to sea by his brother Antonio
who usurped his position as Duke, Prospero plans to take revenge. Whilst on the
island for many years, Prospero becomes a sorcerer with magical powers, and has
two servants, Caliban and Ariel. He arranges a huge storm, or tempest, to shipwreck
his brother Antonio, the King of Naples, the Kingôs son Ferdinand, and others on the
island. A magical mix of romance, wizardry, comedy and drama.

Important characters: Prospero, Miranda, Ariel, Caliban, Ferdinand, Antonio, Alonso

Famous line: We are such stuff as dreams are made on

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

12

FROM THE WRITER, JOANNA ERSKINE

So – Shakespeare Is Dead – why did you give the play this title?

I wanted to create a show that was provocative, and that confronted the

Shakespeare sceptics head on ï adults and students alike! We know students

struggle with Shakespeare, and we know every excuse under the sun as to why they

protest his plays and language. So we hit them straight up with their own comments,

and comments from others in history that have also óhatedô Shakespeare. Calling the

show Shakespeare Is Dead is a bit cheeky, but the last thing we wanted to create it a

show that earnestly implores students to love and appreciate Shakespeare. The aim

is that we hit them with an unexpected, hilarious, rollercoaster ride of a show and

they come to their own conclusion ï Shakespeare might be dead but his stories and

characters live on.

You cover a lot of elements of Shakespeare’s works in this play? What do you

personally like the best… Shakespeare’s language, the romance, the fights, the

gruesome deaths, and why?

Iôm a sucker for all of it. I love the great romantic scenes as much as I revel in his

bloodiest villains. Shakespeare was a writer of extremes ï he could capture the best

and worst in humanity. Thatôs why I included as many elements as possible in the

play, to show students that thereôs something for everyone ï from young love to

fairies to adventures to cross dressing to bloody battles to existential crises to

parental clashes to magic to historical figures to kings and queens to the lowliest

clowns and wittiest fools ï itôs all in Shakespeare. These days writers tend to have

óstylesô ï Shakespeare was a master of comedy, history, tragedy, romance, war,

domestic drama, all.

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

13

RESOURCES WE LOVE

There are many resources that we can recommend if you are keen to explore
Shakespeare further, or for the teachers who wish to develop their own teaching
arsenal.

For Students

If you want to take a look closer at any of the plays featured in Shakespeare is Dead
you can look them up on our online resources page.
https://www.bellshakespeare.com.au/learning/resources/performance-resources/

Shakespeareôs Globe has a wonderful online Discovery Space that has interviews
with actors, production images and interactive spaces about Shakespeare.
http://www.shakespearesglobe.com/education

The Royal Shakespeare Company, which has plot summaries and production
records:
http://www.rsc.org.uk/education/

The Shakespeare Birthplace Trust has some fun blogs and other bits and pieces:
http://www.shakespeare.org.uk/explore-shakespeare/students-and-enthusiasts.html

The Touchstone database is very UK-focused, but has some amazing images from a
huge number of productions of all Shakespeareôs plays: http://traffic.bham.ac.uk

The Folger Shakespeare Library has a great Shakespeare section for secondary
students: http://www.folger.edu/teach-learn

Virtual Tour of Shakespeareôs Globe
http://www.shakespearesglobe.com/about-us/virtual-tour

For Teachers

Royal Shakespeare Company: Shakespeare Lives Teacher Resource Pack
https://www.rsc.org.uk/education/teacher-resources/shakespeare-lives-in-schools

Shakespeareôs Globe: Helpful fact sheets
http://www.shakespearesglobe.com/discovery-space/fact-sheets

Bayley, P., An A-B-C Of Shakespeare (1985, Longman Group)

Gibson, Rex, Stepping Into Shakespeare (2000, Cambridge University Press)

Gibson, Rex, Discovering Shakespeareôs Language (1998, Cambridge University
Press)

Winston, Joe and Miles Tandy, Beginning Shakespeare 4ï11 (2012, Routledge) This
is aimed at teachers of younger children, but the principles still apply for secondary
students.

https://www.bellshakespeare.com.au/learning/resources/performance-resources/
http://www.shakespearesglobe.com/education
http://www.rsc.org.uk/education/
http://www.folger.edu/teach-learn
http://www.shakespearesglobe.com/about-us/virtual-tour
https://www.rsc.org.uk/education/teacher-resources/shakespeare-lives-in-schools
http://www.shakespearesglobe.com/discovery-space/fact-sheets

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

14

Shakespeare Biographies

Bill Brysonôs short biography Shakespeare is an easy, accessible read, full of great
facts and insights into the life and times of Shakespeare.

