ENG1DI Twelfth Night – Act I

Scene I

1. What is Orsino’s problem as the play opens? How does he feel and why does he feel as he does? (l. 19-23)

2. What is a pun? Identify and explain the pun in lines 17-24.

3. Although we do not meet Olivia in this scene we hear about her. What vow has she made? (l. 26-32)

4. What hope does Orsino find in Olivia’s vow, even though she rejects him at the moment? (l. 33-39)

Scene II

1. Briefly outline Viola’s situation as revealed to us in this scene.

2. What does Viola fear has happened to her brother? (l. 4) What does she hope? (l. 5) What facts support her hope? (l. 9-17)

3. Outline the idea expressed about people in lines 47 to 51.

4. What plan does Viola have for her immediate future? (l. 52-59) Who will help her? How?

Scene III

1. In this scene we meet three minor characters who provide a great deal of humour (much of it vulgar) in the play. List each character and for each one name and illustrate one quality of character.

2. What are the main criticisms that Maria makes of both Sir Toby and Sir Andrew? (l. 3-35) What answers/excuses does Sir Toby offer to defend himself and Sir Andrew?

3. Compare the opinions of Sir Andrew expressed by Maria and Sir Toby. (l. 18-40)

Scene IV

1. What purposes are served by Valentine’s first speech in this scene? (Note: since there is no narrator in most plays, the characters’ speeches must serve the purposes otherwise served by the narrator)

2. What does Orsino ask Viola to do for him? (l. 13-18) What reasons does he give her for hoping that she will be successful? (l. 24-29)

3. How does Viola’s last speech (l. 41-42) add more heavily to the dramatic irony?

Scene V

1. Explain how lines 64-70 demonstrate Feste’s wit.

2. What is Feste’s opinion of Maria? (l. 25-27)

3. Describe Malvolio’s character as revealed by his words in lines 81-88.

4. Why does Olivia agree to see Viola? (l. 138-162)

5. What do we learn about Orsino from Olivia’s statements in lines 252-258?

6. How does Olivia feel about Viola? (l. 284-293)

