Name: _______________________
Act I Vocabulary
escutcheon (7) - a shield or emblem bearing a coat of arms.
candelabra (7) - a large branched candlestick or holder for several candles or lamps.
cavalier (8) - Royalist, king's man	
burgher (8) - a citizen of a town or city, typically a member of the wealthy bourgeoisie.
lackey (8) – a servant
page (8) - one employed to deliver messages, assist patrons, serve as a guide, or attend to similar duties
brusquely (8) - blunt in manner or speech often to the point of ungracious harshness
cavalry (8) - an army component mounted on horseback
mousquetaires (8) - a French musketeer (soldier armed with a musket)
prigged (8) – stolen
illustrious (10) - notably or brilliantly outstanding
furtive (10) - done in a quiet and secretive way to avoid being noticed
haste (10) - rapidity of motion
marquis (11) - a nobleman of hereditary (inherited) rank in Europe
ditties (13) - especially simple songs
interdicted (15) - to forbid in a usually formal or authoritative manner
insolent (16) – overbearing
euphuistic (17) – a highly elaborate way of writing or speaking
enamored (17) - affected by strong feelings of love, admiration, or fascination
machinations (17) – the act of planning or plotting to do harm
vicomte (19) - a French nobleman corresponding in rank to a viscount (noble status).
cardinal (20) - a high official of the Roman Catholic Church who ranks next below the pope and is appointed by him to assist him
scabbard (23) - a sheath(case/cover) for a sword, dagger, or bayonet
mortuary (24) - of, relating to, or characteristic of death
poltroon (25) - a spiritless coward
execrable (25) – detestable; very bad; wretched
compunction (25) - anxiety arising from awareness of guilt
proboscis (27) – elephant’s trunk
disporting (27) – displaying
depreciating (28) - to lower in honor or esteem
contemptible (28) – worthy of despising
alacrity (28) - promptness in response; cheerful readiness
sumptuous (28) - extremely costly, rich, luxurious, or magnificent
facetious (28) - joking or jesting often inappropriately
imperturbable (29) - marked by extreme calm, impassivity, and steadiness
mincing (29) - dainty or delicate
indubitably (30) - too evident to be doubted; unquestionable
foppery (30) – folly
fastidious (30) - showing or demanding excessive delicacy or care
rapier (31) - a straight 2-edged sword with a narrow pointed blade
extempore (31) – in a spur of the moment manner
ballad (31) - a narrative composition in rhythmic verse suitable for singing
jackanapes (32) - an impudent or conceited fellow
insensate (34) - lacking sense or understanding
swashbucklers (36) - a swaggering or daring soldier or adventurer
superfluous (37) – extra; unnecessary; extravagant
resplendent (37) - shining brilliantly; characterized by a glowing splendor
duenna (39) – chaperone
valorous (39) - possessing or acting with bravery or boldness; courageous
fulminating (40) - hurling denunciations or threats
frenetical (40) – frantic, frenzied

Act I, Characterization
Directions: Act I presents several events to help define Cyrano’s character and system of values. As you read, use this chart to make notes about what different events tell us about Cyrano.
	Event
	Explanation

	He stands on his chair and forces Montfleury from the stage.

	

	He challenges members of the audience to fight him.

	

	He criticizes Montfleury’s acting style.

	

	He throws the bag of money on stage.

	

	He bullies the citizen who stares at his nose.

	

	He teaches the viscount how to properly insult his nose.

	

	He composes a ballad while defeating the viscount.

	

	He takes very little food from the foodseller.

	

	He becomes moody when the crowd has left.

	

	He refuses to take Le Bret’s advice about Roxane.

	

	He instantly decides to defend Ligniere from the 100 attackers.

	

Act I, Conflict
Directions: Identify and explain the different types of conflict in Act I. There are four types of conflict:
· Human vs. Human
· Human vs. Self
· Human vs. Nature
· Human vs. Society
	Conflict
	Explanation

	Type:

Event:

	

	Type:

Event:

	

	Type:

Event:

	

	Type:

Event:

	

Act I Response Questions
1. What is your first impression of Cyrano? What is your first impression of Christian? Explain their similarities and differences.

2. What does Captain Le Bret say happens to anyone who makes fun of Cyrano’s nose? How does Cyrano feel about his nose?

3. Why does Cyrano react the way he does to Le Bret’s advice about Roxane?

4. Give an example of Cyrano’s courage in Act I. Would you characterize Cyrano as a hero? Why or why not?

5. How does Act I address physical beauty and inner beauty? Explain.

Act II Vocabulary
Directions: Choose one word from each scene in Act II that is unfamiliar. Write the word, page number, part of speech, and definition.
	Word & Page #
	Part of Speech
	Definition

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Act II Characterization
Directions: As you read Act II, make note of the main characters. We learn about these characters through their words, actions, and what other characters say about them. Fill out the organizer below to gain insight for each character. You must use at least one quote for each character.
	Cyrano
	Words

	
	Actions

	
	Other Characters

	Christian
	Words

	
	Actions

	
	Other Characters

	Roxane
	Words

	
	Actions

	
	Other characters

Act II Irony
Directions: Irony is a contrast between appearance and reality. Identify two instances of irony (verbal, situational, dramatic) within Act II and explain why it is ironic.
	Type of Irony
	Event
	Explanation

	

	
	

	

	
	

Act II Response Questions
Directions: Answer each question with a complete sentence by restating the question in your answer.
1. Cyrano agrees to help another man who is in love with the same woman as himself. Are Cyrano’s actions believable? Does he behave as you feel most people would in a similar situation? Explain.