Ackroyd, Peter, Shakespeare: The Biography, London: Chatto and Windus, 2005

Greenblatt, Stephen, Will in the World: How Shakespeare became Shakespeare,
W.W. Norton and Company, 2016

Glossary and Language Guide

Crystal, David & Ben Crystal, Shakespeareôs Words: A Glossary & Language
Companion, (2002, Penguin Books)

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

15

PRE-SHOW ACTIVITIES

Activity 1: Pre-show prep

Class / Group discussion

Have a discussion with your class or assigned group about the upcoming
performance. You may have seen many plays, or never had a live performance
experience before, let alone having seen any Shakespeare! Regardless, itôs helpful
to recap your knowledge, understand your expectations, and discuss with your
classmates the kind of material and language you will be experiencing.

As a class discuss the following questions:

1) What do you already know about Shakespeare?

- Do you know any facts about his life?

- Can you list any of his plays?

- Can you quote any famous Shakespeare lines?

- Have you seen any references to Shakespeare in pop culture, songs, TV

shows, cartoons, etc?

2) Has anyone seen a Shakespeare play before?

- Where did you see it? What was the venue like?

- What play did you see? What was the story about?

- Did you understand the plot/story?

- Did the actors make Shakespeareôs language clear for you?

- What did you like about the play? Anything you didnôt like?

3) Has anyone seen a film of Shakespeare before?

- Where was it set?

- Was it traditional or contemporary?

- Did they use the original language or was it modern language?

4) Here is a list of things to look out for in the performance:

- Many of Shakespeareôs plays are performed or discussed in this show. Look

out for a play that particularly interests you

- Listen for a Shakespeare quote that you recognise

- Listen to the facts about Shakespeareôs life and works and remember the

fact that surprised you the most

- sThe actors are going to play many roles. Look out for the theatrical

techniques they use to quickly and seamlessly change character

Note: Try and remember plays, historical facts, quotes, ideas or theatrical techniques

that you observed whilst watching the performance. You can ask the Players about

any of these after the performance in the Q&A session.

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

16

PRE-SHOW ACTIVITIES

Activity 2: The Life and Works of William Shakespeare – Prologue

Research, Comprehension, Creative Writing

As a group, or individually, do some background research into Shakespeareôs life
and the era he lived in.

1) Gather general information, around the following questions:

- When was William Shakespeare born?

- What country and town did he live in?

- What was the period of history called, that he lived in?

- What was Shakespeareôs occupation/s?

- What other occupations existed in the theatre at this time?

- What are five plays that Shakespeare wrote?

- What was the Globe Theatre? How was it different to our theatres today?

- Find three different portraits of William Shakespeare. Which one do you

like the best, and why?

- Find images of some of Shakespeareôs fellow actors and writers. What do

they tell you about the theatre industry at this time?

- Was being an actor or writer a respected profession at this time?

- What was life like for someone living in London at this time?

2) Using the facts, you have gathered above, write a letter, diary entry, or short

story about a fictional person working in the theatre in London during

Shakespeareôs time. The character and story is completely fictional, but must

be based on historical evidence from the time. Use the following questions

below to guide you:

- What was their role in the theatre?

- Are they successful and well known?

Was there a particular theatre they worked in?

- Did they know any royalty and perform, write or make costumes for court?

- Where did they live and was it a tough life?

- How did they spend their free time in London?

- Is there an incident at work, or a play they are working on that they want

to talk about?

Depending on the style you choose for your creative writing piece, make a conscious

choice whether you write in first or third person. Choose a section and read it to the

class!

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

17

PRE-SHOW ACTIVITIES

Activity 3: How to speak Shakespeare

Research, Drama, Creative Writing

Shakespeare put words together to create a lot of phrases that are still used today
and are now considered clichés. You may be aware of some of them, but others may
be unfamiliar to you.

