Book Adapted by

General Curriculum Access Projects Research Staff

University of North Carolina at Charlotte

IDEA OSEP Grant H324M030003

Hamlet

by William Shakespeare

Adapted by UNC Charlotte-General Curriculum Access Projects

Act 1 - Hamlet's Family

 Hamlet is very upset

1

 Horatio is Hamlet's friend

5

 Ophelia loves Hamlet

8

Act 2 -Plans

Polonius has a plan

11

The king and queen have a plan

13

Hamlet has a plan

14

Act 3 - The Play

Hamlet will learn the truth

15

Hamlet is very confused

18

Polonius and Claudius are very sneaky

22

Act 4- Hamlet is sent away

Claudius wants to kill Hamlet

26

Ophelia is very sad

29

Claudius and Laertes want to kill Hamlet

32

Act 5 - The Graveyard

Hamlet thinks about life and death

35

Claudius plans to kill Hamlet

39

Claudius is evil

41

The End

45

Hamlet Vocabulary
Act 1
Hamlet
castle

Denmark
upset

father

king

mother
queen

Claudius
sad

France
upset

Horatio
ghost

friend
poison

secret

loves

Ophelia
angry

Act 2
Polonius
Laertes

plan

Act 3

play

uncle

truth

actors

angry

Act 3

confused
surprised

hide

sneaky

England

Act 4

pirates
cut

Act 5

graveyard
skull

jester

life

death
sword

shocked

Hamlet by William Shakespeare

Introduction

Hamlet is a play about a prince named Hamlet. He lived a long time ago. He lives in a castle in Denmark. The name of the castle is Elsinore. Hamlet's father, the king, has died. The play begins on the walls of the castle. The walls have a special place for guards to stand. The guards keep the castle safe. The guards are talking about a ghost.

Act I Scene 1 : On the castle platform

It is time for the night guards to change shifts. Shifts are times that people work. Marceluus and Horatio come to the platform. A platform is a place where guards stand. They watch out for people that may want to sneak up on the castle at night. Marcellus is an army officer and Horatio is a friend of Hamlet. They have come to watch the castle with Barnardo. They have come because Barnardo has seen a ghost! Barnardo wants Horatio to see the ghost, too.

A ghost is in the castle.

Horatio and Marcellus ask Barnardo if the ghost has appeared yet. Barnardo starts to say no, then the ghost appears! Horatio, Marcellus, and Barnardo think that the ghost looks like Hamlet's father, the late king. Late king means the king that has died. The ghost is dressed like a soldier.

A ghost is in the castle.

Horatio tries to talk to the ghost. The ghost does not speak. Then, the ghost goes away. Horatio tries to figure out why the ghost of the late king has come to the castle. He wants to find out if the ghost has a message for them.

A ghost is in the castle.

The ghost appears one more time. Then, the sun begins to come up and the ghost goes away. Horatio says that he must tell prince Hamlet about the ghost. Prince Hamlet is very upset about the death of his father. Prince Hamlet must know about the ghost that looks like his father.

A ghost is in the castle.

Act 1 Scene 2: In the castle

Barnardo, Marcellus, and Horatio go to find Hamlet in the castle. They know that he will be in the castle with his mother, Queen Gertrude, and his uncle, the new King Claudius. They go into the stateroom. The stateroom is the big room where the king and queen see people. Barnardo, Marcellus, and Horatio see the king and queen enter the stateroom. They are ready to speak to other people. Hamlet is in a corner by himself. Hamlet is upset because his father, the King, died. Hamlet is very upset.
 Hamlet is also angry at his mother, the Queen. She has remarried his father's brother, Claudius. She and Claudius were married just two months after Hamlet's father died. Hamlet's uncle is now the King of Denmark.

Hamlet is very upset.

Claudius has an advisor. An advisor is someone who helps make decisions. His advisor's name is Polonius. Polonius has a son named Laertes. Laertes goes to school in France. Laertes came home when Claudius became King. He wanted to show Claudius his loyalty. Now, Laertes wants to go back to school. He must ask permission from his father and the King. Polonius tells the king that he gives his permission. The king also gives his permission. The king then sees Hamlet by himself.

