[bookmark: _GoBack]Act III, scene i
The big ideas
1. Banquo, in soliloquy, expresses doubt about how Macbeth came to be king. Wonders if his prophecy may come true, as well.
2. Macbeth and LM insist Banquo come to the banquet that evening.
3. Macbeth asks 3 innocent yet significant questions of Banquo.
4. Macbeth’s soliloquy, beginning around line 45, shows his fears about Banquo.
5. Also shows his twisted logic.
6. Macbeth meets with 2 murderers to arrange Banquo’s murder. Note his technique in convincing them.
7. They must also kill Fleance.

Act III, scene ii
The big ideas
1. Lady Macbeth has to send servant to ask to speak to Macbeth. Note changes in relationship.
2. Note her discontent.
3. Macbeth reveals his distress and tortured mind. (…sleep/In the affliction of these terrible dreams/That shake us nightly;)ll19-20 Theme of sleep/death
4. Theme appearance and reality/disguise: “And make our faces vizards to our hearts/Disguising what they are.” (33-34)
5. Macbeth begins to discuss his fears about Banquo to LM but refuses to give her the details. Note the change in their relationship.

Act III, scene iii
The big ideas
1. Third murderer.
2. Banquo murdered; Fleance escapes.

Act III, scene iv
The big ideas
1.Banquet at palace, Macbeth is mingling with guests.
2. Murderer returns with report; Macbeth troubled.
3. Macbeth prepares to sit, but finds his seat occupied – by Banquo’s ghost!
4. Screams at ghost. LM makes excuses for his behavior.
5. Theme: blood.
6. Second encounter with ghost. Banquet is disrupted. LM sends everyone away.
7. Macbeth notes Macduff refused to attend banquet. Has spies watching him.
8. Plans to go to weird sisters to force them to tell him more.
9. Theme: “I am in blood/Stepped in so far….” 138

