


The state of the second

BORN IN 1564 IN STRATFORD-UPON-AVON


R.Greene delin .


B.Colefculp


Characters

Lord and Lady Montague are Romeo's parents. They are a noble family, and one of the richest and most powerful families in Verona's society.


Romeo's parents
Lord and Lady Montague


Lord and Lady Capulet are Juliet's parents. They too are a noble family, which means they were wealthy and important in Verona's society. The Capulet are ruthless and like things to be

done their way

Juliet Capulet


Tybalt Juliet's Cousin


Nurse Juliet's attendant


Juliet's parents


Lord and Lady

Capulet


