Act IV, scene i.

49. What are Antony, Octavius, and Lepidus doing at the opening of the scene?

In the opening of the scene, these three characters are found in a room in Antony’s house. They were sorting out the aftermath of rebellion.

50. Why do they want Caesar's will? What is ironic about this?

The reason why I believe so is simply because of the certain power that Caesar contains. There was also a reason that they wanted to “save something on the legacies,” which was said by Antony after telling Lepidus to go to Caesar’s house for the will. I really felt that this was ironic because they were all fighting for Caesar to die or if not for Caesar to fail in what he was made for. I also believe that these three were characters in which tried to hurt Caesar and if Caesar was to ever find out about the plans that they invented, they were to be punished severely.

51. What is Antony's plan for Lepidus? What is his reason?

Antony’s plan for Lepidus is to basically use him as someone if they failed. According to my understanding, he would be the their stunt man. I don’t really think that he was to be part of their plan, he was basically just used for back-up failures.

Act IV, scene ii.

52. What does Brutus tell Lucilius about dying love?

He was basically explaining to Lucilius that love in some time of sort or in the future later ends or fails, the people that were involved actually start being more polite to the other more then the beginning. The author also included the word politeness in m series.

53. What practical instructions does Brutus give Cassius about their disagreement? What is unusual about this?

The practical instructions that Brutus gave Cassius was that of alertness. He tells Cassius to keep your words down, Brutus didn’t want any of the other soldiers to hear anything. They were actually disagreeing, and I also believe that Brutus didn’t want anybody to hear them arguing, especially in front of both of their armies.

Act IV, scene iii.

54. What wrong does Cassius say Brutus has done him?

This issue was basically about Lucius Pella. The problem was that Cassius was writing letters about this man. The letters that he wrote contained information that was actually supporting Lucius Pella. Brutus at the same time while Cassius was writing, accepted bribes from the Sardians.

55. In response, what does Brutus condemn Cassius for doing?

Brutus basically replied the totally opposite of Cassius. He argued that Cassius shouldn’t be supporting this guy. Clearly you can see that Brutus hated the guy, and Cassius liked him. He shouldn’t have written the letters that he wrote, was what Brutus was arguing about. I think that they’re both wrong in certain ways.

56. What does Cassius threaten to do if Brutus continues to "urge" him?

This basically brought up the reasoning of death to Cassius. Cassius was sick and tired of Brutus’s crap. He couldn’t take it any longer. I thought personally that they were good friends. Cassius also admitted that the reason why Cassius hadn’t killed him in the beginning was simply because of their relationship. I also agreed because they had a very strong relationship, but at this point it came to me that their relationship was definitely weakening.

57. According to Brutus, how has Cassius wronged him? What is ironic about Brutus's accusation?

I believe that from this point, Cassius has threatened Brutus. Right then and there you can see that the respect was gone. I believe that this was ironic because of the decision that was made at that point. Normally in the play Cassius disagreed with the different amounts of requests that was given by Brutus.

58. To prove that he has been wronged, what does Cassius tell Brutus to do to him?

This was really filled with irony according to my opinion. Cassius told Brutus to kill him. He also admitted that his heart was worth more than gold itself. This was really proven to me that Cassius was a very strong character. He believes in what he says and he has much confidence in his words.

59. What is the real reason for Brutus's ill temper? Give all of the details.

This basically made Brutus upset because of one reason. The plan that thye had created. The plan that they created was failing. It was showing signs of no improvements and it also showed that it wasn’t going to succeed. I didn’t understand all the details that were involved, but I did understand those major points.

60. Messala brings what ill news of the triumvirate's actions in Rome?

Messala had basically brought very horrific news. The news was that 100 senators were to be killed by those three characters that opened up the scene in the beginning.

61. What reasons does Cassius give for not going directly to Philippi?

Cassius basically believed in some sort of interesting reasoning. This reasoning was that the soldiers that were going to come were going to get really tired. They were going to loose many things. This includes water, food, and other possessions. I wonder if this was to work or not?

62. What reasons does Brutus give for going directly to Philippi? Who prevails?

However Brutus disagreed with Cassius, which wasn’t really new in the act. The main reason I believe Brutus gave was simply because of status. The status of their army seemed to be very high according to Brutus. He believed that they were at the top of their game. He also believed that the opponent, which seemed a little unclear to me, were not as strong they weren’t ready for this battle. I disagreed with his reasoning.

63. What happens to make Brutus speed up his plans to go to Philippi?

Well he basically was seeing nightmares in his sleep. The nightmares consisted of Cassius. This seemed odd for some reason. I still don’t understand why this would occur to him? This basically made him speed up the process of his plans. He wanted to meet Cassius in Philippi.

