Macbeth Quote Bank
	[bookmark: _GoBack]Act 1
	Act 2
	Act 3
	Act 4
	Act 5

	S1 – The witches make plans to meet Macbeth after the battle.
"Fair is foul, and foul is fair"

S2 – King Duncan is informed of how bravely Macbeth and Banquo fought in the battle.
· ‘Brave Macbeth - well he deserves that name.’
· ‘O valiant cousin, worthy gentleman.’

S3 – The witches meet Macbeth and Banquo and tell them of their futures. Duncan’s soldiers arrive and award Macbeth as thane of Cawdor.
· “Something wicked this way comes” - The witches predict Macbeth’s coming.
· "What, can the devil speak true?" - Banquo's reaction when the first prediction comes true.
· "Let not light see my black and deep desires" - Macbeth wrestles with his desire to become king.

S4 – Duncan makes Malcolm his heir. Macbeth’s talks of his desire to kill.
‘The Prince of Cumberland - that is a step on which I must fall down, or else o’erleap.’

S5 – Lady Macbeth receives a letter from her husband explaining what has happened. She plots to kill Duncan and tells Macbeth of her plan.
· "Yet do I fear thy nature; it is too full o' the milk of human kindness To catch the nearest way."
· ‘Unsex me here’

S6 – Duncan arrives and praises the Macbeths for their hospitality.
“How you shall bid God 'ild us for your pains,
And thank us for your trouble.”

S7 – Lady Macbeth persuades Macbeth to kill the king.
· "But screw your courage to the sticking-place, and we'll not fail!"
· “Was hope drunk”
· “He’s here in double trust”
· ‘False face must hide what the false heart doth know.
	S1 – Banquo and Fleance are walking through the castle. Banquo can not think due to his “cursed thoughts”. They meet Macbeth who is on his way to kill Duncan.
· "Is this a dagger which I see before me, The handle toward my hand?" Macbeth sees the vision of the bloody dagger leading the way.

S2 - Lady Macbeth, worries that Macbeth will fail to murder King Duncan. Macbeth feels guilty about the murder.
· ‘Macbeth does murder sleep, the innocent sleep,’
· ‘Wake Duncan with thy knocking! I would thou couldst!’
· "Had he not resembled my father as he slept, I had done't."
· "A little water will clear us of this deed"

S3 – the drunk porter opens the gate to Macduff and Lennox. Macduff finds Duncan’s body.
· “Most sacrilegious murder hath broke ope The Lord’s anointed temple,” Macduff
· “The repetition, in a woman’s ear, would murder as it fell.” Macduff
· “Oh, yet I do repent me of my fury, that I did kill them.” Macbeth
· “Help me hence, ho!” Lady Macbeth ‘fainting’.

S4 – Ross, an old man and Macduff discuss how Macbeth has been made king and that the king’s sons look guilty of the murder. Macduff goes home instead of Macbeth’s coronation.
“'Gainst nature still! Thriftless ambition,” Ross
	S1 –Banquo thinks about the coronation and the witches. Macbeth enters and invites Banquo to his banquet. He then confesses that has to kill Banquo and hires murderers.
· “Fleance, his son, keeps him company, whose absence is no less material to me than is his fathers, must embrace the fate.”
· “fruitless crown”

S2 – Lady Macbeth confesses that everyone is miserable. She tries to talk to her husband but he tells her to be “ignorant of the knowledge”.
· “our desire is got without content” – Lady Macbeth
· “mind full of scorpions”- Macbeth

S3 – The murderers kill Banquo but Fleance gets away.
“O treachery! Fly, good Fleance, fly, fly, fly! Thou may’st revenge”

S4 – The banquet scene where Macbeth sees Banquo’s ghost.
· “the worm that’s fled hath nature that in time will venom breed” – Macbeth about Fleance escaping.
· “I have a strange infirmity”
· “don’t shake thy gory locks at me”
· “blood will have blood”
· “I am in blood Stepp’d in so far that should I wade no more, returning were as tedious as go o’er.”

