Name:

CP English 10
Period:

The Tragedy of Julius Caesar

Literary Terms
Devices of Drama: some are used in other genres as well
1. Anachronism- an event or detail that is inappropriate for the time period

2. Metaphor- a figure of speech that makes a comparison between two unlike things without using a connective word

3. Dramatic Irony- when the reader or the audience knows something important that a character does not know

4. Comic Relief- the interruption of a tragedy or serious work by a short humorous episode

5. Pun- a play on the multiple meanings of a word or on two worlds that sound alike but have different meanings
6. Idiom – a common expression that is not interpreted literally

7. Foreshadowing – a writer’s use of hints or clues to suggest events that will occur later
8. Apostrophe- a rhetorical figure in which the speaker addresses a dead or absent person, an abstraction, or inanimate object

9. Symbol- a person, place, thing, or event that stands both for itself and for something beyond itself

10. Aside- words spoken by a character directly to the audience or to another character, but not overheard by others on stage

11. Soliloquy- a long speech in which a character who is alone on stage expresses private thoughts or feelings

12. Foil Character- a character who serves as a contrast to another character
Devices of Persuasion:

13. Rhetorical Questions – when a speaker/writer asks questions to the audience without the expectation of direct answers

14. Repetition – technique in which a sound, word, or phrase is repeated for emphasis

15. Verbal Irony – when a character says one thing but means the opposite

Parallelism – the use of similar grammatical constructions to express ideas that are related or equal in importance

Study Guide: Act I
Act I, Scene I

1. What conflict does the opening scene introduce?

2. Find an example of a pun on p. 1098. Write it below and explain why it is a pun.

3. What are the common people celebrating?

4. Why does this anger Marullus and Flavius?

5. What actions do Marullus and Flavius take to correct the situation?
6. Explain the metaphor used in lines 72(end of scene.
7. How does Shakespeare show the commoners as a group who is easily swayed in opinion?
Act I, Scene II

8. What does the audience learn about Calpurnia in lines 6-9?
9. Describe Antony’s relationship with Caesar based on lines 9-10.
10. How does the soothsayer’s repeated warning serve as foreshadowing?

11. Characterize Caesar based on his response to the soothsayer’s warning.
12. What does Brutus mean when he says he is “with himself at war” (line 46)?

13. What is Cassius’ goal in lines 55-63? Why?
14. What is Brutus’ internal conflict in lines 78-89?
15. Cassius verbally attacks Caesar in lines 90-131. Identify the weaknesses of Caesar that Cassius notes. What is Cassius’ final point?
16. Explain the simile used in lines 135-138. What does Cassius argue to Brutus in lines 139-143?

17. What is Brutus’ decision after listening to Cassius?

18. What does Caesar’s remark in lines 194-195 say about Caesar’s perception of Cassius?
19. However, is Caesar afraid of Cassius? Why/why not?
20. Symbolism of Caesar being deaf in the play?

21. Summarize the story Casca shares with Brutus and Cassius.
22. What pun is used in lines 250-256?

23. Explain the anachronism used in line 265.

24. What has happened to Marullus and Flavius? Reveal about Caesar’s ruling style?

25. In this soliloquy, lines 307-322, what is Cassius planning to do to persuade Brutus to join the conspiracy against Caesar?

Act I, Scene III

26. Describe the storm that opens the scene. What mood/ atmosphere does this weather create?

27. In lines 15-32 what events does Casca describe as being “portentous.”(bad omens)
28. What is Cassius’ response to the disordered night?
29. What do we learn that the Senate is planning to do tomorrow? How create suspense?
30. What instructions does Cassius give Cinna that will help sway Brutus to their cause?

31. What motivation does Casca have for wanting Brutus to join their cause?

Act II, Scene I

1. In his soliloquy, how does Brutus justify joining the conspiracy against Caesar? Explain the metaphor in lines21-27 and the simile in lines 31-33.

2. What is Brutus’ reaction to the letters? Tragic flaw: How is he shown as naïve?
3. What does it mean when Lucius says, “March is wasted fifteen days” (line 59)? What is significant about this day?
4. Who arrives at Brutus’ door? Why are they hidden?
5. Cassius suggests an oath, but Brutus says no…What is his reasoning?
6. What does Cassius suggest the conspiracy also do? Why does Brutus argue against this idea? - (explain the hunting metaphor and the body metaphor).
7. Identify the anachronism in lines 192-193. (Hint: Romans used sundials to tell the time)
8. What problem is Cassius concerned about with Caesar and his trip to the Capitol today?
9. Who offers to help? How?
10. How does Brutus advise the conspirators to act?
11. Why is Portia concerned about Brutus?

12. What argument does Portia use to encourage Brutus to tell her what is wrong?

13. What is Brutus’ response to Portia? – Describe their relationship/marriage.

14. Who knocks on Brutus’ door now? What does this person want?
Act II, Scene II
15. What strange thing does Caesar report occurred during the night? How is this foreshadowing?

16. What does Calphurnia want (not want)? What is her reasoning?
17. What is Caesar’s response to her in lines 32-33?
18. The servant reveals one final bad omen…What is it and how does Caesar interpret it?

19. Describe Calphurnia’s dream? What does it symbolize for her?

20. How does Decius interpret the dream? How else does he convince Caesar to go?

21. What did this interaction between Calphurnia, Caesar, and Decius reveal about the relationship between Caesar and his wife?

22. Explain how Trebonius’ aside in lines 124-125 is an example of dramatic irony.
23. What does Brutus mean when he says his aside in lines 127-128? What is Brutus feeling?
Act II, Scene III

24. What is Artemidorus planning to do?

Act II, Scene IV
25. What does Portia know?