1) Research Shakespeareôs famous phrases and find a list of the most common

ones and their meanings. i.e. “Break the ice”: meaning - get to know

someone, opening up conversation with a new friend or acquaintance.

2) With your list of phrases and their meanings, get into pairs and improvise a

short conversation using the phrases. Take turns at speaking and responding

to each other. You must use one phrase each time it is your turn to speak.

You can include modern speech around the phrase to set the context and

make it more conversational.

i.e. Student 1: óHey, itôs nice to meet you letôs “break the ice” and have a chat.ô

 Student 2: óOh youôre so sweet, you really ñwear your heart on your sleeve.ò

3) In your pair, following on from the work you have just done, write a short

script with two characters that is ten lines long (5 lines for each character).

Each line should include a phrase from Shakespeare, and the dialogue

should form a logical conversation or argument.

You can even choose a genre and setting for your script to help give

yourselves a topic, for instance: romance, gangster film, rom-com, action.

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

18

PRE-SHOW ACTIVITIES

Activity 4: How to fall in love in Shakespeare

Literacy, Vocabulary, Creative Writing

Shakespeareôs quotes about love are very famous and are still used every day in
greeting cards, on posters and t-shirts, in movies, in memes, and more. Some of
them you may have heard before and some might be completely new to you.

1) Research and make a list of 5 different quotes about love from Shakespeareôs
plays.
- Which play is the quote from?
- Which character is saying it and what does it mean?
-Is there a metaphor or imagery that is being used?

2) Now create or find 5 modern love quotes or sayings that people use today, or

you think people might use. Try and use modern imagery in your sayings. How
are they different from Shakespeareôs language?

3) Write a scene:

Now use a selection of the quotes and create a modern love story that you
might see today in a film. There should be two characters in the short scene
and it must have a clear ending. Do they end up together? Or does it end
sadly? Use contemporary language along with the quotes to make the scene
flow. Use the following questions to guide you:

- Who are the characters in the scene?
- Where is it set?
- What has happened just before this scene? Have they just met, have they
been fighting, is it a secret love that has just been revealed?
- What is the main conflict in the scene?
- Is there one particular quote that really shifts the scene, shocks someone, or
is a huge discovery?

4) Perform your scene for the class!

- Ask your classmates if they understood what was happening in the scene
- Was there a quote that really stood out for the audience?
- Was it a modern or Shakespearean quote?
- Could they tell which ones were which?

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

19

PRE-SHOW ACTIVITIES

Activity 5: How to Fight in Shakespeare

Comprehension, Research and Creative Thinking

There are many diverse types of fighting in Shakespeareôs texts. Sometimes it is
comical, or over something trivial, and at other times it could mean the downfall of an
entire nation. People could lose their lives, make discoveries, or even just be made a
fool of.

1) Research and look through different types of Shakespeareôs characters who
are famously known to be tough and strong willed, whether on the battle field,
in the town square, or just in everyday life.

Hereôs a list of a few to get you started, either choose one from below or look up
your own:

 - Macbeth
 - Beatrice

- Juliet
- Henry V
- Paulina
- Othello
- Lady Macbeth
- Laertes
- Viola
- Richard III
- Macduff

2) Find a character guide online, or look up quotes from the play to answer the

following questions:

- Make a list of all the strong qualities your character possesses
- How are they described by other characters?
- How do they demonstrate these qualities?
- What challenges do they face?
- How do they fight? Is it physical or verbal?
- Do they use any insults?
- What is their language like?
- Do they perform any brave acts?
- Do they inspire others to be strong?
- Do they defend others whilst fighting?

3) Once you have compiled this information about your character, write a short

paragraph about them in your own words, ie. a character description from
your perspective. Can you relate to them? Do they inspire you? Do they use
their strength and power to fight for good or evil? What is their strongest
quality?

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

20

POST-SHOW ACTIVITIES

Activity 1: Five act challenge

Group / Class discussion

Which was your favourite óActô section of the performance?

- Act I: How to speak Shakespeare

 - Act II: How to fall in love in Shakespeare
 - Act III: How to fight in Shakespeare
 - Act IV: How to die in Shakespeare
 - Act V: How to survive in Shakespeare

Complete each of the five challenges below. There is one from each section. You
could even compete with your class and see who finishes first.

