Name: ___________________________
Julius Caesar Act III Quiz

Part 1: Vocabulary

Match the vocabulary word on the left to its synonym on the right. (2 points each)

_____ 1. apprehensive

_____ 2. beseech

_____ 3. censure

_____ 4. firmament

_____ 5. interred

_____ 6. legacy

_____ 7. malice

_____ 8. orator

_____ 9. plebeians

_____ 10. valiant

Part 2: Events from the play

Circle the best answer for each question below. (1 point each)

1. After encountering Publius in the capitol, what does Cassius fear?

a. Caesar has planned an attack on the conspirators

b. Caesar will not be coming to the capitol

c. news about the conspiracy has spread

d. Brutus has decided not to join the conspiracy

2. In the capitol, what request does Metellus bring to Caesar?
a. that his brother be allowed back to Rome after being banished

b. that Caesar refuse to accept the crown from Antony

c. that Caesar increase the size of the military

d. none of the above

3. Who is the last person to stab Caesar?

a. Artemidorus

b. Brutus

c. Casca

d. Cassius

4. What are Caesar’s dying words?

a. Why?

b. Et tu, Brute?

c. How could you, Brutus?

d. I knew it!

5. Under what conditions is Antony allowed to speak at Caesar’s funeral?

a. he must say that Cassius and Brutus have allowed him to speak

b. he must only say good things about Caesar

c. he is not allowed to blame the conspirators for the murder

d. all of the above

6. When Antony is alone, what does he promise?

a. to never let an assassination happen again

b. to make the citizens of Rome see what a good man Caesar was

c. to get revenge on the conspirators

d. to carry on Caesar’s rule as the new leader of Rome
7. After Brutus’ funeral speech, what do the commoners think?

a. Brutus should be the new ruler of Rome

b. Brutus was wrongly deceived by Cassius

c. Antony should be executed

d. all of the above
8. Which line(s) in Antony’s funeral speech employ verbal irony?

a. “The good that men do is oft interred [buried] with their bones”
b. “My heart is in the coffin there with Caesar, and I must pause till it come back to me.”

c. “Look you here! Here is himself, marred, as you see, with traitors.”

d. “Let me not stir you up to such a sudden flood of mutiny. They that have done this deed are honorable.”

9. What does Caesar’s will reveal?

a. he has left everything to Calpurnia and Brutus

b. he has left his land and money to the people of Rome

c. he was a selfish person

d. nothing; no one reads it

10. After Antony’s funeral speech, what do the commoners think?
a. Antony and Brutus should be the new leaders of Rome

b. Antony is responsible for Caesar’s death

c. the conspirators must be killed

d. none of the above

11. What news does the servant bring to Antony?

a. the conspirators are mounting an army to take over Rome

b. Octavius is nearby and the conspirators have fled

c. there is a plot to kill Antony, too

d. all of the above

12. Why do the commoners kill Cinna the poet?

a. they confuse him for Cinna the conspirator

b. he was Antony’s spy

c. they are out of control and want revenge

d. he was seen at the scene of the crime

13. Who says, “Not that I loved Caesar less, but that I loved Rome more.”

a. Cassius

b. Antony

c. Brutus

d. Artemidorus

14. Who says, “I was constant Cimber should be banished and constant do remain to keep him so.”

a. Antony

b. Brutus

c. Cassius

d. Caesar

15. Who says, “Friends, Romans, countrymen, lend me your ears.”

a. Antony
b. Brutus

c. Caesar

d. Cassius

to judge

brave

commoners

buried

the sky

a public speaker

inheritance

anxious

to beg

desire to harm someone

