

Sense and sensibility Activity Book

c z y t a m y

w o r y g i n a l e

Sense and sensibility

Activity Book

*Exercises written by
Anna Paluchowska*

c z y t a m y w

o r y g i n a l e

Contents

Activities to chapter 1: The Affairs of the Family of Dashwood	3
Activities to chapter 2: In Devonshire	8
Activities to chapter 3: The Visitors	12
Activities to chapter 4: Great Disappointments	17
Activities to chapter 5: More Shocking Discoveries	22
Activities to chapter 6: Even More Shocking Discoveries	27
Activities to chapter 7: Explanations	32
Key:	37

© Mediasat Poland Bis 2005

Mediasat Poland Bis sp. z o.o.
ul. Mikołajska 26
31-027 Kraków

www.czytamy.pl
czytamy@czytamy.pl

ISBN 83 - 89652 - 41 - 2

Wszelkie prawa do książki przysługują Mediasat Poland Bis. Jakiegokolwiek publiczne korzystanie w całości, jak i w postaci fragmentów, a w szczególności jej zwielokrotnianie jakiegokolwiek techniką, wprowadzanie do pamięci komputera, publiczne odtwarzanie, nadawanie za pomocą wizji oraz fonii przewodowej lub bezprzewodowej, wymaga wcześniejszej zgody Mediasat Poland Bis.

Chapter I

A. Put the events from the history of the family of Dashwood in the correct chronological order (not necessarily the order they are mentioned in the story).

- Elinor Dashwood was born.
- Mr Henry Dashwood died.
- Mr Henry Dashwood married a very rich woman.
- Mrs Henry Dashwood decided to move out of Norland Park.
- Marianne Dashwood was born.
- Mr John Dashwood was born.
- Mrs Fanny Dashwood became mistress of Norland Park.
- The first wife of Mr Henry Dashwood died.
- Mr John Dashwood married Miss Fanny Ferrars.
- Mr Henry Dashwood married a lady who had no fortune.
- Mrs Henry Dashwood noticed symptoms of love between her daughter and the brother of Mrs Fanny Dashwood.
- The son of Mr John Dashwood was born.

B. True or False questions

Decide whether the following sentences are true (T) or false (F) according to the story.

		True	False
1.	The first wife of Mr Henry Dashwood left all her money to her son, John.		
2.	Mr Henry Dashwood had three daughters by his second marriage.		
3.	During his second marriage Mr Henry Dashwood managed to save only ten thousand pounds.		
4.	The son of Mr Henry Dashwood was a kind-hearted man.		
5.	Mrs Fanny Dashwood wanted to help her husband's family after Mr Henry Dashwood's death.		

6.	Mrs Henry Dashwood's emotions were always very strong.		
7.	Elinor Dashwood resembled her mother in character.		
8.	Edward Ferrars was the eldest son of Mrs Ferrars.		
9.	Elinor was sure that Edward Ferrars was in love with her.		
10.	Marianne thought that Edward was a perfect candidate for a husband for her sister.		
11.	Mrs Fanny Dashwood was very happy when she saw that her brother was falling in love with Elinor Dashwood.		
12.	Elinor thought that Edward's family would not like her because she had very little money.		

C. Order sentences

Below there are some useful expressions from the story. Match them with their meanings.

1. passed away	a. he looked happier
2. he was fond of her	b. nobody knows
3. did not see it in the same light	c. he liked her
4. think mean of somebody	d. in my opinion
5. he brightened up	e. be as happy as possible in every situation
6. undoubtedly	f. think that somebody is cold-hearted
7. she couldn't bear it any longer	g. did not agree
8. make the best of every situation	h. bear someone/something unpleasant
9. there's no knowing	i. she couldn't stand it any longer
10. to my mind	j. a girl who has one parent the same as you
11. put up with somebody/something	k. without any doubt
12. your half sister	l. died

D. Put the expressions from Exercise C into the correct places in the sentences below. Remember to put the expressions in correct forms.