Are you READY for the FIVE ACT challenge? Okayé GO!s

1) Act I: How to speak Shakespeare

Write a modern line or sentence that is in perfect iambic pentameter. To give
you a clue, remember that each line has five heartbeats to ité
da dum da dum da dum da dum da dumé

2) Act II: How to fall in love in Shakespeare

Name one character that falls in love in Shakespeareôs plays that was in the
performance. How do they fall in love?

3) Act III: How to fight in Shakespeare

Macbeth is a little bit nervous about a certain act he has to carry out. What
does he have to do that scares him? He gets so scared that he starts to see
things. What object does Macbeth envision floating in front of him?

4) Act IV: How to die in Shakespeare

Titus Andronicus cooks two young men into a pie in Shakespeareôs most
gruesome play. He then feeds that pie to who? What was their name?

5) Act V: How to survive in Shakespeare

Lots of characters do survive to the end of Shakespeareôs plays, but this
usually occurs in the comedies. How do Shakespeareôs comedies traditionally
end? What happy event generally happens?

How did you go? Did you manage to answer every question? Who won the race?

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

21

POST-SHOW ACTIVITIES

Activity 2: How to die in Shakespeare!

Research, Visual Comprehension, Analysis and Critical thinking

A lot of characters die in Shakespeareôs plays. Can you remember the number of
deaths in total from the performance? Was there one death in the show that you
found interesting, disturbing or that stood out for you?

1) Choose one death that you remember from the show. What play was it from?
What was the characterôs name?

2) Look up a synopsis (short description of the story) of the play that this
character is from, and make a list of all the things that happen to this
character before they die.

3) Now make a visual map or chart and place the events in this characterôs
journey along it so you can map the characterôs downfall. Ieé
-

From the evidence on your map:

 - What caused the characterôs downfall?
 - What caused the tragedy, was it their fault or was it someone elseôs?

- Did they deserve their fate?
- How could it have been avoided?

Juliet
chooses to
marry
Romeo in
secret

She drinks the
sleeping potion

Juliet dies.
ñOh happy
daggerò

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

22

POST-SHOW ACTIVITIES

Activity 3: How to survive in Shakespeare

Group Work, Research, Creative Thinking

Shakespeareôs tragedies all end with death, loss and destruction in some form or
another, but what if the events went in a different direction?

1) Get into groups of 4 or 5, and choose one play from the list below:

Macbeth, Hamlet, Romeo And Juliet

2) Answer the following questions about your chosen play:

- How does it end?
- Who dies in the end and what is lost?
- Is there a point in the play where everything goes wrong?
- Who survives until the end of the play and why?
- Do you like this ending?
- What do the characters learn, if anything?

3) In your groups, brainstorm some ideas about how things could have gone

differently in this play to bring about a different ending.

- Could everyone have lived? How would that have affected things?
- Could it have ended in a marriage or celebration instead of a war?
- Was there a new twist, or some new information that came out towards the
end of the play that changed everything?
- Did one character make a different choice somewhere along the way?

4) Following on from this discussion, create an alternative ending to your play of

choice. Write a short passage or description of what happens. If there is time,
present these to the class. Each group might create a short improvisation in
modern language to show what happens in their new ending.

Once you have heard or seen each presentation, discuss each one:

- Did you like the alternative ending?
- Did this new ending work, and was it believable?
- How does it affect the audienceôs experience of watching the play?
- Do certain characters now have different discoveries?
- Do you feel differently about the play, with its new ending?

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

23

EXTENSION: READING THE SCRIPT

A script is a piece of writing written to be performed. There are scripts for plays,
movies and TV shows. A script is different to a book because it shows you what is
going on the stage, instead of describing it. Several scripts only give you the lines the
characters speak with very few stage directions, so it is the director and actorôs jobs
to create the rest, and bring the show or story to life. Sometimes the directions are
clearly written in the script and other times they are hidden in the words that the
actors speak. Scripts can tell you who says what, when to pause and where to stand
ï all very handy when putting on a play.