Hamlet is very upset.
The new king and the queen act worried about Hamlet. He is always in a sad mood. They think he should stop being sad. They want him to get on with his life. Claudius tells Hamlet that he must prepare to be a king someday. He cannot be sad all of the time. Being sad might show people that he is weak. He says that this is the reason that he and Gertrude were married so soon after the king's death. They did not want other countries to see them sad about the late King Hamlet's death. Hamlet does not trust Claudius.

Hamlet is very upset.

Hamlet's friend, Horatio, finds him. Hamlet asks him why he is at the castle. Horatio says that he came for the funeral of the late king, Hamlet's father. Then, Hamlet makes a mean joke about staying for his mother's wedding to the new king, Claudius. Horatio sees that Hamlet misses his father. Then, Horatio tells Hamlet that he saw a ghost in the castle. He tells Hamlet that the ghost looked like his father. Hamlet wants to see the ghost. Hamlet misses his father.

Hamlet is very upset.

Act 1 Scene 3 :Polonius, Laertes, and Ophelia

Laertes gets ready to go back to school in France. He says goodbye to his sister, Ophelia. He loves Ophelia very much. He tells her that Hamlet cannot ever marry her. He is a prince and she is just a servant. He says to be careful. Ophelia believes that Hamlet loves her. Laertes does not want Ophelia to be hurt.

Ophelia loves Hamlet.

Laertes father, Polonius, Likes to make many speeches. He gives Laertes some advice before he leaves for France. He warns him to be careful of what he says and does. He tells him not to dress too fancily because clothes "oft make the man." He tells him not to borrow or lend money. He tells his son that sometimes you will lose the money and the friend. "This above all," he says, "to thine own self be true!" This means, always be yourself. After Laertes leaves, Ophelia tells her father that she loves Hamlet.

Ophelia loves Hamlet.

Act 1 Scene 4: The castle platform

That night, Hamlet meets with Horatio and Marcellus to see the ghost. Hamlet hears the music of the trumpets. The trumpets are a sign of fancy dinners and special occasions. Claudius likes to have the trumpets play. Hamlet thinks this is showing off. Hamlet thinks this shows other countries that Denmark is weak. The ghost appears.Marcellus says, "Something is rotten in the state of Denmark." The ghost moves his hand to ask Hamlet to follow him. The ghost wants to speak to Hamlet alone.

The ghost returns.

Marcellus and Horatio do not want Hamlet to go alone. They think that the ghost may trick Hamlet. They think that the ghost may lead Hamlet to hurt himself. They think that the ghost may lead Hamlet to jump off a cliff or into the sea. Hamlet does not listen to them. Hamlet follows the ghost to another part of the platform. He wants to hear what the ghost has to say to him.

The ghost returns.

Act 1 Scene 5: Another part of the platform

The ghost tells Hamlet that he is the ghost of Hamlet's dead father. He says that Claudius killed him on purpose. He tells Hamlet that Claudius put poison in his ear while he slept. Claudius stole his crown and his wife, the queen.

Hamlet listens to the ghost.

Then, the ghost tells Hamlet that he must "avenge" his death. Avenge means to get back at someone for doing something bad. The ghost wants Hamlet to tell people that Claudius killed him. The ghost wants Hamlet to leave Gertrude alone. He does not want anything bad to happen to Queen Gertrude.
Hamlet listens to the ghost.

Then, Hamlet hears his friends calling to him. The ghost goes away. Marcellus and Horatio find Hamlet. They ask him to tell them about the ghost. Hamlet does not tell them the whole story. He asks them not to tell anyone what they saw. Marcellus goes away. Then, Hamlet tells Horatio that he will pretend to be mad so that he can spy on Claudius and Gertrude. In this play, "mad" means that someone cannot control the way they act anymore.

Hamlet listens to the ghost.
Act 2 Scene 1: Polonius' House

Polonius has a plan. He gives letters and money to his messenger, Reynoldo. He wants Reynoldo to take the letters and money to Laertes in France. Then, he tells the messenger to spy on Laertes. Polonius wants to know how Laertes is behaving in France.

Polonius has a plan.

Polonius has another plan. He told Ophelia not to answer any of Hamlet's notes. He told Ophelia to pretend that she does not like Hamlet. Then, Ophelia tells Polonius that Hamlet came to visit her. She said that his clothes looked very messy. She said that Hamlet was not making sense when he spoke to her. Polonius thinks that Hamlet is upset about Ophelia. He thinks that Hamlet is mad. Polonius will tell Claudius that Hamlet is mad.

