Hamlet Unit Test (66 points)

Name ___ Pd. ______

I. The Story (16 points). Fill in the blank with the correct character(s). Use the “box” to help you with names. Please note: A character can be used more than once.

Ghost of the Dead King Hamlet Polonius

Hamlet, Prince of Denmark Laertes

Claudius Horatio

Gertrude Ophelia

Rosencrantz and Guildenstern

1. ____________________________ is Hamlet’s friend who tells him about the ghost of his dead father.

2. ______________________ and ______________________ only two months after the death of King Hamlet senior.

3. _________________________ is killed by Hamlet when he is hiding behind a curtain in Gertrude’s room.

4. This man’s son, _________________________, wants revenge on Hamlet, so he challenges him to a duel.

5. _______________________ decides that as a back-up plan he will poison the wine.

6. Perhaps _____________________ is the most tragic figure in the whole play. She drowns herself in a brook because she has gone mad from the death of her father and the cruel words of Hamlet.

7. When he is on the ship, Hamlet switches the letter and instead of him getting killed ______________________ and ______________________ get it!

8. Hamlet puts on a play, the Mousetrap, in order to see if ________________________ will react in a negative fashion. And he does!

II. Quotations (16 points). Identify the speaker of the following quotes. Use the “box” from above to help you with the names. Please note: A character can be used more than once.

1. ‘Tis sweet and commendable in your nature,

Hamlet, to give these mourning duties to your father,

But you must know your father lost a father,

That father lost, lost his, and the survivor bound

In filial obligation for some term

To do obsequious sorrow. ______________________________

2. Sleeping within my orchard,

My custom always in the afternoon,

Upon my secure hour thy uncle stole

With juice of cursed hebona in a vial,

And in the porches of my ear did pour

The leperous distilment… ________________________________

3. O speak to me no more.

These words like daggers enter in my ears.

No more, sweet Hamlet. ________________________________

4. The play’s the thing,

Wherein I’ll catch the conscience of the king. _______________________________

5. It is here, Hamlet. Hamlet, thou art slain;

No med’cine in the world can do thee good.

In thee there is not half an hour’s life.

The treacherous instrument is in thy hand,

Unbated and envenomed. The foul practice

Hath turned itself on me. Lo, here I lie,

Never to rise again. Thy mother’s poisoned.

I can no more. The King, the King’s to blame. ______________________________

6. O that this too, too sullied flesh would melt,

Thaw, and resolve itself into a dew,

Or that the Everlasting had not fixed

His canon ‘gainst self-slaughter…. ________________________________

7. Neither a borrower, nor a lender be;

For loan oft loses both itself and friend,

And borrowing dulls the edge of husbandry.

This above all: to thine own self be true,

And it must follow, as the night the day,

Thou canst not then be false to any man. _______________________________

7. Now might I do it pat, now ‘a is a-praying.

And now I’ll do’t. And so ‘a goes to heaven,

And so am I revenged. That would be scanned.

A villain kills my father, and for that

I, his sole son, do this same villain, send to heaven. _____________________________

III. Shakespeare, The Globe, and Elizabethan Theater (20 points). Answer the questions below.

1. Shakespeare was born in the year _______________________.

2. Shakespeare was born in the town and country of __________________________.

3. Shakespeare wrote _________________ plays as seen in the First Folio.

4. What might the Globe’s trap door be used for?

5. Who were the “groundlings?”

6. T F. People of ALL classes attended the theater.

7. T F. The English audience often got rowdy at performances doing things like cheering, booing hissing, and even throwing vegetables!

8. What was the flag of the Globe Theater used for?

9. Shakespeare was a member of two acting troupes. They were The _____________________________ and The _____________________________.

10. What was the Tiring House in the Globe Theater?

IV. Multiple Choice (14 points). Write the answer on the blank which best answers the following questions.

1. _________ Where do Hamlet and Laertes fight during Ophelia’s burial scene.

A. In the nearby woods

B. Beside Ophelia’s grave

C. In the grave itself

2. _________ Who speaks the famous “To be, or not to be” soliloquy?

A. Laertes

B. Hamlet

C. Claudius

3. _________ Who returns Hamlet to Denmark after his exile by Claudius?

A. A group of pirates

B. A group of monks

C. Horatio

4. _________ Which of Claudius and Laertes’ traps succeeds in killing Hamlet?

A. The poisoned cup

B. The sharpened sword

C. The poisoned sword

5. _________ Why, according to Polonius, has Hamlet gone mad?

A. The death of his father

B. His love for Ophelia

C. Claudius’ marriage to Gertrude

6. _________ Whom does Polonius send to France to spy on Laertes?

A. Reynaldo

B. Ophelia

C. Horatio

6. _________ The three soldiers who open the play are named what?

B.
Voltemand, Cornelius, Horatio

C.
Marcellus, Bernardo, Francisco

D.
Bernardo, Marcellus, Horatio

7. __________ Where does the ghost appear during the play?

A.
The castle ramparts and the hall in Elsinore

C.
Gertrude’s bedchamber and the hall in Elsinore

D.
The castle ramparts and Gertrude’s bedchamber

****BONUS**** (4 points) Rewrite these lines of Shakespearean text in your own words.

To die: to sleep; / No more; and by a sleep to say we end / The heart-ache and the thousand natural shocks

That flesh is heir to, 'tis a consummation / Devoutly to be wish'd. To die, to sleep; / To sleep: perchance to dream: ay, there's the rub; / For in that sleep of death what dreams may come / When we have shuffled off this mortal coil, / Must give us pause: there's the respect / That makes calamity of so long life;