- Mr Dashwood thought he could easily give his sisters some money, but his wife
- Elinor was a cheerful person and always tried to, even if the situation was really unpleasant.
- When Mr Henry Dashwood, Mrs Fanny Ferrars came to install herself as mistress of Norland Park.
- Mr John Dashwood had three : Elinor, Marianne and Margaret.
- '....., the Miss Dashwoods may live very happily on their ten thousand pounds!', said Mrs Fanny Dashwood.
- At first the child looked unhappy, but he when we gave him some chocolate.
- when they'll come – they're never punctual!
- We have no money to buy new furniture for the house so we have to the old furniture.
- She irritates me so much I really her behaviour.
- He is only nice to his parents only when you're there. It's because he doesn't want you to him.
- Mr Dashwood was really his wife – he loved very much.
- Chopin was the best-known Polish pianist.

E. Divide the adjectives describing personality into positive and negative.

- cheerful
- narrow-minded
- impolite
- sensible
- selfish
- unkind
- gentlemanly
- kind-hearted

- i. mean
- j. cold-hearted

F. Speech

Put the adjectives from Exercise E into the correct places according to the information from the story.

1. Mr Henry Dashwood was a man, he tried to make the best of every situation.
2. It was very of Mrs Fanny Dashwood to come to Norland Park so soon after Mr Henry Dashwood's death.
3. Mr Edward Ferrars was a person - he always tried to help everyone.
4. Mr John Dashwood did not want his sisters to think of him.
5. Mrs Fanny Dashwood was more and than her husband.
6. Mr John Dashwood was rather - he only thought of himself.
7. Elinor was a very young woman - she always tried to think reasonably and not be driven by emotions too much.
8. Edward Ferrars was a very young man - a true gentleman.
9. Mrs Fanny Ferrars was a person some people believed her heart was made of stone.

G. Put the words from the box into the correct places in the sentences below.

step mother	half sister	mother-in-law	sister-in-law
step father	half brother	widow	widower
brother-in-law	relatives	niece	nephew
		father-in-law	

1. A man whose wife has died is a
2. A woman whose husband has died is a
3. Your husband's mother is your
4. Your husband's father is your
5. Your husband's sister is your

6. Your husband's brother is your
7. A girl who has got one parent the same as you is your
8. A boy who has got one parent the same as you is your
9. Your aunt's child is your
10. Your mother's husband who is not your father is your
11. Your father's wife who is not your mother is your
12. Your sister's daughter is your
13. Your sister's son is your
14. Members of your family are your

H. Fill the gaps in the following sentences with the words from the box.

on	to	away	about	in	at	of	in	up
by	from	in	of	in	up	in		

1. Mr Henry Dashwood lived with his only son after his first his wife had passed
2. Dashwood was a cheerful man and hoped to live many years, and living economically he would be able to save enough money
3. Mr John Dashwood was very fond his wife.
4. But his wife did not see it the same light.
5. How could he rob his child so large a sum?
6. my mind, they need no more money.
7. I should just help them time to time, occasionally
8. The task was not easy though, and the meantime the ladies had to stay in Norland Park, and put with Fanny Dashwood.
9. Mrs Henry Dashwood soon noticed that he showed much interest her eldest daughter, Elinor, and that Elinor was beginning to fall love with him too.
10. Edward is hopeless reading poetry!
11. Mrs Henry Dashwood knew no limits either her happiness or despair

12. the other hand she could not be too enthusiastic
the prospect of marrying Edward Farrars.

Chapter 2

A. Read this short version of the chapter and find 12 mistakes in it.

The letter which Mrs Dashwood had got was from her cousin, Colonel Brandon. He wanted to rent a big house very close to his own house. Mrs Dashwood accepted the proposal and so the ladies went to London. Barton Cottage was situated by a river and they liked it a lot. They soon met their neighbours when they had dinner at Barton Cottage. When everybody found out that Marianne liked music, they asked her to play the guitar. Sir and Lady Middleton listened carefully to the music. During dinner, Mrs Jennings decided that Colonel Brandon was in love with Elinor. Marianne thought it was completely absurd because she thought that Colonel Brandon was too rich to be in love.

