Dr Jekyll and Mr Hyde

Chapters I-3

While reading

- I Finish the sentences a-i with the sentences 1-9.
 - **a** Enfield caught the man by the neck
 - **b** The doctor came
 - c All the people around the girl
 - d The people told him to give money
 - e At first he didn't want to give the girl's father any money
 - f At last he agreed
 - **g** The man pulled a key out of his pocket,
 - **h** After some time, he came out
 - i The signature on the cheque,
 - I) to pay.
 - 2) and brought him back.
 - 3) and said the girl was OK.
 - 4) surprised Enfield.
 - 5) but the people around him looked dangerous.
 - 6) to the child and her family.
 - 7) unlocked the door of the ugly place and went in.
 - 8) were angry with the little man.
 - 9) with ten pounds in money and a cheque for the rest.

2 Finish the story with the words.

cheque square famous friend key lawyer little signature story unpleasant Mr Utterson was a (a) and Mr Enfield was his (b) Enfield told Utterson a terrible (c) about a very (d) man who hurt a (e) girl. The man had the (f) to a very ugly house. He went in and came out with a (g) with the (h) of a (i) man on it. This famous man had a house in a (j)

Chapters 4–5

3 Are these sentences right (\checkmark) or wrong (X)?

- a Utterson was worried about Dr Jekyll's will.
- **b** Utterson liked people to do things in an ordinary way.
- c Dr Lanyon wasn't pleased to see Utterson. [
- d Lanyon knew Hyde very well.

- e Utterson wanted to see Hyde's face.
- f My Hyde was sometimes polite and sometimes rude to Utterson.
- g Dr Jekyll liked talking about his will.
- **h** Utterson promised to help Hyde with the will.
- 4 Put the <u>underlined</u> letters in the right place to make a word.
 - **a** Utterson took an <u>voeneple</u>out of his safe.
 - **b** Dr Lanyon was a happy, <u>ahtyleh</u> man with a red face.
 - **c** Utterson watched the door at night under the <u>gonhtliom</u>
 - **d** My Hyde comes and goes through Jekyll's <u>romokrow</u>
 - e Dr Jekyll gave one of his <u>enstalap</u> dinner parties.
 - f The doctor didn't like talking about the <u>bcuejts</u> of his will.
 - **g** Utterson thought he could help Jekyll get out of <u>eoburtl</u>
 - h Jekyll said he took great <u>etrsetni</u>
 in Hyde.

Chapters 6–7

5 What happened first? Number the sentences,

- I-8.
- **a** Jekyll showed Utterson a letter from Hyde.
- **b** A police inspector took a letter to Utterson.
- c A young woman was looking out the window thinking about love.
- **d** Utterson's head clerk looked carefully at the handwriting on the letter.
- e The police looked around Hyde's room and found a broken stick.
- f The police received a phone call about a murder.
- g 🔲 Utterson took the police to an address in Soho.
- h 🗌 Utterson talked to Jekyll about Danvers Carew.

6 Answer the questions.

- **a** Why did the servant girl know Mr Hyde?
- **b** How did Hyde kill the old man?
 -

Photocopiable

Photocopiable

Dr Jekyll and Mr Hyde

- **c** Why didn't the servant girl ring the police immediately?
- d What did the police find in the murdered man's pockets?
 -
- e What was in the fireplace in Hyde's room?
- f What did Jekyll do in his workroom?
- g What did Jekyll promise Utterson?
-
- h Why did Utterson show Hyde's letter to his clerk?

Chapters 8-9

- 7 <u>Underline</u> the wrong word and put the right ones.
 - **a** The police hear about the love people feel for Mr Hyde.....
 - **b** When Utterson goes to see Dr Lanyon, he looks healthy.....
 - c Dr Lanyon says he only has a few years to live.....
 - **d** Jekyll says in his letter that his door is open to Utterson.
 - e Utterson puts Lanyon's letter in a drawer.
 - **f** Utterson and Enfield stand in the garden and look up at Jekyll's window.
 - **g** Utterson asks Jekyll to go for a drink with him and Enfield.....
 - **h** Utterson and Enfield see a look of happiness on Jekyll's face.....

Chapters 10-11

8 Circle the extra word in the sentences.

- **a** Poole arrived to at Utterson's house one evening.
- **b** Poole was knocked on Jekyll's front door in a special way.
- **c** An angry voice came from the another other side of the door.
- **d** The man went down secret secretly into the workroom.
- e The servants took some big sticks for to protect themselves.
- **f** There were cupboards fill full of chemicals in the room.

