
PART ONE
King Duncan hears how ______________has been a brave warrior whilst fighting the Norwegians. Duncan gives Macbeth the title of Thane of ​​​​​​​​​​​​​​​_____________as reward for his valour . The old Thane of ________________is sentenced to death for being a traitor.

On their way back from battle, Macbeth and ______________ meet the ​​​​​​​​​​______________who tell Macbeth that he will become the new Thane of ____________and also the new __________of Scotland. The weird sisters tell _______________ that his descendants will be the future ____________ of Scotland. Macbeth is not sure whether this is true, but a messenger soon tells him that he is now the new Thane of ______________ This seems, to Macbeth, like the first part of the prophecy has come true.

Macbeth sends a letter to his wife, ____________, about the witches predictions. She is excited about becoming queen, but fears that Macbeth is not _______________ enough to kill Duncan. When Macbeth arrives home she tries to persuade him​​​​​​​​​____________________. Macbeth eventually agrees with her.

Duncan arrives at Macbeths castle and is greeted by the hosts. They hold a feast and most people get drunk. Macbeth is _____________ about killing Duncan and decides to abandon his plan. Macbeth believes that Duncan is a _____________king and he comments that Duncan has said many good things about Macbeth. Lady Macbeth is angry that Macbeth has abandoned his plan to kill ______________and calls him a coward. Macbeth decides to go through with the plan to murder Duncan.

Later that night, whilst approaching Duncan’s room, Macbeth sees an imaginary ____________before his eyes. He follows the dagger to Duncan’s room. Macbeth creeps into Duncans Room and _______________ in cold blood. Lady Macbeth sees the daggers in Macbeth’s hands and rushes back to ​​​​​​​​​​​___.

________________arrives at the castle and discovers ___________________________ and raises the alarm. Duncan’s sons, _______________________quickly leave Scotland because they might be _________________ of killing their father. Macduff does not trust Macbeth and suspects that Macbeth might have something to do with it.

PART TWO

Macbeth is __________________of Scotland. The witches’ prophecy makes Macbeth believe that he must kill _______________ and his son Fleance, because Banquo’s descendants _____________________________________Macbeth orders two ___________ to carry out the job. However, Fleance escapes and this makes Macbeth very angry and also concerned that the witches’ predictions could come true.

Macbeth has a banquet and sets a place at the table for ______________, knowing full well that he is dead. However, he sees the gory ghost of Banquo in the seat left for him and Macbeth shouts in horror at the ghost. His guests suspect that he has a guilty ___________

Macbeth decides to pay the witches another visit and they show him three apparitions. The first is a _______________________ on (this represents Macbeth’s own severed head, later), the second is a ___________________ (who is likely to be Macduff torn from his mother’s womb), and the third is a ___________________ with a tree in its hand (this is meant to represent Malcolm and the Birnam Wood). The first apparition tells Macbeth to beware Macduff, the second that he will never be defeated by anyone born of ___________ and the third tells Macbeth that he will never be beaten until ______________________ comes to Dunsinane.

Macduff is sure that Macbeth has murdered Duncan and decides to join Malcom in England. He raises an army of _________________ Englishmen in order to kill Macbeth and reclaim the throne.

In rage that Macduff has fled the country, Macbeth orders his henchmen to kill Macduff’s ____________________ This act disgusts his followers, who start to desert him.

Lady Macbeth has gone ____________and talks in her sleep about _____________________

_____________.

A messenger tells the king that the wood is on its way to Dunsinane and Macbeth is worried.

When the army arrives at the castle, Macbeth recklessly attacks and ___________ many men because he believes that no one can kill him. However, Macduff tells Macbeth that he was not born of woman because his own mother gave birth to him by caesarean and they start to fight. Macduff kills Macbeth and his ___________ is displayed for everyone to see.

Macbeth

Cawdor

Cawdor

Cawdor
Cawdor

Banquo

witches

king

kings

good
Banquo

ambitious

Lady Macbeth

unsure

dagger
Banquo

murders him

Duncan

Malcom and Donaldbain

Macduff

Ducans Corpse
suspected

crowned king Henchmen Banquo

to kill Duncan

conscience

head with armour Bloody child

woman

Birnam wood

crowned child
10,000 Mad

Head

Kills

wife and children
 might become kings of Scotland

Washing blood from her hands

Plants them on the servants
PAGE
2

