Braveheart Movie Questions Part 1 of 3 (Beginning-1:05)

1. Where and when does the story take place?

2. According to the movie, what does young William learn about the procedure of King Edward the Longshanks peace talks with Scottish rebels?

3. What does Uncle Argyle do for William?

4. According to the movie, what is “prima nocta” or “first night”?

5. What happens to Williams’s wife Murran?

6. How does William react to this?

7. What advice does Robert the Bruce’s father give to his son?

Braveheart Movie Questions Part 2 (1:05-2:10)

1. What plan does Wallace have for the British army at the Battle of Sterling?

2. What is Wallace’s plan to get England to finally grant Scotland its freedom? (this is presented to the nobles)

3. What does King Edward the Longshanks ask of the Princess?

4. What promise does Robert the Bruce make to William?

5. What does Wallace learn about Robert the Bruce at the Battle of Falkirk?