- **g** The new will spoke of Jekyll's death or disappear disappearance.
- **h** Lanyon was waiting waited in his office with a gun.
- 9 Find words in Chapters 10–11.
 - **a** When there is no noise (p. 27)
 - **b** You give these when you tell somebody to do something for you. (p. 28)
 - **c** A thing you use to close a door. (p. 30)
 -
 - **d** To put something in a place so that nobody can find it. (p. 33)
 - **e** Crazy. (p. 35)
 - **f** To make somebody think that something is funny. (p. 36)
 - g The opposite of narrow. (p. 37)
 - **h** When your body is moving because you are frightened or cold. (p. 37)

Chapters 12–13

10 Finish the sentences.

- a Dr Jekyll's worst problem was
 b Jekyll learned that a man has a good side and
 c Edward Hyde was smaller and younger
 d At times, Jekyll was shocked and frightened by
 e Slowly Hyde's actions got
 f It was necessary to make the liquid stronger to change Hyde
 g Tears poured down Jekyll's face and he asked God
 h As Jekyll got weaker, Hyde
- II Put the words in the right place to make a sentence.
 - **a** good Dr front seemed have to Jekyll future a
 - **b** a shape Some can chemicals person's change
 -

- **c** need felt escape body I a younger into greater to the
- in half an used hair hand thick Muures
- d in half-covered hair hand thick My was
- e the paid I servant hotel take a at letters the to

Dr Jekyll and Mr Hyde

I Are these sentences right (✓) or wrong (✗)? a Utterson liked going to parties. b Enfield and Utterson talked a lot. c The door was unpainted and needed repair. d Utterson told Enfield a story. e Utterson liked Enfield's story. f Enfield knew the ugly house inside. g Enfield knew the name of the little man. h Utterson knew the name of the man who signed the cheque.

 \square

 \square

 \square

2 What happened first? Number the sentences I-8.

- a 🔲 Enfield saw a little girl run into a man.
- **b** Enfield shouted and ran after the man.
- c Enfield was on his way home very early in the morning.
- **d** Enfield, the girl's father and the man went to the bank later that morning.
- e 🗌 The girl fell down and the man walked on her.
- f The man gave the girl's family some money and a cheque.
- g The man went inside the ugly house and came out with some money and a cheque that had another man's signature on it.
- **h** The neighbours wanted to kill the man.

3 Finish the sentences with the right name.

Dr Jekyll Dr Lanyon Edward Hyde Poole Utterson

- a didn't like Dr Jekyll's scientific work.
- **b** kept Dr Jekyll's will.
- **c** talked with Utterson at the door of the ugly house.
- **d** didn't want to talk about Edward or his will.
- e worked for Dr Jekyll.

4 Circle the right name.

- **a** One night, *a girl / Utterson / Lanyon* saw an old man ask a question before he was killed by Hyde.
- **b** Utterson / The police / Lanyon arrived at the place of the murder.
- **c** The police found an envelope on Carew's body with *Lanyon's / Utterson's / Jekyll's* name on it.
- d A police inspector went to see Lanyon / Utterson / Jekyll.
- e Jekyll / Lanyon / An inspector showed Utterson a letter from Hyde.

- f Jekyll / Hyde / A servant gave Mr Utterson a dinner invitation.
- g Lanyon / Utterson / Mr Guest thought the handwriting on the letter and on the invitation were the same.

5 Are these sentences right (\checkmark) or wrong (X)?

- **a** The murder of Carew was Hyde's only crime.
- **b** Mr Utterson never had dinner with Dr Jekyll again after Carew's murder.
- c Dr Lanyon told Mr Utterson the true story of Dr Jekyll in a letter.
- **d** Dr Jekyll asked Mr Utterson to leave him alone.
- e Mr Utterson read the letter from Dr Lanyon before he died.
- f The door Mr Hyde went into was the back door to Dr Jekyll's house.
- g Mr Utterson and Mr Enfield went into Dr Jekyll's workroom one day.
- h Dr Jekyll went for a walk with Mr Utterson and Mr Enfield.

6 Match the questions and the answers.

- a What did Jekyll hide from people as a young man?
- **b** What became clear to Jekyll as he got older?
- **c** Why did Jekyll wait a long time before taking the chemicals?
- **d** What happened when Jekyll first drank the chemical?
- e What happened as time passed?
- f What did he decide after the murder of Carew?
- g What happened in the park?
- **h** What happened to Hyde in the end?
 - I) He changed into a small, ugly man.
 - 2) He changed into Hyde and had to go and hide in a hotel.
 - 3) Because too many things could go wrong.
 - He felt a greater and greater need to escape into Hyde's body.
 - 5) He killed himself.
 - 6) His love of fun.
 - 7) Never to bring Hyde back to life again.
 - 8) That man is not one person he is two people.

Photocopiable