2. Do you think Cyrano is boastful? Why or why not? Use evidence and elaboration to support your answer.

3. Cyrano uses various images from nature in his speech to Le Bret where he explains why he does not want a protector. How do these images enhance his reasons for wanting to remain free? With evidence (direct quote) and elaboration, use one image of nature that is mentioned to explain your answer.

4. At the end of Act II, Christian explains to Cyrano that he is not good at talking to women. What is the theme of the conversation between Christian and Cyrano about language? Why is language important? Give examples from history, current events, or your own life to explain your answer.

Act III Vocabulary
Directions: Write a sentence using each word with the correct part of speech, grammar, spelling, capitalization, and punctuation.
1. disquisition (80) – n: a formal inquiry into or discussion of a subject

__

__

2. besieged (83) – v: to surround with armed forces

__

__

3. vengeance (84) – n: punishment inflicted in retaliation for an injury or offense

__

__

4. eloquence (89) – n: the quality of forceful or persuasive expressiveness

__

__

5. rhetoric (93) – n: the art of speaking or writing effectively

__

__

6. valor (94) – n: strength of mind or spirit that enables a person to encounter danger with firmness : personal bravery

__

__

7. audacious (99) – adj: recklessly bold

__

__

8. erudite (104) – adj: having or showing knowledge that is gained by studying
__

__

Act III Cause & Effect
Directions: The events in Act III start to become more complicated. As you read, keep track of events that happen in the column on the left. In the column on the right, explain the effects of the events in this act.

	Cause/Event
	Effect

	

	

	

	

	

	

	

	

Act III Response Questions
Directions: Respond to each question in complete sentences, restating the question in your answer.
1. How do Cyrano’s skills (music, poetry) reflect the code of chivalry?

2. How is Roxane able to save Cyrano and Christian from fighting in the war? What does this reveal about her character?

3. How does Rostand communicate Roxane’s feelings about De Guiche to the audience without revealing them to him?

4. What creates tension between Roxane and Christian? Cite a quote from the text and explain.

5. Why does Cyrano not stop the wedding of Roxane and Christian? Does his decision reflect honor, cowardice, or something else? Explain.

6. What do the characters in the play base their relationships on? Is it looks, wit, or something else? Cite a quote from the text and explain. (EX: What Christian says to Roxane; how Roxane reacts to Christian’s lack of eloquence; and what Cyrano focuses on when he woos Roxane)

Act IV Vocabulary
Directions: Define each word and draw a symbol that will help you remember the definition.
	Word
	Definition
	Symbol

	victual (110)
	

	

	famished (111)
	

	

	adversary (114)
	

	

	glutton (114)
	

	

	derision (116)
	

	

	vagabond (116)
	

	

	resign (118)
	

	

	scoundrel (118)
	

	

	gallant (122)
	

	

	vanquished (133)
	

	

	grotesque (137)
	

	

	reverence (139)
	

	

Act IV Plot
Directions: After reading Act IV, you will have encountered all major plot elements except for falling action and resolution. Use the following chart to identify different plot elements throughout Acts I-IV. Make predictions for the falling action and resolution.

Resolution
Falling Action
Rising Action
Exposition

	

Act IV Response Questions
Directions: Answer each question in complete sentences, by restating the prompt in your answer.
1. What realization does Roxane finally come to about Christian? How does this realization affect Christian?

2. What does Christian urge Cyrano to do regarding Roxane? Why do you think Christian says this?

3. What is the overall effect of Roxane’s appearance on the battlefield? Cite evidence from the text to explain your answer.

4. Why do you think Cyrano decides not to reveal the truth to Roxane? Cite evidence from the text to explain his motivations.

Act V Vocabulary
Directions: Read the part of speech and definition of each word. Write a sentence using each word with the correct part of speech, punctuation, capitalization, and grammar.
1. vain (144): adj - having or showing undue or excessive pride in one's appearance or achievements : conceited
__

__

2. pensive (148): adj - suggestive of sad thoughtfulness
__

__

3. discursive (152): adj - moving from topic to topic without order : rambling
__

__

4. indignant (157): adj - feeling or showing anger because of something unjust or unworthy
__

__

5. epitome (158): n - a typical or ideal example
__

__

6. delirium (159): n – frenzied excitement
__

__

7. hypocrisy (160): n - behavior that contradicts what one claims to believe or feel
__

__
Act V Conflict
Directions: By the end of the play, many of the play’s conflicts are resolved. In this organizer, explain the outcome of various conflicts.
	Conflict
	Outcome

	

Cyrano vs. De Guiche

	

	

Cyrano vs. Anyone in society who opposes him

	

	

Cyrano vs. Christian, in the contest for Roxane’s heart

	

Act V Response Questions
Directions: Answer each question in complete sentences, by restating the prompt in your answer.
1. What do we learn about Cyrano from the conversation of the nuns, de Guiche, and Le Bret before he comes on stage? How does this relate to Act I?

2. How has Cyrano and De Guiche’s relationship changed? Give one example from Act V that proves this transformation.

3. Why does Cyrano deny that he loves Roxane after she finds out the truth?

[bookmark: _GoBack]

4. What do you believe Cyrano will most be known for in his life?

5. How is this play both a tragedy and a comedy? Give an example for each type.

6. One thing that Cyrano likes best about himself is his individuality. Give an example of how our society values individuality. Are there positive or negative consequences to this value?

