Students
Please give this to two people you respect and whose words would mean the most to you in the coming years when you are out there on your own and wish you had someone to turn to for such advice and wisdom as this person will offer in their letter.

The Polonius Letter: Advice for the Departing Young Adult

AP English

Dear ______________________________:

We are just now beginning to read Hamlet in our AP English class. Early in the play a father (Polonius) offers advice to his son (Laertes), who is about to leave home for France. He tells him, among other things, to never borrow or lend money, to be very careful in his choice of friends, to listen well to the opinions of others but to speak his own sparingly, to avoid wasting his money on flashy clothes, and, above all, to always follow his heart.

I would like to offer you the same opportunity to share your thoughts with _________________ as they prepare to leave home in the coming year. How do you feel about this moment in time? Are there values you would like them to remember as they head off into the world? Are there lessons you have learned in life that you wish to impart to them? In short, do you have any advice for them that you think will help them find happiness and success in both school and the adult world?

My purpose here is twofold: to personalize students’ experience of the play and to give you a chance to remind _______________ of the lessons you want them to learn, the values you want them to possess. Please seal your letters in an envelope and give it to _____________ to bring to class this Wednesday. The letter will be opened in class that day. (Students will not be forced to reveal the contents of the letter under any circumstances. This is a private letter which will not be read to the class nor that I will read (unless the student wants to share it). Should they wish to share their reactions, however, they will be able to do so.)

Thank you very much, in advance, for your participation in what I hope will be a special moment for this student.

Sincerely,

Polonious to his son, Laertes on his leaving home

Yet here, Laertes? Aboard, aboard, for shame!

The wind sits in the shoulder of your sail,

And you are stay'd for. There- my blessing with thee!

And these few precepts in thy memory

Look thou character. Give thy thoughts no tongue,

Nor any unproportion'd thought his act.

Be thou familiar, but by no means vulgar:

Those friends thou hast, and their adoption tried,

Grapple them unto thy soul with hoops of steel;

But do not dull thy palm with entertainment

Of each new-hatch'd, unfledg'd comrade. Beware

Of entrance to a quarrel; but being in,

Bear't that th' opposed may beware of thee.

Give every man thine ear, but few thy voice;

Take each man's censure, but reserve thy judgment.

Costly thy habit as thy purse can buy,

But not express'd in fancy; rich, not gaudy;

For the apparel oft proclaims the man,

And they in France of the best rank and station

Are most select and generous, chief in that.

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, 565

Thou canst not then be false to any man.

Farewell. My blessing season this in thee!

