ENG 1DI

Mrs. Blaak
A Midsummer Night’s Dream Study Guide Questions – Act I

Answer the following questions as you read the play in class, or as you review at home. They will help as a study guide for taking tests. Ensure to provide brief but thorough answers and practice answering the questions as if you were taking a test.

	I. i.

Give it a title:

	Quotation ID / Significance

	1. Who is Theseus? Why is he anxious about the new moon? What does he tell Philostrate to go do?

2. Why is Egeus angry? Why has he come to Theseus?

3. What is Theseus’ ruling? What alternatives does he provide?

4. How does Hermia’s behaviour in the court contrast her behaviour when she is alone with Lysander?

5. What is Hermia’s relationship with Helena? What does Helena do to betray their relationship? Why?

6. Does a father have the right to interfere with his daughter’s love life?

7. A foil is a character that emphasizes, through strong contrast, the distinctive characteristics of another? How does Helena serve as a foil to Hermia?
	“Ay me! for aught that I could ever read, / Could ever hear by tale or history, / The course of true love never did run smooth” (I.i. 132-134).

-Who speaks this line and to whom is he/she speaking?

-Character Development: What does this information reveal about the speaker’s motivation?

-Plot Development: What does this detail reveal about what may take place later in the play?

Theme: What is Shakespeare’s argument about love?

	I. ii.

Give it a title:

	Quotation ID / Significance

	1. A malapropism is a misuse of a word, usually because it sounds similar to another word that has a different meaning. Find the malapropisms among the lines, specifically for Bottom’s speeches

2. What is the purpose of the meeting at Peter Quince’s house?

3. Who is Nick Bottom? How does he make trouble at the meeting?

4. Is Pyramus and Thisbe an appropriate play for the wedding celebration? Why/why not?

5. What part will Snug play? What is comical about his asking whether his lines will be written out? What does this detail reveal about Snug’s character?

6. When and where do the tradesmen plan to rehearse?

7. What do other characters seem to think of Bottom? How does he seem to feel about himself?
	“What is Pyramus? a lover or a Tyrant?” (I.ii.19).

-Who delivers this line and who is the audience?

-Character Development: What does this line reveal about the speaker?

-Plot Development: How does this line help propel the plot?

A Midsummer Night’s Dream Study Guide Questions – Act II

	II. i.

Give it a title:

	Quotation ID / Significance

	1. By what name is Puck known?

2. What does the fairy tell Puck at the beginning of this scene? What warning does Puck give her in turn? What might these warnings tell the reader?

3. Explain the domestic feud between Oberon and Titania.

4. Why is Titania jealous of Hippolyta? Of whom is Oberon jealous? What does this jealousy remind you of in Greek Mythology?

5. Who do Titania and Oberon blame for recent storms and floods? Who do you think is more to blame?

6. According to Oberon, how did the pansy become magical? Why does he tell Puck to fetch the flower?

7. Who races after Demetrius into the woods? How does he try to stop her? What is Oberon’s reaction when he sees the pursuit?

8. What are Oberon’s two plans with the nectar?

9. Predict: Do you think that Oberon’s plan for the magic nectar will work?
	“I love thee not and therefore pursue me not. / Where is Lysander and fair Hermia? / The one I’ll slay, the other slayeth me” (II.i.188-190)

-Who speaks this line and to whom does he/she speak?

-CD: What does this line reveal about the speaker as a character?

-CD: How does this line make the listener feel and what does this reaction teach about his/her character?

-Where is the speaker and why?

-Plot: How does it push the plot forward?

	II. ii.

Give it a title:

	Quotation ID / Significance

	1. What jobs does Titania send her fairies off to do? Why do the fairies sing charms for Titania?

2. What does Oberon do as Titania sleeps? Why?

3. Why does Lysander move away from Hermia before they sleep?

4. What mistake does Robin make? Why?

5. Who awakens Lysander? What happens when he wakes up?

6. How does Helena interpret Lysander’s actions?

7. Explain Hermia’s dream?

8. Predict: With whom will Titania fall in love thanks to the magic nectar?
	“Wherefore was I to this keen mockery born? / When at your hands did I deserve this scorn?” (II.ii.129-130).

-Who delivers this line and who is the audience?

-CD: What does this line reveal about the speaker?