ACTS

Shakespeareôs plays are split up into five sections, called acts. The acts divide the
play based on what is going on.

1) The first act introduces the setting, characters and situation

2) In the second act the story is developed before the big action takes place in

Act 3. A complication might be introduced (ie. Romeo and Juliet discovering

they are from two enemy families)

3) In Act 3 a major event happens - a character or characters might be killed

(Romeo And Juliet), be put under a spell (A Midsummer Nightôs Dream) or

even see a ghost (Macbeth)

4) In Act 4 the characters react to what has just happened and discover the

consequences of their actions.

5) Act 5 is for the conclusion or resolution of the story. Sometimes during this

act, secrets are revealed, people get married, or murdered, or overthrown!

STAGE DIRECTIONS

In plays, the writer can sometimes add notes for the actors that arenôt meant to be
read out loud. This could be a dramatic pause where the actor waits a moment
before performing the rest of their lines or it could be the writer advising the actor
how to deliver a line (e.g. saddened), but actors often dislike this and use it as a
guide rather that following it faithfully. They can also be literal stage directions, telling
the actors what to do and where to move. A stage direction might tell you to move
from one side of the stage to the next, to stab someone, or to transform yourself by
magic. One famous stage direction that Shakespeare wrote for a character is óExit,
pursued by a bearô in The Winterôs Tale. Try performing that stage direction!

In A Midsummer Nightôs Dream, Peter Quince gives his friends some advice for
reading lines. He tells Flute óYou speak all your part at once, cues and allô. In other
words óYouôre reading everything written for you on the page, you donôt need to read
the stage directions out loud!ô

ONLINE RESOURCES SHAKESPEARE IS DEAD © Bell Shakespeare 2017, unless otherwise indicated.
Provided all acknowledgements are retained, this material may be used, reproduced, and communicated free of
charge for non-commercial educational purposes within Australian and overseas schools.

24

RHYTHM REVISION

Another way that Shakespeare shows us the difference between characters is
through rhythm. Rhythm is the way words and sentences flow. Do they rhyme? Do
they make a pattern of sounds? In Shakespeareôs plays an actorôs lines can be in
two forms, prose or verse. Prose sounds like the way we might speak in everyday
life, it doesnôt rhyme and gets straight to the point. Verse is more like poetry; there is
a rhythm and structure to how the lines are spoken.

For example;

Romeo But soft! What light through yonder window breaks?

Romeo And Juliet, Act 2 Scene 2

Clap out the beats in Romeo’s line above. Can you find the rhythm? This line uses
a special sort of rhythm, used often by Shakespeare. Itôs called Iambic Pentameter.
This translates to óthe rhythm of five iambs.ô An iamb is a unit of stressed and
unstressed syllables, much like a heartbeat.

Iambic Pentamter is like the rhythm of a heartbeat: ba boom, ba boom, ba boom ba
boom, ba boom OR soft hard, soft hard, soft hard, soft hard, soft hard.

Read the line above from Romeo again, deliberately exaggerating the soft and hard
rhythm:

Romeo But soft! What light through yonder window breaks?

See how the rhythm is in the words? You donôt have to say the line like that, of
course!

Research more about Iambic Pentameter:

Shakespeare wrote his plays using both verse and prose in diverse ways.
Sometimes he made his upper class or royal characters (Kings and Queens) speak
in verse to show their social status, while the lower-class characters (peasants and
jesters) speak in prose. Often when higher status characters are confused or going
mad, theyôll speak in prose too, like King Lear and Hamlet. Characters may also
choose to speak in prose when they want to break down formality and be open and
honest with someone. If characters speak in verse they sometimes break the pattern
of Iambic pentameter (e.g. adding or subtracting beats). This often indicates that they
are in a state of distress, fear, anxiety or uncertainty. Characters might speak in
verse if they are speaking to themselves (in a soliloquy) or if they are in a heightened
state of professing love, like in Romeo And Juliet:

Romeo If I profane with my unworthiest hand

This holy shrine, the gentle sin is this:
My lips, two blushing pilgrims, ready stand
To smooth that rough touch with a tender kiss.

Romeo And Juliet, Act 1 Scene 5

There is so much to discover about Shakespeareôs characters and stories just by
looking at the way the character speaks.