Polonius has a plan.

Act 2 - Scene 2 : Elsinore Castle

The king and queen have a plan. They invite two old friends of Hamlet named Rosencrantz and Guildenstern to the castle. They ask the friends to spy on Hamlet for them. They want to know how Hamlet behaves with others in the castle.

Plans are made in the castle.

Polonius tells the king and queen that Hamlet is acting mad. He says that it is because Ophelia will not see him anymore. The queen is upset with Polonius. She believes that Hamlet is upset about his father's death. She hopes that Rosencrantz and Guildenstern can tell her more about Hamlet.
Plans are made in the castle.

Hamlet is happy to see his old friends. He asks them why they have come to the castle. He calls the castle his prison. First, his friends do not tell Hamlet that they are spies. Then, they admit to Hamlet that the king and queen have asked them to spy on Hamlet. This makes Hamlet upset. Then, a group of players arrive at the castle. Players are actors. They traveled to castles to entertain people. Hamlet is happy to see the players. He gets an idea about a play.

Plans are made in the castle.
Hamlet talks to the players. He asks them to put on a play. Then, he says that he will add some lines to the play. Hamlet will add the new lines to show how his father was killed. He wants to see how the king behaves when he sees the play. Hamlet says, "The play's the thing. Wherein I'll catch the conscience of the King." If the king is upset by the play, it will help Hamlet believe what the ghost told him.

Plans are made in the castle.

Act 3 - Scene 1: A room in the castle

Hamlet is still very upset. When he is alone, he thinks about dying. He thinks aloud, "To be, or not to be, -that is the question. " Hamlet is worried about what happens after death - "To die. To sleep, perchance to dream…" He chooses to stay alive.
Hamlet is very confused.

Polonius and the King want to spy on Hamlet. They have Ophelia walk into the room where Hamlet is thinking. They hide in the room and listen to Hamlet. Hamlet knows that they are spying on him. Hamlet pretends to be angry with Ophelia. He knows that the king and Polonius asked Ophelia to help them spy on him. Hamlet tells Ophelia that he does not love her. He calls her "two-faced". This makes Ophelia very upset.

Hamlet is very confused.

Polonius and the King hear how Hamlet talks to Ophelia. They think that he must be mad to say such things. The King wants to send Hamlet away. He thinks that Hamlet knows about his spying. Polonius wants to spy on Hamlet one more time. He wants to hide in Queen Gertrude's room to hear Hamlet talk to his mother. The King agrees. Hamlet does not trust the King or Polonius.

Hamlet is very confused.

Act 3 -Scene 2 : A hall in the castle

Hamlet told the players to put on a play about a king that was poisoned. This is how Hamlet's father was murdered. Then, the play is ready! Hamlet invites his uncle, Claudius to see the play. The king and queen agree to go. Hamlet wants to see how the king acts when he sees the play. He asks his friend, Horatio, to watch the king's reaction to the play.

Hamlet will learn the truth.

Hamlet tells the actors to start the play. The king watches the play. He gets very upset. Then, he gets up and runs out of the play! Hamlet sees Claudius run out. He sees that Claudius is upset. Now he knows that the ghost was telling the truth. Hamlet knows that the new king, Claudius, killed his father.

Hamlet learns the truth.

Act 3 - Scene 3: A room in the castle

Hamlet plans to kill Claudius. First, he goes to find Claudius. He finds Claudius praying. Hamlet thinks about what will happen after he kills the king. He will be killed, too. Hamlet tries to think about what the ghost asked him to do. He wants to avenge his father's death.

Hamlet made a promise to his father.

Hamlet waits. He believes that if he kills him while he is praying, he will send him to heaven. He does not want to kill Claudius while he is praying. Hamlet will wait to kill Claudius. He wants to avenge his father's death.

Hamlet made a promise to his father.

Act 3 - Scene 4: Gertrude's Bedroom

Polonius and Claudius heard what Hamlet said to Ophelia. Polonius thinks that Hamlet is upset about Ophelia. The King thinks that Hamlet knows how he killed his father. They both think that Hamlet must go away. They make plans to hurt Hamlet.