One day, Marianne and Margaret went for a walk. It started to snow. Marianne fell down as she was running down a hill. She couldn't get up again. A gentleman helped her and carried her back to her horse. His name was Willoughby. Marianne soon fell in love with him. They liked different amusements. Everybody saw that they were in love with each other.

B. Decide whether the following sentences are true (T) or false (F) according to the story.

		True	False
1.	Sir John Middleton was Mrs Dashwood's brother.		
2.	Sir Middleton offered to rent the cottage near his house to Mrs Dashwood.		
3.	Mrs Jennings was Sir John's mother-in-law		
4.	The Middletons lived in Barton Cottage.		

5.	Lady Middleton was very friendly.		
6.	Colonel Brandon was over 35 years old.		
7.	Colonel Brandon was very ugly.		
8.	Mrs Jennings thought that Colonel Brandon was in love with Marianne Dashwood.		
9.	Mr Willoughby was had just come to Devonshire when he saw Marianne lying in the rain.		
10.	Mr Willoughby was very rich.		
11.	Mr Willoughby's cousin would leave him a lot of money.		
12.	Mr Willoughby seemed very much in love with Marianne.		

C. Order sentences

Change the letters for the names of the characters form the story.
 The same name may appear more than once.

1. *A* was a good-looking and good-humoured man of about forty.
2. *B* had a delicate complexion and a graceful figure.
3. *C* seemed very happy and rather vulgar.
4. *D* was elegant but cold and reserved.
5. *E* was on the wrong side of thirty-five.
6. *F* was not *G*'s type in the least.
7. *H* was very open and frank during her first conversation with I.
8. When they were playing cards, *J* cheated himself and everyone around to let *K* win.

D. There are some useful expressions from the story. Match them to their meanings.

1. on hearing the story	a. should
2. the whole party	b. a joke which is repeated many times
3. to make somebody comfortable	c. to make somebody happy
4. on the whole	d. talk a lot
5. in the least	e. generally
6. wet through	f. completely wet
7. to stand speechless	g. at all
8. ought to	h. when he heard the story
9. to throw a party	i. start a journey
10. a standing joke	j. stand without saying anything
11. talk a great deal	k. to give a party
12. set off	l. everybody

E. Fill the gaps in the following sentences with some of the expressions from Exercise D.

1. It was raining very hard and so within minutes we were
2. the story he couldn't believe his own ears – he and spoke only after many minutes.
3. If you don't feel well you stay in bed.
4. On Saturday is my birthday and I'm going to
5. No, I don't love him. In fact I don't like him
6. She was very talkative, she always
7. We're going on holiday, we tomorrow very early.
8. There were some mistakes but it was a very good essay.

F. Match the halves into full phrases.

1. close	a. conversation
2. flannel	b. day
3. heavy	c. handsome
4. windy	d. neighbourhood
5. graceful	e. joke
6. delicate	f. rain
7. favourite	g. complexion
8. passionate	h. waistcoat
9. standing	i. amusement
10. strikingly	j. figure

G. Fill the gaps in the following sentences with the phrases from Exercise F.

1. Marianne Dashwood had many : reading, music, dancing.
2. Marianne's feelings were always very strong, so it was not difficult to have a with her.
3. Colonel Brandon was wearing a
4. Elinor had a pretty face with
5. began to fall and they were wet through within minutes.
6. Nobody wanted to go for a walk on such a
7. Elinor was moved very elegantly and had a very
8. Barton Cottage was in the of Barton Park.
9. Mr Willoughby was
10. The love of Mr Willoughby and Marianne became a for Mrs Jennings.

