Name:____________________________________ 	Block:_________________ Date: _______
Macbeth by William Shakespeare
[bookmark: _GoBack]Lesson 9- “Double, double, toil, and trouble”
Act IV- Scenes 1-2
Essential Question: How do the witches trick Macbeth?
Activator: The Witches’ Chant

Activity 1:
Fill in the chart as you read 4.1

	
	Appearance
	Prophecy

	Apparition 1
	
	

	Apparition 2
	
	

	Apparition 3
	
	

	Apparition 4
	
	

What does Macbeth decide to do to Macduff after finding out that Macduff has fled to England?
Activity 2: Definition of a Traitor?
Define traitor: __
Read 4.2 and then consider Lady Macduff’s assertion that Macduff is a traitor.
SON 			Was my father a traitor, mother?
LADY MACDUFF 	Ay, that he was.
SON 			What is a traitor?
LADY MACDUFF 	Why, one that swears and lies.
SON 			 And be all traitors that do so?
LADY MACDUFF 	Every one that does so is a traitor
 and must be hanged.
SON 			And must they all be hanged that swear and lie?
LADY MACDUFF 	Every one.
SON 	 Who must hang them?
LADY MACDUFF 	Why, the honest men.
SON			Then the liars and swearers are fools, for there
 are liars and swearers enough to beat the honest
 men and hang up them.

Was Macduff a traitor? Defend your answer with text based evidence.

__

