“To Be Or Not To Be”: Spoken by Hamlet, Act 3 Scene 1

To be, or not to be: that is the question:
Whether ’tis* nobler in the mind to suffer				*it is
The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them? To die: to sleep;					5
No more; and by a sleep to say we end
The heart-ache and the thousand natural shocks
That flesh is heir to, ’tis a consummation*				*resolution
Devoutly to be wish’d. To die, to sleep;
To sleep: perchance to dream: ay, there’s the rub;*			*problem	10
For in that sleep of death what dreams may come
When we have shuffled off this mortal coil,*			*life
Must give us pause: there’s the respect
That makes calamity* of so long life;				*tragedy
For who would bear the whips and scorns of time,					15
The oppressor’s wrong, the proud man’s contumely,*		*contempt; hatred
The pangs of despised love, the law’s delay,
The insolence of office and the spurns
That patient merit of the unworthy takes,
When he himself might his quietus* make				*death		20
With a bare bodkin*? who would fardels** bear,			*dagger, **burdens
To grunt and sweat under a weary life,
But that the dread of something after death,
The undiscover’d country from whose bourn*			*border
No traveler returns, puzzles the will						25
And makes us rather bear those ills we have
Than fly to others that we know not of?
Thus conscience does make cowards of us all;
And thus the native hue* of resolution				*natural color
Is sicklied o’er with the pale cast of thought,					30
And enterprises of great pith and moment
With this regard their currents turn awry,
And lose the name of action.

MEMORIZATION:
a) Solo: memorize first 4 1/2 lines. You will recite this, from memory, ALONE on Friday.
b) Be prepared to explain any 1-2 lines that you understand.