H. Put the verbs from the box into the following sentences. Remember to put them in the correct form.

make	play	throw	talk	stand	pay
------	------	-------	------	-------	-----

1. Mrs Dashwood and Elinor were speechless when Mr Willoughby came in with Marianne in his arms.

2. Marianne Dashwood enjoyed the piano very much.
3. Only Colonel Brandon attention to Marianne's performance on the piano during the first evening at Barton Park.
4. Sir John Middleton wanted to do everything in his power to his cousins comfortable.
5. Mrs Jennings was a cheerful woman who always a great deal.
6. Sir Middleton many parties for his cousins when they were at Barton.

Chapter 3

A. All these events happened in the story. Put them in the correct order.

- a. Edward left Barton Cottage.
- b. Lucy told Elinor that she was engaged to Edward
- c. Colonel Brandon went to London.
- d. Miss Anne and Lucy Steele arrived at Barton Park.
- e. Marianne noticed a ring of hair on Edward's finger.
- f. Willoughby came to see Marianne.
- g. Edward Ferrars came to stay at Barton Cottage.
- h. Marianne was very unhappy.
- i. Colonel Brandon received a letter.
- j. Willoughby went to London.

B. Decide whether the following sentences are true or false according to the story.

		True	False
1.	Colonel Brandon went to London because of what was written in the letter he had received.		
2.	Willoughby went to London because he wanted to.		
3.	Willoughby was very happy when he was leaving Barton Cottage.		

4.	Marianne made herself and all her family very unhappy after Willoughby had left.		
5.	Edward was very embarrassed when Marianne noticed a ring of hair on his finger.		
6.	Elinor and Marianne thought that the hair on the ring was Elinor's hair.		
7.	Marianne thought that Edward had stolen the hair from Elinor.		
8.	Elinor didn't want to eat after Edward had left.		
9.	Elinor and Marianne liked the Miss Steeles very much.		
10.	The Miss Steeles were poor cousins of Mrs Jennings.		
11.	The Miss Steeles used clever tricks to make everybody like them.		
12.	Lucy was engaged to Mrs Fanny Dashwood's older brother.		

C. Who said this?

A) Exchange the letters *A* - *P* for the characters' names.

A left Barton in a terrible hurry. (1)

B took the greatest interest in (2) her friends' affairs (3).

C ate nothing, did nothing, felt weak, and cried most of the time.

D felt very strongly that Edward was in love with her just as much as she was with him.

To E's greatest amazement (4), *F* neither cried nor starved herself (5) on *G's* departure (6).

The best way to cheer people up (7) was, in *H's* opinion, to bring them new visitors.

I seemed to be able to talk of nothing but (8) admirers.

J were so skilful at pleasing everybody (9) that hardly anybody could see through their tricks (10) and all loved to include them in their party.

As soon as the Miss \mathcal{K} arrived at the Park, \mathcal{L} lost no time to introduce them (11) to the Miss \mathcal{M} .

During dinner at Barton Park, the Miss \mathcal{N} had the opportunity (12) to make up their minds (13) about the Miss \mathcal{O} .

\mathcal{P} loved beyond anything (14) to play with the spoiled children of anybody of fortune (15).

B) Some phrases in the above sentences have been underlined. Match them to the meanings below.

- a. life
- b. decide what their opinion would be
- c. see that they were not telling the truth
- d. make people happier
- e. had a chance
- f. didn't eat anything
- g. more than anything
- h. when he left
- i. very quickly
- j. it looked like she could talk only about
- k. was very interested in
- l. introduced them as quickly as possible
- m. rich
- n. were so cleverly doing everything so that people would like them
- o. it surprised her very much when she saw

D. Rewrite the following sentences so that the meaning stays the same.

1. Colonel Brandon left Barton very quickly.
Colonel Brandon left Barton
2. Mrs Jennings was very interested in her friends' life.
Mrs Jennings her friends'
3. Marianne was very surprised that Elinor neither cried nor stopped eating when Edward left.
....., Elinor neither cried nor
..... Edward's

4. The best way to make people happier was, in Sir John's opinion, to bring them new visitors.

The best way to was, in Sir John's opinion, to bring them new visitors.

