Romeo and Juliet
By the 7th Grade
Our story today involves 2 very different families from 2 very different neighboorhoods and backgrounds. The Capulets and their friends are very rich and live in very nice neighboorhoods. The Montagues and their friends, on the other hand, are troublemakers that don't live in the best neighboorhood. These 2 groups do not get along. Whenever they see each other, a fight always breaks out. Today will be no exception.

Capulets: Do you smell something? It smells like Montagues!

Montagues: Are you saying we smell bad Capulets?

Capulets: We call them as we see them!

Montagues: Why don't you come over and say that to my fist.....

The fight begins
Captain Prince: Stop this nonsense immediately! If I have to put down this donut, so help me! This is the third time that I've caught you fighting, now I am laying down the law. If this happens one more time, you will be spending time with the judge! Now let's go call some parents.

Capulets- Do you know who my father is? My parents are in Europe. My mom is at the plastic surgeon's- I don't have the number.

Montagues- Our parents? They're gonna kill me! This is the 2nd day in a row that you've called!

Captain Prince and the group walk away.
End of Scene I
Scene II
Mr. and Mrs. Montague have come to take the Montague boys home. They notice that their son, Romeo, is not with the other boys.

Mr. Montague: Where is Romeo? I thought that he was out causing trouble too.

Mrs. Montague: I don't know and I'm beginning to get worried. He didn't come home last night. I also thought he was with the boys. Benvolio, do you know where Romeo is?

Benvolio: I think that I may know where he is. He is really upset about something, but he won't tell anyone. I'll find him and tell him you want him home right away.

Benvolio and the Montagues exit
Benvolio goes to the train tracks and finds Romeo there, alone.

Benvolio: Romeo, where have you been? Everyone is looking for you- your mom is worried sick. Hey, what's wrong with you?

Romeo: Girl problems. I'm in love with this girl, but she doesn't even know I exist. She totally rejected me today.

Benvolio: What girl is crazy not to like you?

Romeo: Rosaline. She and I would be perfect together, or so I thought.

Benvolio: Romeo, don't be so sad over one girl.

Romeo: But I can't help it, I love her!

Benvolio: Romeo, you are young and there are plenty of other single girls out there. You just picked the wrong one! You need to come home and forget about Rosaline. You'll meet someone else.

Romeo: I promise I will come home tonight. Just please leave me alone for now. Tell my parents that I will be home later.

Romeo walks away and leaves Benvolio watching after him.
End of Scene II
Scene III
We continueour story at the Capulet mansion. They are having a huge costume party and everyone is getting ready for it.

Nurse: Juliet! Juliet! Juliet, get up! You have to get ready for the party! Come on, Juliet!

Juliet: Just give me 5 more minutes, just 5 more minutes!

Mrs. Capulet comes barging into Juliet's room
Mrs. Capulet: Juliet, honey, you were supposed to be out of bed hours ago! It is already 4:30 in the afternoon. You have slept the whole day away!

Nurse: Your costume is hanging in your closet. Go take a shower and hurry up!

Juliet showers, gets ready and goes to see her mother
Juliet: So is this just another typical party or are we celebrating something special?

Mrs. Capulet: Oh, this will be just a simple little party. The whole town will be here, well those that matter of course.

Juliet: Wow, sounds like another fun night (sarcastically).

Nurse: Okay Juliet, let's go back and finish your hair and make-up. The stylist is here!

Mrs. Capulet: Oh, and don't forget that the very handsome and rich Paris will be here tonight.

Juliet: Mom! Why did you invite him- you know I don't like him in that way. He is not my type!

Mrs. Capulet: Oh, don't say that! You just don't know him! Trust me, you two will be so happy together!

Juliet: But...

Mrs. Capulet: But, nothing. Your father and I think you'll make a great couple. He's handsome, rich, polite, rich, successful, and did I say rich? Now no more arguments, go and get ready for the party.

Juliet: Fine. But I won't have a good time at this stupid party.

Juliet storms out of the room

Mrs. Capulet: Teenagers! They just don't listen to their parents anymore!
Mrs. Capulet exits the room
End of Scene III
Scene IV
We finally meet Mercutio, Romeo's best friend. He is very popular with everyone and knows a lot of the rich kids.

