

Hamlet Chronology
I. Act 1
a. Sc. 1
i. Bernardo, Marcellus, and Horatio see the ghost—but it won’t talk to them
ii. Decide to go tell Hamlet
b. Sc. 2
i. Claudius gives speech explaining marriage to Gertrude, King Hamlet’s widow
ii. Fortinbras wrote Claudius demanding land back that King Hamlet won from Fortinbras’ father
iii. Claudius asks Hamlet why “the clouds still hang” upon him (1.2.68)
iv. Gertrude tells Hamlet to “cast thy nighted color off” (1.2.70)
v. Tell him not to go back to Wittenberg
vi. Hamlet’s soliloquy—is life worth living?
vii. Guards tell him about the ghost
c. Sc. 3
i. Laertes cautions Ophelia against falling in love with Hamlet
ii. Polonius forbids Ophelia from associating with Hamlet
d. Sc. 4
i. Hamlet goes with guards
ii. Sees ghost goes with it
e. Sc. 5
i. Ghost speaks to Hamlet
1. Claudius murdered King Hamlet
2. To rouse Hamlet to avenge his death
3. Condemns Claudius’ marriage to Gertrude
4. Makes guards swear to not tell what they’ve seen—ghost’s voice
II. Act 2
a. Sc. 1
i. Ophelia tells Polonius that Hamlet accosted her
ii. Hamlet mad for her, since she has distanced herself from him
b. Sc. 2
i. Claudius and Gertrude welcome Rosencrantz and Guildenstern to spy on Hamlet
ii. Fortinbras to be allowed to march through Denmark on the way to Poland
iii. Polonius’ plan to spy on Hamlet and Ophelia
iv. Polonius talks to Hamlet, Hamlet makes fun of him
v. Theater troop coming to the castle
1. Hamlet plans to watch Claudius when he watches a play that resembles the murder of King Hamlet
vi. Hamlet mad that he hasn’t taken action yet
III. Act 3
a. Sc. 1
i. Hamlet’s soliloquy: “To be, or not to be: that is the question” (3.1.64)
ii. Hamlet and Ophelia talk, with Polonius and Claudius spying
1. Ophelia returns letters
2. Hamlet denies his love
3. Hamlet: “Get thee to a nunnery” (3.1.131)
iii. Claudius plans to send Hamlet to England
b. [bookmark: _GoBack]Sc. 2
i. Horatio comes back—Hamlet tells him to watch Claudius during the play
ii. Hamlet asks Polonius about his history as an actor, and he torments Ophelia with a string of erotic puns
iii. Claudius halts the play and flees
iv. Rosencrantz asks about Hamlet’s “distempter”, and Hamlet accuses the pair of trying to play him like a musical pipe
v. Going to go speak with his mother
c. Sc. 3
i. Claudius asks Rosencrantz and Guildenstern to send Hamlet to England
ii. King confesses his guilt and prays
iii. Hamlet approaches Claudius with the intent to kill him, but won’t when he sees that Claudius will go to heaven

d. Sc. 4
i. Polonius plans to spy on Hamlet and Gertrude
ii. Hamlet argues with Gertrude—she says that he has offended Claudius, he says that she offended King Hamlet
iii. Polonius cries out for help
iv. Hamlet kills Polonius w/ out knowing who he was and continues arguing with his mother
v. The ghost appears when they’re arguing—only Hamlet can see it
1. Comes to remind Hamlet of his purpose
2. Needs to achieve revenge
3. Asks Hamlet to intercede with Gertrude
vi. Hamlet tries to explain that he’s not mad and urges her to forsake Claudius
IV. Act 4
a. Sc. 1
i. Gertrude tells Claudius what happened—Hamlet is mad and killed Polonius
ii. Calls Rozencrantz and Guildenstern to find Hamlet and take him to England
b. Sc. 2
i. Hamlet hides body
ii. Accuses the 2 of being spies
iii. Goes with them to see Claudius
c. Sc. 3
i. Brought to Claudius—toys with him about Polonius
ii. Reveals location of the body
iii. Boards ship to England
d. Sc. 4
i. Fortinbras takes army through Denmark on the way to Poland
ii. His captain meets Hamlet and the 2
1. Marvels that human beings can act so violently for little gain
2. Hamlet has a great deal to gain, but fails to act dedicates himself again to revenge
e. Sc. 5
i. Gertrude and Horatio discuss Ophelia
ii. Ophelia’s crazy scene
iii. Laertes comes back ready to exact his revenge on Claudius, who denies involvement
f. Sc. 6
i. Horatio receives letter from Hamlet
ii. On his way back to Denmark via pirate ship
g. Sc. 7
i. King and Laertes hear that Hamlet is coming back
ii. Encourages Laertes to exact revenge w/ out the appearance of foul play
iii. Plot—duel, poison, drink
iv. Gertrude—Ophelia drowned in the river
V. Act 5
a. Sc. 1
i. Gravedigger scene
ii. Hamlet is philosophical
iii. Funeral procession
b. Sc. 2
i. Hamlet tells Horatio how he got Rosencrantz and Guildenstern executed
ii. Osric comes to ask Hamlet to duel
iii. Duel
1. Gertrude drinks from the cup and dies
2. Both wounded with Laertes’ blade
3. Hamlet whacks Claudius with his sword
iv. Fortinbras entering the castle
v. Hamlet to Horatio—Fortinbras should be king of Denmark
vi. Horatio to tell the story
vii. Hamlet to be carried away like a soldier

Created by Katie Anderson with reference to Spark Notes and Hamlet. 2013.