5. Anne Steele, it seemed, could talk only about admirers.
Anne Steele admirers.

6. The Miss Steeles were so cleverly doing everything so that people would like them that hardly anybody could see that they were not telling the truth.

The Miss Steeles
..... that hardly anybody could

7. As soon as the Miss Steeles arrived at the Park, Sir John introduced them as quickly as possible to the Miss Dashwoods.

As soon as the Miss Steeles arrived at the Park, Sir John
..... to the Miss Dashwoods.

8. During dinner at Barton Park, the Miss Dashwoods had a chance to to decide what their opinion was about the Miss Steeles.

During dinner at Barton Park, the Miss Dashwoods
... to about the Miss Steeles.

9. The Miss Steeles loved more than anything to play with the spoiled children of anybody who was rich.

The Miss Steeles loved to play with the spoiled children of anybody

E. Match the words on the right to the words on the left to create some useful collocations.

best	cousins
coquettish	face
poor	post
distant	friends
spoiled	relations
plain	smile
morning	children

F. Use the collocations to fill the gaps in the sentences below.

1. Sir John Middleton really wanted the Miss Dashwoods and the Miss Steeles to become
2. Lucy asked Elinor about Edward with a smile on her face.
3. The Miss Steeles were of Mrs Jennings.
4. Marianne and Elinor became their brothers after their father died.
5. Everybody received their when they were at breakfast.
6. Miss Anne Steele was not very pretty. In fact she had a very
7. The Miss Steeles would play with of anybody of fortune!

G. Can you remember who said these words in the chapter?

1. 'I cannot lose one hour. (1)'
2. 'I am unable to (2) stay with you for dinner tonight.'
3. 'It cannot take you very long. (3)'
4. 'Well, if I dare (4) tell you all...'
5. 'I may be one day very intimately (5) known to Mrs Ferrars...'
6. 'Are you acquainted with (6) Mr Robert Ferrars?'
7. 'I am engaged to (7) Mr Edward Ferrars, Mrs Ferrars's eldest son and heir.'

H. Match the underlined phrases in the sentences above to their meanings.

- a. I'm sure you won't have to spend a long time on it.
- b. well
- c. am going to marry
- d. I cannot be an hour later
- e. I am brave enough to
- f. cannot
- g. do you know

Chapter 4

A. Here is a summary of the chapter. There are 10 mistakes in it. Find them and correct them.

Lucy told Elinor about her engagement to Sir John Middleton. Elinor was very happy. Lucy said she had given Edward her lock of hair. Next time the girls met at Barton Park, Lucy made the first step to start the conversation about it again. Lucy explained that they were keeping the engagement secret because they were afraid Lucy's mother wouldn't like it.

After Christmas Colonel Brandon invited Elinor and Marianne to come to London. When they were in London, Willoughby visited them everyday. At a ball, Elinor and Marianne met Colonel Brandon but he didn't want to speak to them. After the ball, Marianne got a letter from Sir John Middleton in which he coldly explained that he had always loved her and was going to marry someone else.

B. Decide whether the following sentences are T (true) or F (false) about the chapter.

		True	False
1.	Lucy had been engaged to Edward for four months.		
2.	On the ring which Marianne noticed on Edward's finger there was Elinor's hair.		
3.	Lucy wanted to marry Edward only because she loved him.		
4.	Marianne wanted to go to London because she was hoping to see Willoughby there.		
5.	Elinor decided it was safe to go to London because she thought she wouldn't see Edward there.		
6.	Marianne was very happy that Colonel Brandon came to see them so often.		

