


## ACT THREE MATCH GAME EVENTS


Match the following events from Act III with the appropriate quote on the Match Game Quotes page.
Benvolio is afraid the weather may cause a fight.
Tybalt calls Romeo out.
Juliet stands by her husband.
Romeo steps between Tybalt and Mercutio, causing Mercutio's death.
Mercutio curses both families.
Romeo vows to avenge Mercutio's death.
Lady Capulet wants Romeo dead.
The Prince banishes Romeo.
The Nurse tells Juliet what happened.
Romeo refuses to fight Tybalt.
Juliet feels banishment is worse than death.
Romeo feels banishment is worse than death.
Romeo tries to hurt himself rather than hurt Juliet.
Friar Laurence tells Romeo to go to Juliet.
Juliet wants Romeo to stay.
Juliet has a bad omen about Romeo.
Lady Capulet tries to cheer Juliet by telling her the plan.
Juliet refuses to marry Paris.
Capulet threatens Juliet to obey him or be disowned.
The Nurse suggests Juliet forget Romeo.


## ACT THREE MATCH GAME QUOTES


Match the following quotes from Act III with the appropriate event on the Match Game Events page.

- 1. Methinks I see thee, now thou art below, as one dead in the bottom of a tomb.
- 2. Be merciful, say "death," for exile hath more terror in his look, much more than death.
- 3. I do protest I never injured thee, but love thee better than thou canst devise.
- 4. Why the devil came you between us? I was hurt under your arm.
- 5. Away to heaven, respective lenity, and fire-eyed fury be my conduct now.
- 6. Your first is dead; or 'twere as good he were, as living here and you no use of him
- 7. Ah, welladay! He's dead, he's dead! We are undone, lady, we are undone!
- 8. Shall I speak ill of him that is my husband?
- 9. For, by my soul, I'll ne'er acknowledge thee, nor what is mine shall never do thee good.
- 10. A plague o' both your houses!
- 11. There is no end, no limit, measure, bound, in that word's death. No words can that woe sound.
- 12. And for that offence immediately we do exile him hence.
- 13. Ascend her chamber, hence, and comfort her.
- 14. For now, these hot days, is the mad blood stirring.
- 15. It is not yet near day. It was the nightingale, and not the lark, That pierced the fearful hollow of thine ear.
- 16. In what vile part of this anatomy doth my name lodge? Tell me, that I may sack the hateful mansion
- 17. Thou hast a careful father, child; One who, to put thee from thy heaviness, hath sorted out a sudden day of joy.
- 18. Now, by Saint Peter's Church and Peter too, he shall not make me there a joyful bride.
- 19. The love I bear thee can afford no better term than this: thou art a villain.
- 20. I beg for justice, which thou, Prince, must give. Romeo slew Tybalt. Romeo must not live.


## ACT THREE MATCH GAME ANSWER KEY


Benvolio is afraid the weather may cause a fight. For now, these hot days, is the mad blood stirring.

Tybalt calls Romeo out.

The love I bear thee can afford no better term than this: thou art a villain.

Romeo refuses to fight Tybalt.

I do protest I never injured thee, but love thee better than thou canst devise.

Romeo steps in between Tybalt and Mercutio, causing Mercutio's death.

Why the devil came you between us? I was hurt under your arm.

Mercutio curses both families.

A plague o' both your houses!

Romeo vows to avenge Mercutio.

Away to heaven, respective lenity, and fire-eyed fury be my conduct now.

Lady Capulet wants Romeo dead.

I beg for justice, which thou, Prince, must give. Romeo slew Tybalt. Romeo must not live.

The Prince banishes Romeo.

And for that offence immediately we do exile him hence.

The Nurse tells Juliet what happened.

Ah, welladay! He's dead, he's dead! We are undone, lady, we are undone!

Juliet stands by Romeo

Shall I speak ill of him that is my husband?

Juliet feels banishment is worse than death.

There is no end, no limit, measure, bound, in that word's death. No words can that woe sound.

Romeo feels banishment is worse than death.

Be merciful, say "death," for exile hath more terror in his look, much more than death.

Romeo tries to hurt himself rather than be banished.

In what vile part of this anatomy doth my name lodge? Tell me, that I may sack the hateful mansion

Friar Laurence tells Romeo to go to Juliet.

Ascend her chamber, hence, and comfort her.

Juliet wants Romeo to stay.

It is not yet near day. It was the nightingale, and not the lark, That pierced the fearful hollow of thine ear.

Juliet has a bad omen about Romeo.

Methinks I see thee, now thou art below, as one dead in the bottom of a tomb.

Lady Capulet tells Juliet the plan to cheer her up.

Thou hast a careful father, child; One who, to put thee from thy heaviness, hath sorted out a sudden day of joy.

Juliet refuses to marry Paris.

Now, by Saint Peter's Church and Peter too, he shall not make me there a joyful bride.

Capulet threatens Juliet to obey him or else be disowned.

For, by my soul, I'll ne'er acknowledge thee, nor what is mine shall never do thee good.

The Nurse suggests Juliet forget Romeo.

Your first is dead; or 'twere as good he were, as living here and you no use of him.