

A MIDSUMMER NIGHT'S DREAM

STUDENT WORKSHEET

A MIDSUMMER NIGHT'S DREAM

By William Shakespeare

① VOCABULARY: THE LANGUAGE OF DREAMS

Do you know what any of these expressions mean?

1. Dream on
2. Pipe dreams
3. Dream team
4. Dream up
5. Dreamboat
6. A dream come true
7. Dream world
8. Daydream

Read the following sentences. Work in pairs/groups and discuss what you think the expressions mean, now that you have read them in context.

- I love playing football. One day I'd like to play for Man Utd, but that's only a **pipe dream**.
- If Tom thinks he's going to be a pop star, he's living in a **dream world**!
- Some days I look out the window and **daydream** about going on holiday.
- An umbrella for pets? It's amazing what these inventors **dream up**!
- You marrying Beyonce? **Dream on**!
- He's a real **dreamboat**.
- My wedding was like a **dream come true**!

Definitions:

1. **Dream on:** Used for saying that something is unlikely to happen (phrase/expression)
2. **Pipe dream:** A pleasant situation that exists only in your imagination(noun)
3. **Dream team:** A perfect team made up of the best players (noun)
4. **Dream up:** To think of a new idea or plan, especially one that is silly or unusual (phrasal verb)
5. **Dreamboat:** Someone who is very attractive (noun)
6. **Dream come true:** Something that happens that you have always hoped for (phrase)
7. **Dream world:** Something you wish for that can never really happen (noun)
8. **Day dream:** To spend time thinking about something pleasant, especially when you should be doing something more serious (verb)

SHAKESPEARE FOR LIFE

www.macmillanreaders.com/shakespeare

MACMILLAN READERS

©2016 Macmillan Education

A MIDSUMMER NIGHT'S DREAM

Now choose four expressions from the list and write your own sentences.

1.

2.

3.

4.

2 DISCUSSION: DREAMS

Discuss the following questions with your classmate/s:

- Can you remember a recent dream you've had?
- Do you ever have **recurring** dreams?
- What's the **strangest** dream you've ever had?
- Do you think dreams can tell us important things about our lives?

SHAKESPEARE FOR LIFE

A MIDSUMMER NIGHT'S DREAM

3 WRITING: DREAM DIARIES

Select two things from the list below and write about a dream featuring these two things. It could be a fictional or 'real' dream that you have had. Things you could write about:

- **Setting:** Where were you? Describe the setting.
- **Characters/people:** Who were you with and what were they doing?
- **Action:** What were you doing? What happened? How did it end?

Phrases you could use in your story:

- In the dream I was...
- Suddenly...
- Then, to my surprise...
- In the end...

Select two of the following items to feature in your dream diary:

- | | | | | | |
|-------------|----------------|-------------|----------|------------|--------------------------|
| A fairy | A wallet | A train | A snake | A mountain | A beach |
| A spaceship | An alarm clock | A film star | A trophy | A teacher | A suitcase full of money |
| A monkey | A giant cake | | | | |

SHAKESPEARE FOR LIFE

A MIDSUMMER NIGHT'S DREAM

SPEAK SHAKESPEARE

The speech below is an extract from Macmillan Readers adaptation of *A Midsummer Night's Dream*.

Read and compare each version and discuss the difference with your classmate.

Recite it with your classmate and then discuss the differences between each version.

ORIGINAL:

Hermia: I frown upon him, yet he loves me still.

Helena: O that your frowns would teach my smiles such skill.

Hermia: I give him curses, yet he gives me love.

Helena: O that my prayers could such affection move.

Hermia: The more I hate, the more he follows me.

Helena: The more I love, the more he hateth me.

Hermia: His folly Helena is no fault of mine.

Helena: None but your beauty, would that fault were mine.

Frown = lower your eyebrows to show that you are angry or annoyed

Skill = the ability to do something well

Curses = words that wish bad things for someone

Affection = love

Hateth = hates

Folly = silly behavior

ADAPTATION:

Hermia: I am not friendly or kind to him. But the more I hate him, the more he loves me.

Helena: I wish I could make him love me. But the more I love him, the more he hates me!

Hermia: I never wanted him to love me, Helena.

Helena: I know, I don't blame you. I blame your beauty. And I wish I was as beautiful as you.

SHAKESPEARE FOR LIFE