7.	Colonel Brandon never explained what business he had had in London.		
8.	At the ball, Willoughby hadn't noticed the girls until Marianne spoke to him.		
9.	Elinor thought that Willoughby's letter was very nice.		
10.	Marianne had never been engaged to Willoughby.		

C.

A) Can you remember who said these words and to who? Match the sentences to the characters from the story. Then decide who they were talking to.

B) Then put the sentences in the order they appeared in the chapter.

- 'Yes, I have had this pleasure.'
- 'Everything depends on Edward's mother. (1)'
- 'Won't you come and shake hands with me?'
- 'Imagine your disappointment if the engagement lasted years!'
- 'Edward says it breaks his heart. (2)'
- 'Take me home! I cannot stay a minute longer!'
- 'What if Mrs Ferrars disinherits (3) Edward?'
- 'So how did your mysterious (4) business go? Come, come, let us have no secrets among friends!'
- 'Thank you for breaking the ice! (5)'
- 'But how long can you go on like this?'
- 'There has been no engagement! We were in love!'
- 'I may depend on (6) your secrecy, Miss Dashwood, might I not?'

C) Then match the underlined phrases to their meanings below.

- be sure of
- makes him very unhappy
- decides to take away the money he would get when she dies
- Edward's mother will make the decision
- secret
- making the first step to start a conversation

D. There are some useful phrases underlined in the sentences below. Match them to their meaning.

- Elinor turned white on hearing such news.
- Elinor blushed at these words.
- Lucy and Elinor sitting behind it could talk safely without being overheard.
- Elinor, who at that moment would avoid meeting Edward at all costs.
- Marianne thought Mrs Jennings the most vulgar woman in the world but she felt she could put up with her easily.
- Mrs Dashwood saw how much Marianne had set her heart on going and could not refuse her.
- To make matters worse, the Middletons came and Marianne was even busier.
- She could hardly believe such cruelty.

- her face became red
- almost couldn't
- try not to meet
- anybody hearing them
- her face became white
- the situation became even worse when
- could stand
- say 'No.' to
- wanted to go

E. Below there are sentence pairs. In each pair the verb is missing. Fill the gaps with the verbs from the box. Remember to put them in the correct form.

answer turn be hear break feel depend

- you acquainted with Mr Robert Ferrars?
 - I engaged to Mr Edward Ferrars.
- Have you the latest news?
 - Marianne has been in London for a week but hasn't from Willoughby yet

3. a) Elinor was really shocked. She white.
 b) Willoughby didn't say anything else. He round and went back to his partner.
4. a) Elinor explained that Marianne was ill.
 b) I don't understand why you offended. I didn't do anything wrong.
5. a) We see each other so rarely. Edward says it his heart.
 b) Thank you for the ice!
6. a) Everything on Mrs Ferrars. She will decide!
 b) I may on your secrecy, may I not?
7. a) Colonel Brandon all Mrs Jennings's questions very politely.
 b) Willoughby didn't any of Marianne's letters.

F. Multiple Choice

break someone's	heart
shake	heart on something
catch someone's	hands with someone
nod one's	head
set one's	eye

G. Rewrite the following sentences using the collocations above.

1. Willoughby made Marianne very unhappy.
 Willoughby Marianne's
2. Marianne wanted Willoughby to come and say hello to her.
 Marianne wanted Willoughby to come and her.
3. Mrs Dashwood saw how much Marianne wanted to go to London.
 Mrs Dashwood saw how much Marianne going to London.

4. Willoughby didn't say hello, he only when he saw the ladies.
5. Willoughby and Elinor saw each other.
 Willoughby Elinor's

H. Rewrite the following sentences using the words in brackets. Make sure that the meaning stays the same.

1. Marianne was amazed that Elinor didn't starve herself.
 (AMAZEMENT)
 Elinor didn't starve herself.
2. Marianne was disappointed that Willoughby didn't write to her.
 (DISAPPOINTMENT)
 Willoughby didn't write to her.
3. Marianne was horrified that Colonel Brandon visited them everyday.
 (HORROR)
 Colonel Brandon visited them everyday.

