

BEFORE READING

P. 8

1. c 2. d 3. a 4. b

P. 9

3. a. Family b. School c. House
4. a. House b. School c. Family

P. 10

5. a. benches b. piano c. easel
d. slates e. sewing f. advertisement g. drawing h. stool

P. 11

6. a. easel b. advertisement c. stool d. slates e. drawing f. sewing
g. benches h. piano

P. 12

7. 1. coach 2. on a horse 3. on foot
4. open carriage

P. 18

- orphan, no money, not happy, not welcome

P. 28

- She is in shock. Everything seems big, long and very mechanical.

P. 31

- He is strict. A tall stern man. He thinks Jane Eyre is wicked after what Mrs Reed told him.

P. 37

- Because she is not deceitful or a liar.

P. 46

- She is ready for a new experience.
- She is bored.

P. 49

- He is a little mysterious. He is very rich.

P. 58

- Mr Rochester.

P. 82

- She answered her back. She told Mrs Reed what she thought of her and said she didn't love her.

P. 92

- The mad lady in the attic.

AFTER READING

P. 113

3. a. F b. T c. T d. F e. F f. F
g. T h. F i. T j. F k. T l. F

P. 114

4

- a. She hated it and couldn't wait to leave.
d. After the typhus there were improvements with the introduction of a committee and better conditions for the girls.
e. She met Mrs Fairfax, who was the housekeeper. She met Mr Rochester much later.
f. She liked him straight away but didn't think he was handsome.
h. She knew there was a mystery but didn't know what it was until the day of her wedding.
j. He was very impatient and nervous.
l. She heard this from the innkeeper.

5. a. 2 b. 4 c. 1 d. 3

6

- a. Mr Brocklehurst makes her stand on this and then humiliates her in front of the whole class.
b. St John Rivers sees Jane Eyre's real name and then realizes who she is. She then becomes an heiress and discovers she has family.
c. The advertisement helps Jane to get the job at Thornfield Hall.

P. 115

7. plain, honest, sincere, daring, courageous, strong
8. a. 3 b. 2 c. 9 d. 4 e. 1 f. 11
g. 7 h. 10 i. 5 j. 12 k. 6 l. 8

P. 116

9. a. character b. hero c. women
d. fire e. love f. element

P. 117

10

- a. Gateshead Hall: Bessie, John Reed, Aunt Reed
b. Lowood Institution: Mr Brocklehurst, Miss Temple, Helen Burns
c. Thornfield Hall: Grace Poole, Bertha, Mr Mason, Mrs Fairfax, Adela, Blanche Ingram, Mr Rochester
d. Cottage near Whitcross: St John Rivers, Diana Rivers, Mary Rivers

P. 118

11. a. 2 b. 5 c. 4 d. 3 e. 1
12. a. 2 b. 3 c. 4 d. 1

P. 119

13 14

- Helen Burns forgives the cruel teacher and tries to be a better person. She forgives and forgets.
- Mr Rochester forgives Celine and takes in her daughter Adela as his ward and helps her even if she goes off with another man.
- Jane Eyre forgives Mrs Reed for everything she does.

14 Mrs. Reed; John, Eliza, Georgiana; Jane, St. John, Diana, Mary

P. 120

15 a. made b. let c. made d. made
e. made f. made g. let

16

• She managed to get out of her room to set fire to Mr Rochester's room. She managed to hurt her brother when he came to see her. She managed to get out of her room and frighten Jane before her wedding with her veil. She managed to make her presence felt with her laugh.

P. 121

17

- a. How long did Jane Eyre live at Gateshead Hall. She lived there for the first ten years of her life.
- b. How long did Jane Eyre stay at Lowood? She stayed at Lowood for eight years – six as a pupil and two as a teacher.
- c. How long did Jane Eyre have to stand on stool? She had to stand on the stool for half an hour.
- d. How long did Jane Eyre stay at Gateshead at the time of Aunt Reed's death? She stayed there for a month.
- e. How long was Jane Eyre engaged to Mr Rochester? She was engaged to him for one month.

18

- a. John Reed is wicked and cruel because he bullies and hurts Jane.
- b. Helen Burns is humble and obedient because she accepts criticism and tries not to make mistakes.
- c. Jane Eyre is sincere and honest because she always says what she thinks.
- d. Mr Rochester is strange and complicated because he changes mood often and is not predictable. He is hiding something that makes him very sad.

TEST

P. 122

1 a. 2 b. 1 c. 2 d. 2

P. 123

2 a. T b. F c. F d. F e. T f. T
g. T h. F

3

- b. He makes her stand on a stool in the middle of the classroom.
- c. She does the sewing and looks after Bertha.
- d. He is pale and weak when he hears he has arrived.
- h. She meets him at another house because Thornfield Hall has been burnt down.