-Plot: How does this line help propel the plot?

A Midsummer Night’s Dream Study Guide Questions – Act III

	III. i.

Give it a title:

	Quotation ID and Significance

	1. Why is Bottom worried about the ladies in the audience? What solution does he offer?

2. What problem worries Snout? What is Bottom’s solution?

3. How does Bottom propose that Snout make the part of the wall more realistic?

4. How does Puck play tricks on the actors in the wood?

5. Given Bottom’s lines after the actors view Bottom’s “new look,” do you think Bottom knows Puck has tampered with his appearance? Explain.

6. With whom does Titania fall in love upon waking? What orders does she give her four tiny fairies?

7. How is Quince’s problem with the lighting of his play similar to Shakespeare’s problem with the lighting of A Midsummer Night’s Dream?

8. Predict: who will “win” Helena – Lysander or Demetrius?
	“Thou art as wise as thou art beautiful” (III.i.144).

a. Who delivers this line / To

whom is this line delivered?

b. What is the situation?

c. What is ironic about this line?

d. How does this line complicate the plot?

e. What does the line reveal about characters?

f. How does the quotation prove a theme to be true (ID the theme, and explain)?

	III. ii.

Give it a title:

	Quotation ID and Significance

	1. What does Hermia fear has happened to Lysander? Why does she think so?

2. On whom does Oberon press the magical nectar now? Why?

3. How does Helena react when Demetrius declares his love? Why?

4. Why do Hermia and Helena argue?

5. Who challenges whom to a duel? Why?

6. What does Oberon order Puck to do to set things right on earth? What would this play have been like without Puck?

7. How does Oberon plan to set things right in the fairy world? Predict: will he succeed?
	“Lo, she is of this confederacy*! / Now I perceive thee have conjoin’d all three / To fashion this small sport, in spite of me” (III.ii.192-4).

a. Who delivers this line / To whom is this line delivered?

c. What is the situation / translation?

d. What does this quotation reveal about plot?

e. What does the line reveal about characters?

f. How does the quotation prove a theme to be true (ID the theme, and explain)?

	Act III Overall

	Act III is the climax, or more interesting point, in the play. What do you think is the most exciting event that really makes the climax what it is? Explain your reasoning.

A Midsummer Night’s Dream Study Guide Questions – Act IV

	IV. i.
Give it a title:

	Quotation ID and Significance

	1. How does Titania act when she is around Bottom?

2. Why does Oberon return Titania to normal?

3. How do Theseus, Egeus, and the others happen to find the four lovers?

4. What does Egeus want Theseus to do? How does Theseus’ reaction change from that at the beginning of the play?
	Review the following quotations. Identify speaker, audience, situation, and how the quotation affects plot, character, theme, and how it employs literary elements, where applicable.

“My Oberon! what visions have I seen! / Methought I was enamoured of an ass.” (IV.i.71-2).

	IV. ii.
Give it a title:

	Quotation ID and Significance

	1. Why are the tradesmen upset?

2. What news does Snug bring? How does this event make the tradesmen feel?

3. How do the tradesmen find out their play has been put on the “preferred list”?

4. What does Bottom tell the others to do in preparation for the play? Why?

5. Why, do you suppose, this scene is cut short?
	“If he comes not, then the play is marred; it goes not forth, does it?” (IV.ii.5-6).

A Midsummer Night’s Dream Study Guide Questions – ActV
	V. i.
Give it a title:

	Quotation ID and Significance

	1. Who will be married in this scene?

2. Why does Theseus choose Pyramus and Thisbe over the other shows he might watch?

3. How does Quince manage to make the prologue of the play unintentionally funny?

4. How is Hippolyta’s reaction to the play different from Theseus’ at first? What does he say to change her opinion?

5. Why does Pyramus (Bottom) curse the wall?

6. Why does moonshine speak in prose instead of verse? What does he say?

7. How does the audience react to the suicides of Pyramus and Thisbe?

8. Who enters at the end of the play?

9. Who speaks the last line of this play and for what does this character apologize?
	Review the following quotations. Identify speaker, audience, situation, and how the quotation affects plot, character, theme, and how it employs literary elements, where applicable.

“If we shadows have offended, / Think but this and all is mended, / That you have but slumbered here / While these visions did appear” (V.i.411-14).

