Romeo & Juliet -
Plot Summary with Quotes

Instructions: Read the narration and pick members of the circle to play the characters. They should repeat the lines from the play as you read them. Every Woosh! means that the stage should be cleared.

Narrator reads....
On a hot morning in Verona (indicate 4 of) the Montagues and (indicate four of) the Capulets swaggered up to one another and began to fight in the streets. Benvolio, Romeo’s cousin tries to break up the fight.

BENVOLIO: Part, fools!
Put up your swords; you know not what you do.
Tybalt, Prince of Cats and Juliet’s cousin enters. He is a fierce swordsman and Benvolio doesn’t want to fight him.

TYBALT: What, art thou drawn among these heartless hinds?
Turn thee, Benvolio, look upon thy death.
The fighting is eventually stopped by the Prince who tells them that the next person who breaks the peace will be punished with death.

PRINCE: Once more, on pain of death, all men depart.
WOOSH!
Romeo is met by his Cousin Benvolio – he wanders around by night and sleeps all day. He is heartbroken for his love Rosalind.

ROMEO: Ay me! sad hours seem long.”

Benvolio mocks Romeo for loving Rosalind who has sworn to live a life without love.

WOOSH!
Lord Capulet plans a feast to introduce his daughter, Juliet, who is almost fourteen, to the Count Paris who would like to marry her. By a mistake, Montague's son, Romeo, and his friends Benvolio and the Prince's cousin Mercutio, hear of the party and decide to go in disguise.
WOOSH!
Meanwhile Juliet, her nurse and her mother talk about Count Paris, the man who wants to marry Juliet.

Lady Capulet: Speak briefly, can you like of Paris' love?

JULIET: I'll look to like, if looking liking move:

WOOSH!

The (5) Montagues go into the party – dressed in their disguises. They wear masks to hide their faces from Tybalt and the other (4) Capulets they fought only yesterday. The (3) musicians play and people dance in their fancy clothes. There is much laughing and happiness.

Romeo hopes he will see his adored Rosaline but instead, while looking for her in the crowd, his eyes meet with the Daughter of Lord Capulet, (Point to) Juliet and they fall instantly in love.
ROMEO: What lady is that? O, she doth teach the torches to burn bright!

Juliet's cousin Tybalt recognises the Montagues and they are forced to leave the party just as Romeo and Juliet have each discovered the other's identity.
NURSE:
His name is Romeo, and a Montague;
The only son of your great enemy.

JULIET
My only love sprung from my only hate!
Too early seen unknown, and known too late!
WOOSH!

Romeo lingers near the Capulet's house and talks to Juliet when she appears on her balcony.
ROMEO: But, soft! what light through yonder window breaks?
It is the east, and Juliet is the sun.
JULIET:
O Romeo, Romeo! wherefore art thou Romeo?
Deny thy father and refuse thy name;
With the help of Juliet's Nurse the lovers arrange to meet next day at the church of Friar Lawrence when Juliet goes for confession, and they are married by him.

WOOSH!

Tybalt picks a quarrel with Mercutio and his friends and Mercutio is accidentally killed as Romeo intervenes to try to break up the fight.
Mercutio lays dying and blames his death on Romeo and Tybalt.

MERCUTIO: A plague on both your houses!

Romeo pursues Tybalt in anger, kills him and is banished by the Prince for the deed.
PRINCE
And for that offence
Immediately we do exile him hence:
WOOSH!

Juliet is anxious that Romeo is late meeting her and learns of the fighting from her Nurse. With Friar Lawrence's help it is arranged that Romeo will spend the night with Juliet before taking refuge at Mantua.

To calm the family's sorrow at Tybalt's death the day for the marriage of Juliet to Paris is brought forward. Capulet and his wife are angry that Juliet does not wish to marry Paris, not knowing of her secret contract with Romeo.

Friar Lawrence helps Juliet by providing a sleeping draught that will make everyone think she's dead. Romeo will then come to her tomb and take her away. When the wedding party arrives to greet Juliet next day they think she is dead.
LADY CAPULET
O me, O me! My child, my only life,
Revive, look up, or I will die with thee!
Help, help! Call help!
WOOSH!

The Friar sends a colleague to warn Romeo to come to the Capulet's family monument to rescue his sleeping wife but the message doesn't get through and Romeo, hearing instead that Juliet is dead, buys poison in Mantua.

Apothecary:
Such mortal drugs I have; but Mantua's law
Is death to any he that utters them.

Romeo persuades him to sell some poison.

ROMEO: Come, cordial and not poison, go with me
To Juliet's grave; for there must I use thee.

WOOSH!

Romeo returns to Verona and goes to the tomb where he surprises and kills the mourning Paris. As he lays Paris’s body in the tomb and turns to his Juliet. She of course appears to be dead and Romeo is more sad than he has ever been. Romeo looks at her face, she seems strange for a dead person; she is still so beautiful.

ROMEO: Ah, dear Juliet,
Why art thou yet so fair? Shall I believe
That unsubstantial death is amorous.
Romeo takes the poison.

ROMEO: O true apothecary!
Thy drugs are quick. Thus with a kiss I die.
As the drug takes hold and Romeo dies he sees Juliet’s waking eyes. Seeing that he is dying she tries to get some poison but there is none left. He dies in her arms. Friar Lawrence tells her what has happened. She takes Romeo’s dagger and she stabs herself.
JULIET
Yea, noise? Then I'll be brief. O happy dagger!
[Snatching ROMEO's dagger]
This is thy sheath;
[Stabs herself]
there rust, and let me die.

The Friar returns with the Prince, the (5) Capulets and Romeo's father. The deaths of their children lead the families to make peace (shaking hands), promising to erect a monument in their memory. The Prince then speaks as the families cry...
NARRATOR ACTS AS THE PRINCE:
A glooming peace this morning with it brings;
The sun, for sorrow, will not show his head:
Go hence, to have more talk of these sad things;
Some shall be pardon'd, and some punished:
For never was a story of more woe
Than this of Juliet and her Romeo.
WOOSH!!!!!!!!!

The End.

PAGE
1