S5 - the witches meet Hecate who scolds them for meddling with Macbeth without her permission. She tells them to create “illusions” that “shall draw him on confusion”.

S6 – Lennox and another lord discuss Banquo’s death which has been blamed officially on Fleance. But both men suspect Macbeth. They also explain how Macduff and Malcom have gone to England to get help in a war against Macbeth.
“May soon return to this our suffering country Under a hand accursed!”

	S1- Macbeth goes to the witches who tells him three prophecies:
· “beware Macduff”
· “for none of woman born Shall harm Macbeth”
· “Macbeth shall never vanquished be until Great Birnam Wood to high Dunsinane Hill”
· “Infected be the air whereon they ride, and damned all those that trust them!”
· ‘The castle of Macduff I will surprise, Seize upon Fife, give to th’ edge o’ th’ sword His wife, his babes, and all unfortunate souls’

S2 – Murder of Macduff’s family.
“His flight was madness. When our actions do not, Our fears do make us traitors.” Lady Macduff doesn’t agree with Macduff’s decision to leave.

S3 – Malcolm questions Macduff’s loyalty to determine how trustworthy he is. He passes Malcolm’s test.
· Macduff says: ‘I think our country sinks beneath the yoke. It weeps, it bleeds - and each new day a gash is added to her wounds.’
· ‘This tyrant whose sole name blisters our tongues, was once though honest.’
· “Of horrid hell can come a devil more damned In evils to top Macbeth”
· “But God above Deal between thee and me, for even now I put myself to thy direction” Malcolm trusts Macduff Malcolm then praises the king of England.
· “miraculous work in this good king, Which often since my here-remain in England”
Ross enters and tells Macduff that his family has been murdered. He is crushed with grief.
· “What, all my pretty chickens and their dam at one fell swoop?” – Macduff hearing the news of his family.
· “I must also feel it as a man.
I cannot but remember such things were That were most precious to me”
	S1 – A doctor and gentlewoman discuss and watching Lady Macbeth’s sleepwalking.
· “Out Damn spot”
· “Unnatural deeds do breed unnatural troubles.” – Doctor

S2 – a group of Scottish lords discuss the two armies and how they are jumping sides.
· “His secret murders sticking on his hands… he seems too small to be a great king” – Angus about Macbeth

S3 – Macbeth boast that there is nothing to fear. He then orders the doctor to cure lady Macbeth’s ‘dellusions’.
· “Shall never sag with doubt nor shake with fear.” – Macbeth
· “some sweet oblivious antidote Cleanse the stuffed bosom”- to the doctor about Lady Macbeth

S4 – Malcolm discusses the battle and orders the soldiers to march behind branches from the wood.
· “I hope the days are near at hand that chambers will be safe.” Malcolm
· “Both more and less have given him the revolt”- Malcolm about Macbeth’s troops

S5 – Lady Macbeth kills herself off stage. A messenger tells Macbeth that Birnam Wood is moving towards them. He claims he will die fighting.
· “I have almost forgot the taste of fears; the time has been, my senses would have cool’d”
· “She should have died hereafter. There would have been a time for such a word.”
· “At least we’ll die with harness on our back”

S6 and S7 –On the battlefield, Macbeth arrogantly slays everyone in sight including young Siward.
‘Thou lest, abhorred tyrant; with my sword I’ll prove the lie thou speak’st.’ - Young Siward

S8 – Macduff enters the castle looking for Macbeth. Malcolm and Siward enter the castle. Macduff finds Macbeth, they fight.
· “Turn, hellhound, turn!”
· “from his mother’s womb untimely ripped”

S9 - Macbeth is beheaded off stage. Macduff returns with his head and acknowledges Malcolm as king.
· He curses the “fiend-like” queen and calls Macbeth ‘a dead butcher’.
· [bookmark: 5.8.66]“I see thee compass’d with thy kingdom’s pearl”- Macduff to Malcolm

	
	

	
	
	

