Macbeth Final Project
Choose one project from each of the following categories:
 DUE NOV.28/29,2012
· Visual,
· present in class,
· writing, and
· citing proof texts.
Visual (25 points)

1. Using red and black as symbolic colors, develop an appropriate graphic display.
2. Select one (or related) image and develop a graphic incorporating description and intent.

3. Graphically display examples of Shakespeare’s hyperbole.

4. Create a tombstone rubbing of Macbeth’s gravesite

5. Sketch an important scene from the play.

6. Design a mural based on Macbeth
7. Using one theme, symbolic colors, descriptive words, etc. that represent Macbeth, create a collage.
8. Create a poster around one word you believe best defines the story of Macbeth.

9. Create a caricature or political cartoon that might appear in reference to Macbeth if he were alive today.

10. Design the banners that Macbeth commanded to be hung on the walls in V.v.

11. Prepare a rendition of all the deaths in Macbeth and their manner of dying.

12. Prepare a graphic that displays all the apparitions in Macbeth.

13. Construct Iverness.

14. Prepare wanted posters for Malcolm and Donalbain for their father’s death.

15. Recast a line from the play into a cartoon with a school setting.

Present in Class (25)
1. Memorize a speech from the play and present it in class. (Mrs. Bentley has a list of suggestions – may do a scene with someone else.)

2. Recreate a scene from the play for class presentation. (Can work with others.)

3. You are a TV reporter; do an on-the-scene live interview with a character from the play.

4. Prepare appropriate musical scores for a modern version of Macbeth; note which scenes the specific pieces would accompany.

5. Present a trumpet flurry as Macbeth directed in V,vii.

6. Write an ode to one of the characters and read it to the class.

7. Provide appropriate interlude music for the two occasions near the end of Hecate’s speech. (III, v & IV, i)

8. Prepare a skit based on Macbeth’s visit to his analyst. (This is not in the play.)
9. Re-enact the porter’s scene in II,iii.

10. Prepare a skit for Macbeth’s coronation.

11. Make up a series of knock-knock jokes to fit in with II, iii.

Writing – 2 page minimum (50)
1. Select a character from Macbeth and write a character sketch using quotes from the play to support your statements.

2. Does fate play a part in the story? Substantiate your claim.

3. What does “thickness” have to do with Macbeth?

4. Write a poem (remember 2 page requirement) about some member of the play.

5. Write a synopsis of your own modern version of Macbeth. Create a new setting, characters, and method, but maintain old theme and plot.

6. Select one of the characters who died in the play; write an obituary, eulogy, or conversation about him/her that two friends might have had.

7. Explain “time is out of joint” and “time is free” from the play.

8. Compare/contrast Duncan and Macbeth in an essay. (Could accompany a graphic depiction for the visual option too.)

9. Shakespeare leaves some loose ends at the end of the play (e.g. what happened to Fleance…). Select two situations and provide answers that Shakespeare did not.

10. Discuss in writing the imagery of light/dark, using passages for support.
11. Macduff says “there cannot coma a devil more damned in evils to top Macbeth.” Do you agree? Support your viewpoint.

12. Describe the Macbeths’ behavior in psychiatric terminology.

13. From a Health Professions standpoint, describe the physical demise of several characters.

14. In Act V, Lady Macbeth writes on a piece of paper. Write what you think she was penning and why.

​Finding Proof Texts (25) Every reference must be cited with (Act, scene, line).
1. Through the story of greed and lust for power, Macbeth contains examples of love and devotion. Cite at least two for love/devotion and two for greed/power.

2. Select 5 descriptive lines from the play that tell the audience what kind of person Macbeth was.

3. Shakespeare often blends occult, metaphysical, mythical, and Biblical references into his stories. Find at least one example of each. (You may wish to compile an attractive chart of these findings for the visual option.)
4. Much of the play is based on a negative tone. Compile a list of 25 negative and 25 positive words from the play.

5. Find passages to support Macbeth’s claim to be a good soldier.

6. List five different things (from different places in the play) that Lady Macbeth says about her husband that helps reveal his character.

7. Compile a minimum list of 25 examples of alliteration, similes, metaphors, and puns in Macbeth.
8. Compile a “top ten” list of the best lines/quotes from Macbeth. Why did you choose these?