26. What orders does Portia give Lucius, the servant?

27. What plan does the Soothsayer have?

28. Characterize Portia in this scene. How is she acting?

Act III, Scene I
1. How does the soothsayer respond to Caesar’s opening line? (suspense created)
2. Why does Caesar not read Artemidorus’s warning?
3. Why do Metellus Cimber and the other senators begin a plea for Metellus’ brother to Caesar?
4. What is Caesar’s response to the senators? Explain the simile he uses (lines 60-63) with the Northern Star. What trait is Caesar revealing here and why is this ironic?
5. Who stabs Caesar first? Why does Caesar say, “Et tu, Brute?”

6. How does this scene serve as the climax of the play?

7. Why are the conspirators bathing themselves in Caesar’s blood?
8. Paraphrase (put into your own words) the message Mark Antony sends to Brutus.
9. What are Brutus’ expectations of Antony? Cassius’? (lines 142-146)

10. How does Antony gain the trust of the senators? What makes the first part of Antony’s speech an apostrophe?

11. In lines 179-182, what does Brutus mean by “appeasing the multitude”? Why is this important?
12. What does Mark Antony want to do at Caesar’s funeral?

13. What does Cassius think of this request by Antony? How is this foreshadowing?
14. What restrictions does Brutus give Mark Antony?

15. What conclusion can you draw from Mark Antony’s soliloquy in lines 254-255 about his true feelings? What does he swear?

16. Who is Octavius Caesar?
Act III, Scene II
17. What justification does Brutus give for murdering Caesar in lines 21-30? How is he portraying the murder?
18. Where does Brutus use rhetorical questions? Parallelism?
19. How do the plebeians react to his reasoning?

20. Tragic flaw: Was it a mistake for Brutus to leave before Antony spoke? Why?
21. What is Antony’s main argument in his speech? How does he support his argument – analyze his use of repetition and verbal irony.
22. How do the masses react so far to Antony’s speech?
23. Antony then mentions that he found something of Caesar’s...what is it? What does he imply about its contents?

24. Antony wants the crowd to stand in a particular place at this point – Where and why?

25. How does Antony use Caesar’s body to manipulate the crowd? What does he mean in line 185, “This was the most unkindest cut of all”?
26. How does Antony display verbal irony in lines 211-225?
27. What did Caesar leave the people in his will? Do you think this was Caesar’s actual will – Explain.
28. What effect does this declaration have on the plebeians?
29. What do you think of Antony now? Describe how he is a foil character to Brutus.

Act III, Scene III
30. What happens to Cinna, the poet?
31. What is the purpose of this scene?

Act IV, Scene I
1. Why does Antony want Caesar’s will? What is ironic about this?
2. What is Antony’s plan for Lepidus? – Explain the simile in lines 21-27.
3. How does Octavius feel at the end of the scene based on his metaphor in lines 48-51?

4. What weaknesses is the new Triumvirate showing? How has Antony become a dynamic character?

Act IV, Scene II

5. Describe the change in the relationship of Brutus and Cassius - lines 13-21.
6. What does Brutus want Cassius to do in lines 41-47? Why?
Act IV, Scene III

7. Why is Cassius upset with Brutus? What is Brutus’ defense (lines 19-24)?
8. What does Cassius threaten to do if Brutus continues to “urge” him (line 35)?
9. How does Brutus feel Cassius has wronged him? What is ironic about Brutus’ accusations?
10. To prove he has been wronged, what does Cassius tell Brutus to do to him?
11. Does Brutus stay angry at Cassius?
12. Which character serves as comic relief to break up the tension of the scene?
13. What has happened to Portia? Why did she do this?
14. What is Cassius’ battle strategy? Reasons? (lines 196-200)
15. What is Brutus’ battle strategy? Reasons? (explain the metaphor in lines 216-218).
16. Who wins the argument? What tragic flaw does Brutus show here?
17. Explain the anachronism in line 250.
18. How does the mood of the scene change when Brutus is alone with Lucius? What does this part tell us about Brutus’ character?
19. What does Brutus see in his dream? What could this figure symbolize?
20. What does the ghost say to Brutus? How could this be foreshadowing?
Act V, Scene I
1. What hope of Octavius and Antony is answered?

2. What does Octavius do in lines 15-20? How could this be possible foreshadowing?

3. What is Cassius referring to in lines 45-47?
4. Explain the idiom in lines 65-66.

5. What ominous sign has Cassius seen that causes him to fear the coming battle?
6. What does Cassius ask Brutus? Brutus’ response? His feelings on suicide?
Act V, Scene II

7. Who seems to be winning the battle?
Act V, Scene III

8. Describe the situation of Cassius’ troops.
9. What does Cassius order Titinius to do? Order to Pindarus?
10. What does Pindarus say happened to Titinius? Cassius’ reaction to the news?
11. What does Messala report about the battle in lines 51-54?

12. What is the metaphor in lines 60-65 used to describe Cassius’ death?

13. Explain what really happened to Titinius on the battle field. Why does Titinius kill himself?

14. What is Brutus saying in lines 94-96?
Act V, Scene IV

15. What does Lucilius do to try and trick Antony’s soldiers?
Act V, Scene V
16. What does Brutus whisper to Clitus and Dardanius? What are their responses?
17. Who finally helps Brutus commit suicide? What is the meaning of Brutus’ final words?

18. In lines 68-75 what does Antony say about Brutus?