I. Willoughby's letter to Marianne was very formal. Read the letter below. Change the informal phrases 1- 12 back to their formal equivalents a - l.

- a. within a short time
 b. a mistake on your part
 c. though
 d. therefore
 e. gladly return
 f. sincere regards
 g. please accept my apologies
 h. learn
 i. felt offended by
 j. gave rise to some expectations
 k. in any case
 l. what impoliteness I committed

My dear Madam,

I am very unhappy to hear that you were made unhappy by (1) my behaviour yesterday, but (2) I honestly do not know what impolite thing I did (3). Anyway (4), I'm sorry (5).

I also find out (6) that while in Devonshire my behaviour made you think that I loved you (7), which you will understand to be your mistake (8). I am engaged and hope to be married very soon (9). So (10), I'm happy to give back (11) all your letters, and send my best wishes (12) to Mrs and Miss Dashwood.

*Yours sincerely,
John Willoughby*

Chapter 5

A. Here is a summary of the chapter. There are 12 mistakes. Find them and correct them.

Mrs Jennings came back home with the news that Willoughby was going to marry a Miss Black who was very poor. As soon as Mrs Jennings left, Colonel Brandon came in and started to talk to Marianne. He told her the story of his unhappy love to Eliza. They wanted to marry but her family separated them. He had to become a postman and she had to marry his uncle, who didn't even love her. Eliza's husband treated her well and Eliza ran away from him. When he died, Colonel Brandon came back home and started to look for Eliza. He found her in one of the Houses of Parliament. She soon died and left a son.

Colonel Brandon took care of the little Eliza. Everything had been fine until she turned sixteen and went to Bath. There she met Willoughby and ran away with him. When she got pregnant, Willoughby left her. She had no money, so she wrote a letter to Willoughby. He went to London as soon as possible and helped her. Elinor was shocked when she heard the story.

Soon the Dashwoods, the Middletons, the Miss Steeles and Edward Ferrars arrived in London. Everybody was invited to dinner at Lady Middleton's house to meet her mother.

B.

A) Can you remember who said these words and to who? Match the sentences to the names of the characters from the story and decide who they were talking to.

- a. 'I shall pass it on to (1) my sister as soon as possible.'
- b. 'Do not try to defend him!'
- c. 'I looked after (2) the little Eliza as best I could.'
- d. 'And they say he needs it very much too, as he is deep in debts (3)!'
- e. 'She was an orphan (4) and we were brought up together.'
- f. 'Mr Willoughby was not engaged to my sister.'
- g. 'But, say I, even if this is the case, he has used your sister terribly (5)!'
- h. 'She lived only two months, and then left her daughter to my care. (6)'
- i. 'To act as if you are in love with such a pretty girl, and then fly off (7) because a richer girl is ready to have him!'

B) Match the underlined phrases to their meanings.

- a. for me to take care of
- b. someone who hasn't got parents
- c. has many debts
- d. escape
- e. tell
- f. treated your sister terribly
- g. took care of

C. Match the verbs on the left to the prepositions on the right to create the phrasal verbs that appeared in the story.

TURN	AWAY
LOOK	DOWN
LOOK	OVER
DIE	ON something
PASS the news	OF an illness
CALM	AFTER
THINK something	ON TO somebody
CONGRATULATE somebody	UP WITH somebody / something
BE ACQUAINTED	UP
PUT	FOR
RUN	OUT THAT
BE BROUGHT	WITH someone

D. Rewrite the sentences below using the phrasal verbs from A. Make sure that the meaning stays the same.

- Colonel Brandon and Eliza wanted to escape from their family.
Colonel Brandon and Eliza wanted to from their family.
- Marianne hated her half brother but she had to bear his visits.
Marianne hated her half brother but she had to
..... his visits.
- At first Marianne was hysterical but then she became calmer.
At first Marianne was hysterical but then she
.....
- Mrs Dashwood had to think carefully whether her daughters should stay in London or not.
Mrs Dashwood had to whether her daughters should stay in London or not.
- John Dashwood wanted to know Mrs Jennings.
John Dashwood wanted to Mrs Jennings.
- I'll tell Marianne everything.
I'll Marianne.