Mercutio: Romeo! What's up man? What is wrong with you?

Romeo: I'm so depressed man. I love Rosaline but she doesn't love me!

Mercutio: I'm sorry man. That's tough. But I've got something to cheer you up- I've got invitations to the Capulet party tonight. Come on, we'll have a great time, and you'll forget all about Rosaline in no time! Think of all the single girls!

Romeo: I can't go to that party, Rosaline will be there! I would die if I saw her there with another guy.

Mercutio: It's a costume party, you won't be able to see her and she won't be able to see you.

Romeo: Well....I guess I'll go. Maybe I'll meet someone else!

Mercutio: Great, I'll pick you up at 8. Make sure you have a costume!

Mercutio and Romeo depart in different directions
End of Scene IV
Scene V
The party has begun! The guests, including Romeo, Mercutio, and other Montagues arrive in costume. Because they are in costume, they have no problem getting into the party.

Romeo: What a place! Their living room is bigger than my house!

Meanwhile, Mrs. Capulet has brought Juliet and Paris together.

Mrs. Capulet: Oh, you two look so sweet together, let me get a picture of you two! Paris, get a little closer to Juliet and put your arm around Juliet. Okay, smile! Juliet, smile.

Juliet makes a face when the picture is taken.

Juliet: I'm really thisty. I'm going to get something to drink.

Paris: I'll get it for you if you want.

Juliet: No, no... I'll get it.

Juliet quickly moves away from her mother and Paris. She goes over to the bar to get something to drink. She grabs a bottle of water at the same time Romeo grabs the same bottle of water.

Romeo: Oh, I'm sorry.....

Romeo looks and sees how beautiful Juliet is

Juliet: Oh, it's okay. I....

Juliet realizes how cute Romeo is

They both just stare at each other for a few seconds. A few seconds later, Romeo snaps out of it and asks Juliet to dance.

Romeo: Would you like to dance?

Juliet: I would love to!

They begin to dance and immediately begin to fall in love

Tybalt, Juliet's cousin, hates the Capulets and all of their friends. He notices that Juliet is dancing with Romeo, a Montague.

Tybalt: Is that a Montague dancing with my cousin? What is he doing at this party? He wasn't invited. I'm going to tell my uncle about this.

Tybalt: Uncle, there is a Montague at this party, and he is dancing with Juliet! Montagues do not belong here, they might steal something!

Mr. Capulet: Oh, Tybalt. Tonight is a night to celebrate, not fight. You deal with this Montague at another time, but not tonight.

Tybalt: Yes, uncle. But don't worry, I will make him sorry that he came to a Capulet party!

Tybalt exits.
Meanwhile, Romeo and Juliet are having a wonderful time dancing.

Mrs. Capulet: Juliet, why are you dancing with this “thing” and not Paris? Come with me right now and we'll go and see if we can find him.

She drags Juliet away while Romeo stood in horror.

Romeo: Juliet is a Capulet? I hate the Capulets! They are nothing but rich snobs!

As Juliet leaves with her mother, her Nurse gives her some shocking news.

Nurse: I didn't want to tell you this in front of your mother, but the boy you were dancing with was Romeo, a Montague! He is from the other side of the tracks, and I heard that he was a troublemaker!

Juliet: A Montague! But he was so nice.....

She turns and looks at Romeo as she is leaving the room... he is looking back at her.

Juliet exits
Mercutio finds Romeo

Mercutio: Romeo, this party is starting to die. Let's get out of here and go to Denny's.

Romeo: Yeah, Yeah, let's go. This has been a weird night, but I met the most beautiful girl......

Mercutio: Rosaline?

Romeo: Rosaline? Oh no, her name is Juliet and she is as beautiful as the sun!

Mercutio: Juliet Capulet? Oh man, she is way out of your league. She's like steak and you're... hamburger!

Romeo: I know, I know, but I've got to talk to her again. She seemed different than all the other girls from this area.

Mercutio: Here we go again.

End of Scene
Scene VI
Juliet goes back to her room after the party. Romeo has been on her mind all night. She can't believe that he is a Montague. That family is always getting in trouble for something. Meanwhile, Romeo has left his friends and has gone back to the Capulet mansion. He is standing under Juliet's window, ready to throw rocks at it. He stops as he sees her come out onto her balcony.

