STUDY GUIDE: Hamlet, Act III

English IV AP / Mrs. Ramos


DIRECTIONS: Use this study guide three ways:

1) Before reading a scene, read the summary points. Then, read the text of the play in your workbook. By reading the summary points prior to the text, you will have an idea about what to look for when you read.

2) Use the summary points to annotate the left margin of your text (while reading). Mark where you encounter key plot elements. Also remember to mark other elements that you notice or that puzzle you.

3) Fill in the blanks in the study guide. Summary points in bold are followed by space in order for you to write in details about that point. 

Act III, scene 1

1 Rosencrantz and Guildenstern give an inconclusive report to Gertrude and Claudius regarding Hamlet’s behavior.

2 Claudius and Polonius decide to put a plan into motion.

3 Gertrude compliments Ophelia.

4 Polonius uses Ophelia in his plan to get to the bottom of Hamlet’s problem.
5 Hamlet delivers his “To be or not to be” soliloquy.

6 Ophelia and Hamlet have a discussion.

7 Ophelia is disturbed by the discussion.

8 Based on seeing Hamlet with Ophelia, Claudius rejects Polonius’ theory that Hamlet is lovesick.

9 Polonius does not give up his theory and hatches another plot to prove it.
Think about:

· whether or not Rosencrantz and Guildenstern are true friends for Hamlet

· characterization of Ophelia in this scene

· whether or not Hamlet realizes he is being watched as he speaks with Ophelia (how would this change our interpretation of the relationship between Ophelia and Hamlet?)

· whether or not Ophelia is a true friend to Hamlet

Act III, scene 2

1 Hamlet addresses the players with instructions before “The Murder of Gonzago” performance he has engineered. (The play is sometimes called “The Mousetrap” because Hamlet is trying to ‘catch’ Claudius.)

2 Hamlet explains to Horatio what he hopes to accomplish with the play.

3 Hamlet acts odd with both Gertrude and Ophelia just prior to the performance.

4 The players enact the play within the play.

5 Hamlet reacts to what he sees of Claudius during the key moment of the performance.
6 Hamlet deliberately banters with Rosencrantz and Guildenstern. Rosencrantz tells Hamlet his mother wants to see him.

7 Hamlet becomes suspicious of Rosencrantz and Guildenstern.

8 Alone, Hamlet discusses how he will handle his mother when he goes to see her.


Think about

· Why Hamlet tells Horatio about his plan to trap Claudius and what the implications are for Horatio if he knows about it.

· Further characterization of Rosencrantz and Guildenstern.

Act III, scene 3

1 Claudius meets with Rosencrantz and Guildenstern and expresses new concerns about Hamlet since the play.

2 Polonius tells Claudius about his new plan and sets off to accomplish it.

3 Claudius presents an eye-opening soliloquy that ends with a prayer.

4 Hamlet sees Claudius at prayer and debates with himself about what to do at that moment.

Act III, scene 4
1 Polonius tells Gertrude how to handle herself when Hamlet arrives in her room.

2 Hamlet enters and begins a discussion with his mother that includes puns and harsh treatment.

3 Polonius is killed.
4 Gertrude has a breakdown.

5 Hamlet gives Gertrude eight consequences of her actions.
6 Hamlet again contrasts Old Hamlet and Claudius, this time suggesting Gertrude cant’ tell the difference.

7 Gertrude comes to some realizations.

8 The ghost revisits Hamlet for a specific purpose.

9 Gertrude is convinced Hamlet is truly mad.

10 Hamlet gives Gertrude instructions about Claudius (2 things).

11 Gertrude makes some promises to Hamlet.

12 Hamlet realizes some things about Rosencrantz and Guildenstern.

13 Hamlet unceremoniously lugs Polonius’ body from the room.


Think about-

· What new plots have been put into play.

· How Act III is the climax of the play.

· What Act IV should bring, if it is the falling action of the climax in Act III.
