Name:____________________________________ 	Block:_________________ Date: _______
Macbeth by William Shakespeare
Lesson 10- “O Scotland, Scotland”
Act IV- Scene 3
Essential Question: How does Malcom make Macduff prove his intent?
Activator: Found Poetry Project: Macbeth
You will create a Found Poem for Macbeth by proving one of the following ideas with nothing more than quotes from the play. A Found Poem is a poem made by using quotes and only quotes from a work of fiction to capture the essence of the work or idea.
Ideas:
· Macbeth’s desire to be king
· Macbeth’s weaknesses
· Macbeth’s plight into darkness/evil
· Lady Macbeth’s evil nature
· The Witches’ cruelty/cunning nature
· Banquo’s internal struggle with the prophecies and Macbeth
· Suspicion of Macbeth by all of the other characters
· Praise of Macbeth by all of the other characters
· Your own idea:__
Guidelines:
· You can use any format you want as long as you have at least twenty lines
· All words must be direct quotes
· You may break quotes apart
· You may use quotes form a variety of characters
· You may rhyme, but it is not mandatory
· You do not have to use quotes in the order they appear in the play
Suggestions
· Create a format and stick with it (# of lines in a stanza)
· Vary the length of your lines
· Create a story with your quotes
· Make many drafts!
· Get feedback (from Ms. Kelley, peers, parents, other teachers)
· Hand in a draft.
Sample: Macbeth’s Ambition
Thane of Glamis, Thane of Cawdor,
That shalt be king hereafter.
O valiant cousin! Worthy gentleman!
Chance may crown me,
If chance will have me king.

Is this a dagger which I see before me?
Or art thou but a dagger of the mind.
Look like the innocent flower, but be the serpent under it.
Let not light see my black and deep desires.
False face must hide what the false heart doth know.

If we should fail?
I am his kinsman and his subjuct.
As his host, not bear the knife myself.
Who dares to do more, is none.
We will proceed no further in this business.

Hail! The Prince of Cumberland!
Which I must fall down, or else o'er-leap.
Two truths are told.
She strike upon the bell.
It is a knell.

Activity 1: Malcom’s Plan
[bookmark: _GoBack]As you read 4.3 record Malcom’s vices and virtues below.
A virtue is a habit or an acquired human quality of character that allow one to achieve personal happiness. By definition, then, virtue is something good, an "excellence" of human character. There cannot be a bad virtue. Vice is the opposite—a habit that spoils one's chances of achieving personal happiness.
Vices:

Virtues:

Why does Malcom try to trick Macduff?
How do we know Macduff is a loyal citizen of Scotland?