Romeo: There she is. She is even more beautiful now! I wonder what she is thinking about? Should I call out her name? What should I do?

Juliet: Oh Romeo, Romeo, where are you doing right now? You left the party before I had the chance to say good-bye. But maybe that is the best- he is a Montague, there is no way we'd have anything in common.

Romeo: She is talking about me! Juliet!

Juliet: (looking down into the darkness) Who is down there? How did you get past the security system?

Romeo: It's me, Romeo. I had to see you. By the way, your security system isn't really good.

Juliet: Hold on, I'll be right down. Let me lock up the attack dogs.

Juliet comes down and she and Romeo just stare at one another.

Romeo: I know that I just met you, but I think I am falling in love with you. Does that sound crazy?

Juliet: No, not at all. I feel the same way. It is the weirdest but coolest feeling I have ever felt.

Romeo: Does it bother you that we are so different?

Juliet: No, but are we really that different? We might come from different places and have different things, but are we really different?

Romeo: No, that's what I thought too!

Juliet: So what should we do now? If our families find out, they will be so mad! My family wants me to marry this guy named Paris, I can't stand him! He is such a snob!

Romeo: Is that the guy your mom was talking about tonight?

Juliet: Yes, they think they know what is best for me, but they don't. It's 2005, I should be able to pick whom I want to marry, not who they want!

Romeo: How about you marry me instead?

Juliet: What! But we barely know each other!

Romeo: I know, but I have never had this feeling about anyone before. I never want to leave you!

Juliet: I feel the same way. It is so strange, we just met, but I feel like I've known you forever! Let's do it- let's get married! Should we go to Vegas?

Romeo: No, I am really good friends with Friar Lawrence. He has really helped me change my life around. I will go to Friar Lawrence tomorrow and talk to him. I will call you tomorrow and let you know what he said. When should I call you?

Juliet: No, don't call- we have caller ID and if parents see your name, the whole plan will be ruined. I will send my nurse on an errand for me and she will meet you. Give her the news and she will tell me.

Romeo: Okay. Tell her to meet me at Denny's at 12:00 and I will tell her when we will be married.

Nurse: Juliet! Juliet! Where are you? Your mother wants to talk to you!

Juliet: I gotta go before my mom grounds me again. Send me word tomorrow, until then, good night.

Romeo and Juliet hug and depart in different directions

Romeo: I'm going to get married!

Juliet: I'm going to get married!

End of Scene VI
Scene VII
The Montague boys are hanging out. Mercutio is also there with them. It is a hot day and everyone is trying to keep cool. The Capulet boys arrive, led by Tybalt.

Tybalt: Where is Romeo?

Mercutio: Are you talking to us? You should use some manners.

Tybalt: Shut up. Where is Romeo? We have some things to talk about.

Mercutio: He's not here, but you can leave a message with him after the beep. BEEEEEP.

Tybalt: You tell Romeo that I saw him dancing with my cousin at the party. He has been warned not to go anywhere near my family or our neighborhood. Now he will pay. Tell him to meet me Friday night at the tracks, and we will take care of this once and for all.

Mercutio: A fight? What, are we like in 7th grade again? Can't you guys just talk this out?Of course not, you're a Capulet. Whatever, I'll give him the message when I see him.

Tybalt and the Capulet boys exit

End of Scene VII
Scene VIII
Romeo goes to see Friar Lawrence. He is hoping that by marrying Juliet, the Montagues and the Capulets could come together and get along.

Romeo: I would like to talk to you and ask you a favor about a girl.

Friar Lawrence: Rosaline? Again?

Romeo: No, no. This is another girl, a girl that I want to marry. It is Juliet Capulet and I want you to marry us as soon as possible!

Friar: A Capulet! But you are a Montague! How did this happen? Never mind. This could work! If you two got married, people would see that you shouldn't judge a book by its cover! Yes, I will marry you! Come tomorrow at 9:00 and I will make you husband and wife.

Romeo: Thank you so much Friar! You are doing a wonderful thing!

Friar: I sure hope so.

Romeo goes to Denny's at noon and sees Juliet's nurse waiting there for him.

Nurse: I heard that you have some news for me.

Romeo: Yes, tell Juliet that she needs to be at the church tomorrow at 9 am. There she will become my wife.

