Shakespeare’s Life in Elizabethan England

In order to fully understand William Shakespeare’s literature, you must first know who he was and be familiar with the times during which he lived.

[image: image9.jpg]

SOL’s:

[image: image2.png]

9.3 g) Explain the influence of historical context on the form, style, and point of view of a written work

[image: image3.png]

9.4 f) Read and follow instructions to complete an assigned project or task

[image: image4.png]

9.9 The student will use print, electronic databases, and online resources to access information

Directions:
Answer the following questions in complete sentences by

[image: image5.png]

clicking on the linked keyword and

[image: image6.png]

finding the necessary information on the provided website.
[image: image1.wmf]
1. What were three things that England was known for during the reign of Elizabeth?

2. a. What caused the bubonic plague?

 b. What was one societal result of the plague?

3. What was the problem with sewers in London during Shakespeare’s time?

4. a. How might an Elizabethan doctor cure an earache?

 b. What did Ambroise Pare discover about healing soldiers’ wounds?

5. a. How did the Elizabethans punish public drunkenness?

 b. What are two possible punishments for women who gossip or speak too freely?

6. What are three things Elizabethans might have done for fun?

7. a. What was the date of Shakespeare’s baptism?

 b. What is the assumed date of Shakespeare’s birth?

8. Upon what street does Shakespeare’s birthplace lie?

9. a. What did Shakespeare’s father do for a living?

 b. How many siblings did Shakespeare have?

10. a. How many boys were taught in one room at school?

 b. What are three things that were studied in school?

11. a. What was Shakespeare’s wife’s name?

 b. What were his children’s names?

12. What was ironic about Shakespeare’s life in 1596?

13. How many levels are there in the Globe Theatre? (Note: You must click on the picture of the Globe in order to enter the virtual tour)

[image: image7.png]

14. a. Where was the Globe built?

 b. How much did it cost to attend a play at the Globe Theatre?

 c. What were the two ways in which the Globe was destroyed?

15. a. What was the name of Shakespeare’s retirement home?

 b. What happened to the house after his death?

16. a. When did Shakespeare die?

 b. What is inscribed upon his tomb?

[image: image8.jpg]

_1171304828.doc
[image: image1.png]