Polonius and Claudius are very sneaky.
Claudius plans to send Hamlet away to England. He tells Rosencrantz and Guildenstern to take Hamlet to England. Then, the Claudius plans to have Hamlet killed in England.

Polonius and Claudius are very sneaky.

Polonius tells Hamlet that the queen wishes to see him right away

Polonius plans to spy on Hamlet when he goes to see his mother, the queen.

Polonius and Claudius are very sneaky.

Hamlet goes to see his mother. She is worried about the Hamlet. Hamlet is upset that she married Claudius. He wants her to see that Claudius is a bad person. Hamlet gets very angry. Then, he sees the ghost again. The ghost reminds him not to hurt Gertrude. Polonius is hiding behind a curtain. He is afraid that Hamlet will hurt Gertrude. He calls out for help. Hamlet hears someone behind the curtain. He stabs him with his sword, thinking it is Claudius. Hamlet kills Polonius!

Polonius and Claudius are very sneaky.

Act 4 - Scene 1: A room in the castle

The queen tells the Claudius that Hamlet has killed Polonius. The queen says that Hamlet has gone mad. Claudius believes Hamlet was trying to kill him. He tells the queen that they must make up a story about Polonius. Then, Claudius says that Hamlet must leave the country. He tells the queen that this will keep Hamlet safe.

Claudius tells another lie.

 Claudius sends Rosencrantz and Guildenstern to get Hamlet and Polonius' body. Claudius tells Hamlet that he must go to England. Hamlet gets ready to leave for England. Hamlet believes that Claudius has arranged for him to be killed in order to protect his secret.

Claudius tells another lie.

Act 4- Scene 2: Another room in the castle

Rosencrantz and Guildenstern find Hamlet. Hamlet knows that they are following the king's orders. Hamlet does not tell them what he did with Polonius. He makes fun of them.

Hamlet is mad at his old friends.

Act 4- Scene 3: Another room in the castle

Claudius tells his court that he cannot put Hamlet in jail for killing Polonius. The people of Denmark love Hamlet. Putting him in jail would cause "a riot". Claudius makes it look like he cares about Hamlet.

Claudius tells another lie.

Guildenstern and the guards bring Hamlet to Claudius. Hamlet will not tell what he did with Polonius. Claudius tells Hamlet that he is sending him to England. He says that he will be safe in England. Then, Claudius makes plans with the King of England to kill Hamlet.

Claudius tells another lie.

Act 4 -Scene 4 : A plain in Denmark

On the way to England, Hamlet sees an army from Norway. They are on their way to another country, Poland, to take some land. Hamlet sees how the army is ready to die for what they believe. He wonders why he cannot do what the ghost asked him to do. He knows that he must get back to Denmark to avenge his father's death.

Hamlet must return to Denmark.

Act 4- Scene 5: Elsinore castle

A man in the king's court goes to see the queen. He tells her that Ophelia is acting strangely. First, she was upset about the mean things that Hamlet said to her. This made her sad and quiet. Then, she was very sad when her father, Polonius, died. He says that now, Ophelia cannot talk to people or control her actions.

Ophelia is very sad.

Laertes learns that his father has died. He returns to Denmark from France. He goes to see Claudius. Then, Claudius tells Laertes that Hamlet killed Polonius. Next, Laertes sees Ophelia. Ophelia is so upset that she does not know her own brother. Laertes blames Hamlet for making his sister so upset.

Ophelia is very sad.

Act 4- Scene 6: A room in the castle

Hamlet's friend, Horatio, receives a letter from Hamlet. He learns that Hamlet's ship was attacked by pirates. Hamlet escaped by hiding on the pirates' ship. Hamlet made a deal with the Pirates. They agreed to take him back to Denmark.

Claudius wants to kill Hamlet.

Then, Claudius receives a letter from Hamlet. Hamlet tells Claudius that he is returning to Denmark. Claudius is upset that Hamlet is coming back to the castle.

Claudius wants to kill Hamlet.

Act 4- Scene 7: A room in the castle

The queen learns that Ophelia is dead. Then, she tells Laertes and Claudius that Ophelia is dead.She tells them that Ophelia drowned herself in a glassy stream. Laertes is very upset.