Nurse: Yes, I will tell her. I don't know if this is a good idea, but I think that Juliet should make her own decisions. But let me tell you this, if you hurt her in any way, I will hunt you down and make you regret it. Hear me? Now, I will tell Juliet to meet you tomorrow at 9 am.

Romeo: Thank you nurse, and I promise that nothing will happen to Juliet. I love her, and I want to be with her forever.

Nurse: That's what I wanted to hear. We'll see you at the church.

The nurse exits.

End of Scene VIII
Scene IX
Romeo and Juliet meet at the church. Friar Lawrence is there waiting for him. Juliet brings her nurse. Romeo is alone, their parents and their friends do not know that this is happening.

Lawrence: Dearly beloved, we are gathered here today to join together Romeo Montague and Juliet Capulet in holy matrimony. Marriage is a big step, so we must make sure that you are doing the right thing. Therefore, Romeo and Juliet, is this a step that you are both ready to take?

Romeo: Yes, I am sure

Juliet: Yes, I am sure

Lawrence: Then I ask, if there is anyone here who thinks that this is a mistake, speak now or forever hold your peace.

Nurse: Juliet, are you sure that you want to do this?

Juliet: Yes, nurse. I'm sure that this is the right thing to do.

Nurse: If you're sure, then I support you.

Lawrence: Juliet, do you take Romeo to be your lawfully wedded husband?

Juliet: I do.

Lawrence: Romeo, do you take Juliet to be your lawfully wedded wife?

Romeo: I do.

Lawrence: Then by the power invested in me, I now pronounce you husband and wife. You may hug the bride.

Juliet and Romeo exit the church. They make plans to see each other later in the evening.

Juliet goes home, but Romeo goes to tell Mercutio and his other friends.

Romeo finds Mercutio and begins to tell him the news, but he is interrupted by Tybalt, who is there ready to fight.

Tybalt: Are you ready for me Romeo? Did Mercutio give you the message?

Romeo: Message? What are you talking about?

Tybalt: You never should have been at my uncle's house.You never should have danced with my cousin, Juliet. You have messed with my family, and that is the worst thing that you could do. I am here to get revenge.

Mercutio: This isn't Romeo's fault. I got the invitations and I made Romeo go to the party. I will not let you fight Romeo, you have to go through me first.

Mercutio and Tybalt begin to fight. Romeo tries to break it up, and as he does, Tybalt hurts Mercutio. Mercutio falls to the ground and tries to play it off.
Mercutio: I'm fine, I'm fine. It's just a scratch, just a scratch.

Tybalt sees what has happened and runs away. Romeo runs over to Mercutio.

Romeo: Get up! Get up! You're fine, it's just a scratch right?

Mercutio: This is all of your faults. Look what you did to me!

Mercutio gasps his last breath, and dies.

Romeo: Tybalt! This is all your fault! You are going to pay for killing my best friend!

He rushes after Tybalt in a furious rush.
Romeo and Tybalt begin to fight. Finally, Romeo runs into Tybalt and stabs him. Romeo is standing there, he can't believe what has happened. Balthasar, Romeo's friend, has seen what has happened, and wants to get Romeo out of there.

Balthasar: Romeo! You have got to get out of here, now! Come on, I'll take you to Friar Lawrence's!

Romeo and Balthasar leave as Captain Prince and the police arrive. They discover that Tybalt is dead. They realize that Romeo killed him.

Captain Prince: Romeo will be punished for this crime! He is no longer welcome in this town. If he comes back, he will be arrested and will never see freedom again!

End of Scene IX
Scene X
Mr. and Mrs. Capulet have heard the news of Tybalt's death. They know that Juliet will be devestated when she hears the news. Juliet and Tybalt were very close. Mr. Capulet has decided that Juliet and Paris should get married right away. He thinks that this will take her mind off of Tybalt's death.

Mrs. Capulet: I'm not telling her, you can tell her.

Mr. Capulet: Okay, I'll tell her. She is going to be so upset. I can't believe this has happened.

Mrs. Capulet: Juliet, come here for a moment. We have to talk to you about something important.

Juliet: Yes, I'm coming. What's wrong? What happened?

Mr, Capulet: Juliet, Tybalt is dead. He was killed tonight in a fight by some thug named Romeo Montague. I'm so sorry, we know how close you and Tybalt were.

