Return of the Mac
Act One Quizzical
For each box, write a sentence about act I of Macbeth specifically using at least four of the listed details that exudes your comprehension of the text, includes the bolded term(s) as some of the four details, demonstrates proficient use of at least one syntactic characteristic (you are welcome to use more), addresses the text quote in question (if included) and convinces Mr. Foster that you comprehend the text. Please underline the words and characteristics that you used in each question.
	Macbeth details: “prophecies,” witches, scene, Banquo, Angus, harbinger, fulfill, tragedy
	Macbeth details: paradox, juxtaposition, deception, Shakespearean, bloody, author’s craft, manifest, Hamlet

	Quote: Two truths are told, as happy prologues to the swelling act of the imperial theme…
	Quote: Fair is foul and foul is fair…most fair and foul a day I have not seen.

	Characteristics: two Macbeth vocab words, starts with a prepositional phrase, use a metaphor
	Characteristics: uses a semi-colon, adverb as first word, use exactly 30 words.

	Sentence:

	Sentence:

	Macbeth details: dramatic irony, femininity, role, motivation, intent, power, Banquo, foreshadow
	Macbeth details:

	Quote: “Stars, hide your fires; let not light see my black deep desires…Yet I do fear thy nature. It is too full o’ the milk of human kindness to catch the nearest way…look like the innocent flower, but be the serpent under it.
	Quote:

	Characteristics: complex sentence, uses parallelism with a colon, uses a simile
	Characteristics: two Greek/Latin roots/pre/suffixes, compound sentence, uses alliteration/assonance

	Sentence:

	Sentence: In this, the syntactically superior Shakespeare’s most superb drama, the Bard continues to use deception, dramatic irony, soliloquies, alliteration and ____________________ to tell his tale, and he illuminates for his audience the affinity that the king of England, at the time, has for entities within the ethereal plain.

	1
	Insufficient and/or inaccurate representation of text events, no inferences and/or text evidence.
	1) Hamlet made his crucial decision almost immediately and took five acts to execute it. Macbeth received his decision in Act I, scene ii yet has not decided anything certainly be the end of act one. Explain Hamlet’s hamartia and predict Macbeth’s hamartia.
2) “Bring forth men-children only, for thy undaunted mettle should compose nothing but males.” Who said this and what does it mean literally? What inspired the speaker to say this? How does the quote in this question and in the previous question contradict literary archetypes?

3) What is dramatically ironic about Duncan’s comments Before Macbeth’s Castle?

4) What reason does Macbeth give his wife for not killing Duncan?

5) What does Lady Macbeth suggest as a plan for killing Duncan?

6) “False face must hide what the false heart doth know.” Cite another character from a text of literary merit that may have uttered this final couplet of act I. How did this deception end for that character? Did the false face hide the false heart? To what end? What was the author’s message with the execution of this deceptive plot?

	2
	Partial representation of text events, few or no inferences, and some text evidence that is vague.
	

	3
	Clear representation of text events, inferences are made, and text evidence is present.
	

	4
	Strong description of text events, mature inferences, and abundant, specific evidence.
	

	Core Standards
	Depict and Cite Text Evidence

	

1) Lady Macbeth, the audience, make me a man so that I can have the strength to make Duncan’s death happen
2) Macbeth, you are so mean that you should only have boys, not girls. LMB acted evil; women are supposed to be nice.

3) He prolly gonna die there and he said it was pleasant.
4) He is a nice, he is my guest, I am his loyal solider.
5) Get guards drunk and blame them
6) Hamlet, killed Claudius, don’t procrastinate
Lower right box: False face must hide what a false heart doth know.

