Much Ado About Nothing

William Shakespeare

- 1 a C; b B; c C; d B; e B; f B; g C
- 2 a Leonato: 'Has your son arranged the music for tonight?'
 - b Antonio: 'Don't worry, brother, it will all be ready.'
 - c Leonato: 'Is it good news or bad?'
 - d Leonato: 'Are you sure? Did your servant really hear that?'
 - e Antonio: 'I'm sure he got it right, but I'll question him again.'
 - f Leonato: 'No, don't do that.'
 - g Leonato: 'All of you get to work.'
- **3** 1 C; 2 F; 3 J; 4 A; 5 H; 6 B; 7 D; 8 I; 9 G; 10 E
- 4 dance; dancer; music; musicians; play; tune
- **5** a Then <u>do</u> it any way you can.
 - b <u>Tell</u> me your plan.
 - c Go on.
 - d Talk to your brother.
 - e Poison his mind in any way you like.
 - f Tell him you have made a mistake.
 - g Praise the honest Claudio and say that Hero is not a worthy wife for him.
 - h Say that she has courted other men lots of them.
 - i Then find a good time to speak to Don Pedro and Claudio together.
 - j Tell them that you know Hero loves me.
 - k Say that Hero is not a virgin and she doesn't care who she courts.
- 6 1 DP; 2 C; 3 L; 4 DP; 5 L; 6 DP
- 7 a If she *finds out* that Benedick's in love *she'll make* a joke of it.
 - b If he is fair, she'll say he's like a woman.
 - c And if his skin is dark, more like a devil.
 - d If tall, his head's too small.
 - e If short, too big.
 - f And if he talks too much that is a fault.

8 He's always changing his clothes.

He brushes his hat every morning.

His beard has gone.

He's wearing perfume.

He's sad.

He's wearing a little make-up.

He only wants to hear sad, slow music.

9

Orders for the watch!

If you see a man out walking, late at night, ask for his name.

Tell him to stop in the prince's name.

If he doesn't stop then let him go.

You must be quiet, too. No talking or shouting!

If you meet any men who are drunk, tell them to go home.

And if they won't go then leave them alone and walk away.

Do the same with any villain.

Don't have anything to do with bad men.

Keep the city quiet and be quiet yourself.

Be sure that you watch Signor Leonato's house.

Keep your eyes open!

10

devil	4
villain	7 (including 1 villainy)

11 The material's made of *gold*, with a design of <u>pearls</u> and <u>silver</u> on the <u>skirt</u>.

The <u>under-skirt</u> is a <u>thin</u>, silver material and so are the <u>tight</u> sleeves. These double <u>sleeves</u> are so <u>fashionable</u> now and they are <u>covered</u> with <u>pearls</u> too. The <u>skirt's</u> a very <u>clever</u> shape. Yes, this dress is just perfect!

Macmillan Readers

12 bad √

good √

private √

public

busy √

honest√

old √

calm √

nervous

quick √

best √

worst √

13

/b/	/ɔː/	/aʊ/	/əʊ/
st <u>o</u> p	d <u>au</u> ghter	c <u>ou</u> nt	kn <u>ow</u>
wh <u>a</u> t	l <u>or</u> d	ab <u>ou</u> t	n <u>o</u>
h <u>o</u> nest	c <u>our</u> se	h <u>ow</u>	<u>oh</u>
n <u>o</u> t	br <u>ou</u> ght	gr <u>ou</u> nd	d <u>o</u> n't
s <u>o</u> rry	m <u>ore</u>	s <u>ou</u> nd	sp <u>o</u> ke

14

Prisoners' names: Borachio and Conrad.

What the Watch heard the prisoner say: That Don John, the prince's brother, was a villain.

The amount of money Borachio received from Don John: 1000 ducats.

The reason why he received the money: For saying that Lady Hero was false.

Other information from the Watch: That Count Claudio would shame Hero in front of

everyone and not marry her.

What happened to Don John: He left Messina in secret this morning.

What the prisoner calls Dogberry: An old fool and an ass!

15 Firstly, they have told lies

Secondly, sworn those lies were true

Thirdly... (omitted)

Fourthly, they have said bad things about a good lady

Fifthly... (omitted)

Sixthly and lastly, they are both bad men, sir, very bad indeed

16 *a 10*; b 8; c 11; d 2; e 9; f 1; g 7; h 5; i 12; j 4; k 3; l

17 'Killed by men with wicked <u>tongues</u> Was the virgin who here <u>lies</u>. In death, we try to right her <u>wrongs</u> And give her praise that never <u>dies</u>. So the life that died of shame

Takes again a worthy name.'

I hang this poem on her tomb,

Praising her when I have gone.

Diana, goddess of the night
Forgive the men who caused the death
Of your sweet Hero. Hear their <u>cries</u>
As round her tomb they walk with many <u>sighs</u>.
Night is your time and at this time they <u>mourn</u>
And think of death that comes to all those <u>born</u>.
Sadly, sadly sing this <u>song</u>
And we will praise you all night <u>long</u>.

Now, my sweetest girl, goodnight and for my <u>wrongs</u> Year after year will I sing these mourning <u>songs</u>.

Dawn's fair first light is shining in the <u>sky</u> So thanks to all – now we must say <u>goodbye</u>.

18 a *T*; b F; c F; d T; e T; f F; g T; h T; I F; j F