Juliet: Romeo Montague? I can't believe this! It can't be true!

Juliet rushes out and goes to her room, crying. Her nurse comes to her.
Juliet: Tybalt is dead! How could Romeo do this? My husband, killing my cousin, how could this happen?

Nurse: I heard that Tybalt killed Romeo's best friend, Mercutio. He is no longer allowed to be here. I am going to Friar Lawrence's to find out what has happened. I'll see if I can find Romeo and talk to him.

Juliet: Thank you nurse! Please find out what will happen to Romeo!

Juliet's parents have called for her. They told her that they have something important to talk to her about.

Mrs. Capulet: Juliet, we have decided that you and Paris should get married right away. We think it will take your mind off of your cousin's death.

Juliet: Marry Paris? Now? But... I don't want to marry him!

Mr. Capulet: Juliet, this is not an option. Your mother and I have decided- You are marrying Paris.

Juliet: Dad, I do not want to marry Paris. I don't love him!

Mr. Capulet: That's it, this is not your choice- you will do as I say. If you do not marry Paris, you are no longer welcome in this house. You will not have any more credit cards, no car, no more cell phone, you will be cut off from everything that I have given you! You are marrying Paris, and you will like it!

Mr. Capulet storms off. Juliet looks to her mother for help, but her mother just walks away.

Juliet: Nurse, this can't happen! I'm already married to Romeo. What am I going to do?

Nurse: Go to Friar Lawrence, he will know what to do.

Juliet goes to Friar Lawrence for help and advice.

Juliet: Friar, I really need to talk to you.

Lawrence: What is the problem Juliet? I know that there is a lot with Romeo, but he promised that he would write me as soon as he got to California.

Juliet: My parents are making me marry Paris. They want to have the wedding this weekend! What am I going to do?

Lawrence: This is horrible! But I think that I may have a solution. Now listen carefully, because this is going to get confusing. I have made this potion that makes it look like you are dead after you have drank it. But you're not really dead, you are just sleeping for 48 hours. Your parents will find you and think that you are dead. They will bury you in the family vault. I will send word to Romeo about what happened and he will come back for you. I will be there when you wake up and you and Romeo will be able to run off and away from this place, and then you will live happily ever after. Does this make sense to you?

Juliet: Yes, but are you sure that it will work? What if something goes wrong?

Lawrence: It will work. Now take this drink and drink it before you go to sleep. When you wake up, you will be with Romeo again.

Juliet: Thank you for all of your help. Tell Romeo that I love him.

Juliet exits.
Juliet goes back to room and is deciding on taking the potion.

Juliet: I really hope this works. If it doesn't, I will have to marry Paris. Well, goodbye everyone, forever.

Juliet drinks the potion and passes out in her bed. She is found by her mother the next morning.

Mrs. Capulet: Juliet, time to get up! We have a lot of wedding plans to take care of. Juliet? Juliet? Oh my god, she's dead!

Mr. Capulet comes running in to see why Mrs. Capulet is crying.

Mr. Capulet: My Juliet is dead? My only daughter? How did this happen? Oh my poor baby!

Friar Lawrence comes in to see Juliet. He takes the poison bottle and puts it into his pocket. He declares Juliet dead, and tells her family that he will take care of the body.

End of Scene X
Scene XI
Friar Lawrence has sent word to Romeo about what will happen with him and Juliet. The letter never got to Romeo, so Romeo has no idea about what has happened. Meanwhile, Juliet's family was having her funeral. During the funeral Romeo's friend, Balthasar, saw what was happening and ran off before Friar could stop him and tell him what was happening. Balthasar immediately called Romeo.

Romeo: Balthasar, I'm so glad to talk to you. How are things? How is my Juliet? Do you have any news for me?

Balthasar: I'm afraid that I have some terrible news. Juliet is dead. I saw her funeral today. I'm sorry man.

Romeo: What? Dead? Juliet? This has to be a mistake! Do you have any news from Friar Lawrence? He would have told me if something was happening! Do you have any news?

Balthasar: I don't have any news. I'm sorry.

