VOCABULARY – Hamlet
Act 1

Infer what you think the word in bold means.

1. … that this portentous figure/ Comes armed through our watch

2. - 3. ... it is as the air invulnerable. /And our vain blows malicious mockery,

4. But you must know your father lost a father. / That father lost, lost his, and the survivor bound in filial obligation for some term.

5. The chariest maid is prodigal enough/ If she unmask her beauty to the moon.

6. ... it went hand in hand even with the vow /I made to her in marriage

7. O most pernicious woman!/ O villain, villain, smiling damned villain!

8. Or by pronouncing of some doubtful phrase,/ \As ..."If we list to speak." or "There be, an if they might."/ ...Or such ambiguous giving out,

Part II: Determining the Meaning -- Match the vocabulary words to their definitions.

1. portentous ___
2. invulnerable ___
3. malicious ___
4. filial

5. prodigal ___
6. vow ___

7. pernicious ___

8. ambiguous

A. An earnest promise.

B. Rashly or wastefully extravagant.

C. The relationship of child or offspring to parent.

D. Open to more than one interpretation..

E. Immune to attack; impregnable; impossible to damage, injure, or wound.

F. Full of unspecifiable significance; exciting wonder and awe.

G. Spiteful

H. Deadly; destructive.

Quotations

IDENTIFY who said each quote below.

EXPLAIN what each quote means.

9.
A little more than kin and less than kind. (I.ii,64)

10.
Seems, madam! Nay, it is. I know not "seems." (I.ii,76)

11.
How weary, stale, flat, and unprofitable Seem to me all the uses of this world! (I.ii,133-134)

12.
Frailty, thy name is woman! (I.ii,146)

13.
Thrift, thrift, Horatio! The funeral baked meats Did coldly furnish forth the marriage tables. (I.ii,179-180)

14.
Neither a borrower nor a lender be, For loan oft loses both itself and friend And borrowing dulls the edge of husbandry. This above all: To thine own self be true, And it must follow, as the night the day, Thou canst not then be false to any man. (I.iii,75-80)

15.
Something is rotten in the state of Denmark. (I.iv,89)

16.
Revenge his foul and most unnatural murder. (I.v,24)

17.
My uncle! Aye, that incestuous, that adulterate beast (I.v,40-41)

18.
Taint not thy mind, nor let thy soul contrive Against thy mother aught. Leave her to Heaven And to those thorns that in her bosom lodge To prick and sting her. (I.v,85-88)

19.
The time is out of joint. Oh, cursed spite That ever I was born to set it right! (I.v,189-190)