Claudius and Laertes want to kill Hamlet.

Claudius has a plan. He tells Laertes that they can kill Hamlet. They will make it look like an accident. Claudius will set up a fencing match. Fencing is a name for fighting with swords. Laertes' sword will be dipped in poison. A small cut on Hamlet will kill him. If this plan does not work, Claudius will poison a cup of wine. Then, he will give it to Hamlet.

Claudius and Laertes want to kill Hamlet.
Act 5 - Scene 1 A Graveyard

Hamlet meets Horatio in a graveyard. Two workers are digging a grave. They dig up a skull. Hamlet knew the person in the grave. His name was Yorick. He was a court jester. A jester is someone who entertains people in the castle. Hamlet thinks more about death. He says, "Alas, poor Yorick. I knew him, Horatio. "He says that everyone must die. It does not matter if you are rich or poor.

Hamlet thinks about life and death.

Then, a group of people enter the graveyard. Hamlet and Horatio hide. Hamlet finds out that the people have come to bury Ophelia. Hamlet is very upset to learn that Ophelia has died. He stays hidden.

Hamlet thinks about life and death.

At the graveside, the Queen offers "Sweets for the sweet" and sprinkles flowers on Ophelia's body. She wishes that Ophelia could have been Hamlet's wife. Laertes gets angry and says that Hamlet broke Ophelia's heart and killed their father. These things made her so upset that she drowned herself. Laertes jumps into the grave. He wants to be buried with his sister. Hamlet comes out of hiding and leaps into the grave. He tells Laertes that he really loved Ophelia. He is upset that she died.

Hamlet thinks about life and death.

Laertes and Hamlet begin to fight. Then, they are separated. Hamlet sees Claudius. He knows that Claudius is the cause of everyone's sadness. He knows that he must kill Claudius. He says, "The cat will mew, and the dog will have his day!" This means that Claudius will be punished for the bad things he has done.

Hamlet thinks about life and death.

Act 5 -Scene 2 : A hall in the castle

Hamlet shows Horatio a letter he found. The letter was from Claudius. The letter asks the King of England to kill Hamlet when Hamlet gets to England. He tells Horatio that he wants to kill Claudius for murdering his father, marrying his mother, and plotting to have him killed.

Claudius is evil .

A messenger tells Hamlet that Claudius has planned a fencing match. Claudius wants to have Hamlet and Laertes fight with swords. This was a sport that people enjoyed watching. Before the match, Hamlet apologizes to Laertes for their fight in the graveyard. He hopes for a fair fight. Laertes knows that Claudius has planned to poison his sword. He knows that the plan is to kill Hamlet.

Claudius is evil.

Claudius reminds Laertes that his sword is tipped with poison. He also reminds him that he has poisoned the cup of wine that he will offer Hamlet. Laertes and Hamlet begin their sword fight. Hamlet strikes the first two hits. Claudius does not want to wait any longer. He offers Hamlet the cup with the poisoned wine. Hamlet asks him to wait a little while. When Claudius sets the cup down, the queen takes it and drinks. She is poisoned. The queen becomes very sick.

Claudius is evil .

Laertes is shocked that the queen has been poisoned. He thinks that he should stop fighting with Hamlet. Then, Hamlet challenges him. Laertes cuts Hamlet with the poisoned sword. Then, they drop and switch the swords. Hamlet then cuts Laertes with the poisoned sword. Now, Hamlet and Laertes are both poisoned!

Claudius is evil .

The queen warns Hamlet of the poisoned drink. Then, she dies. Laertes tells Hamlet about the poisoned swords. He tells Hamlet that it was Claudius' plan to poison him with the sword or the drink. Hamlet stabs Claudius with the poisoned sword. Then, he makes Claudius drink the poisoned wine. Claudius dies. Laertes and Hamlet forgive each other as they die. Horatio is so upset that he tries to drink the poison. Hamlet stops him. He wants Horatio to tell the truth about all that has happened because of Claudius. Then, Hamlet dies.

Claudius was evil.
Now, Claudius, Queen Gertrude, Laertes and Hamlet are all dead. Horatio cries about his friend saying, "Goodnight sweet prince, and flights of angels sing thee to thy rest." Horatio carries Hamlet away, a hero.

The End