Romeo hangs up the phone and begins packing his bags. He is going back to see Juliet. As he is packing, the phone starts ringing. It is Friar Lawrence. Romeo is so rushed that he doesn't answer the phone. He misses his call and his message telling him that Juliet is not dead. He boards the first flight home.

End of Scene XII

Scene XIII
Romeo is back in town. He goes to a house around the corner from his own house and knocked on the door.

Poison Seller: Can I help you?

Romeo: I need poison. Give me the strongest and fastest poison that you have.

Poison Seller: Poison? I don't know what you are talking about. I don't sell poison.

Romeo: Look, I've got money and I know that you sell poison, everyone in this neighborhood knows. Are you going to help me out or what?

Romeo shoved the money into the poison seller's face

Poison Seller: Alright, Alright. Here is the strongest thing that I've got. Now get out of here and don't tell anyone where you got this.

Romeo takes the poison and goes in the direction of Juliet's vault, the place where her body is.

End of Scene XIII
Scene IXX
Friar Lawrence realizes that Romeo has not received any of his messages. He hopes that Romeo doesn't think that Juliet is dead. He goes back to the Capulet family vault to wait for Juliet to wake up. He hopes that the plan has worked. When he gets to the vault, he sees a lot of cops and people surrounding the vault.

Captain Prince: Romeo, come out! You know that you should not be back here, come out with your hands up!

Friar Lawrence: Captain, please let me in there. I can convince Romeo to come out. The truth is, Romeo and Juliet were secretly married before Tybalt was killed. Romeo has come back for Juliet. She really isn't dead, she is sleeping.

Captain Prince: Have you gone loony Friar? Juliet is dead, I went to her funeral. I saw her body, she was dead.

Lawrence: I gave her a potion that would put her to sleep for 2 days. It would look like she was dead. She should be waking up in a few minutes.

Prince: Romeo will be there when she wakes up. I wonder what will happen?

Lawrence: That is what I am afraid of.

We are now inside the Capulet vault. Romeo is there, next to Juliet. He is talking to her.

Romeo: Oh Juliet, why did you have to die? We were supposed to be together. But don't worry. We will be together again.

Romeo looks at the poison. As he is looking at the poison, Juliet begins to wake up.

Romeo: I wish that we would have more time together. I love you so much. But now we will be together, forever. He begins to drink the poison.

As he drinks the poison, Juliet wakes up. She sees Romeo drinking the poison and tries to stop him. Romeo looks at Juliet in horror.

Romeo: I thought you were dead, I...., oh my god....

Juliet: It was a drink that Friar gave me.... I was just asleep.... oh my God, Romeo!

Romeo: I love you Juliet.

Romeo dies.

Juliet: Why didn't Friar Lawrence tell you? Why did you have to drink that poison? Now I have lost you again-this time forever! Is there any poison left in your vile? Oh, why didn't you leave any for me?

Juliet looks around, looking for something to end her life.

Juliet: Oh Romeo, we will be together again-this time forever. No one will ever tear us apart. I love you Romeo.

The lights go off. When they come back on, Juliet is also dead. They lie side by side.

Friar Lawrence and Captain Prince finally break into the door. They see Romeo and Juliet together, both dead.

Lawrence: They are finally together, and they will be forever.

Captain Prince: We need to contact their parents. What a tragedy. Two youngs kids with different lives fall in love. It's a shame what this world has come to.

End of Scene IXX
Scene XX
The Montagues and the Capulets have been notified. Friar Lawrence explains to the two families what has happened. The two families were shocked.

Mr. Montague: Romeo and the Capulet girl were married?

Mr. Capulet: Why didn't they tell us?

Lawrence: Tell you? Would you listen to them? You never want to hear anything about the Montagues, you think they are just poor trash. And you, you thought the Capulets were rich snobs. They were the only ones to see past that!

Mrs. Montague: My poor baby! He was in love and got married and he couldn't tell us, this fighting has got to stop.

Mrs. Capulet: She is right. Look at what we did! Our children are dead, and we are to blame.

Mr. Montague and Mr. Capulet shake hands in a truce. Mrs. Montague and Mrs. Capulet hug and cry.

Together all four walk off stage.

This is the tragic story of Romeo and Juliet. They loved each other so much and would do anything to be with each other. Now they will be with each other for eternity. Never was there a story of more woe, than this of Juliet and her Romeo.

The End