- Colonel Brandon was trying to find Eliza everywhere.
Colonel Brandon was Eliza everywhere.
- It appeared that Willoughby was a good-for-nothing fellow.
It Willoughby was a good-for-nothing fellow.
- A governess was taking care of the little Eliza.
A governess was the little Eliza.
- As children we were educated and taken care of together.
As children we together.
- John Dashwood gave his congratulations to his sisters because he thought it was very good that they moved in such good circles.
John Dashwood his sisters
..... in such good circles.
- When Colonel Brandon found Eliza, she had consumption and was dying.
When Colonel Brandon found Eliza, she
consumption.

E. Use the words from the box to form words related to them. Then fill the gaps in the following sentences with the words you've formed. This is called WORD FORMATION.

hesitate	kind	accuse	debt	beautiful
careful	visit	charm	appear	

EXAMPLE:

Lady Middleton thought that Fanny Dashwood was the most charming woman in town.

- Everybody wanted to see the Miss Dashwoods, and so they had many in the house.
- Marianne didn't want to believe any against Willoughby.
- Eliza was left to the of Colonel Brandon.
- Colonel Brandon found Eliza in a house for
- Eliza was a great – everybody admired her.
- Colonel Brandon was speaking slowly and, as if he wasn't sure he was doing the right thing.

7. Mrs Dashwood didn't forget her daughter's-in-law
..... but she thought that all her husband's children should see each other sometimes.
8. Eliza went to Bath with her friends and
Colonel Brandon couldn't find her for months.

F. Match the sentence halves..

1. Mr John Dashwood soon visited his sisters, mainly on
 2. Mrs Dashwood, on thinking the matter
 3. And so the Miss Dashwoods would stay another two or three weeks under
 4. In Barton everything would remind Marianne
 5. And so, poor Lucy would have to face her future mother-in-law on
 6. To top it all, the guest
- a) of her happy times with Willoughby.
 - b) of honour of the party was to be Mrs Fanny Dashwood's mother, Mrs Ferrars.
 - c) the roof of Mrs Jennings.
 - d) over, decided that it would be better for Marianne to stay among her friends in London.
 - e) her own!
 - f) purpose to be introduced to Mrs Jennings.

G. Fill the gaps with the prepositions from the box.

after on out down of in as up to on up to on

1. I shall pass it to my sister as soon possible.
2. She lived only two months, and then left her daughter
my care.
3. Colonel Brandon looked the little Eliza as best he could.
4. Willoughby was deep debts.
5. Willoughby had never been engaged Marianne.
6. Colonel Brandon and Eliza had been brought together.
7. Marianne thought Mrs Jennings was very vulgar but she could put
..... with her easily.

8. At first Marianne was hysterical but then she calmed
9. John Dashwood congratulated his sisters moving in such good circles.
10. John Dashwood visited his sisters, mainly purpose to be introduced to Mrs Jennings.
11. Eliza was dying consumption.
12. It turned that Willoughby was a good-for-nothing fellow.

Chapter 6

A. This is a summary of the chapter. There are 12 mistakes in it. Find and correct them.

After the dinner at the Dashwoods, Lucy came to see Elinor and talk about how unhappy she was with her success with Edward's family. Mrs Ferrars had invited her and Anne to stay with her the following week. Elinor was surprised at Fanny's kindness. The next thing Elinor heard was that Fanny liked Lucy a lot. And then the next bit of news was that Fanny had thrown Lucy and Anne out of her house after Lucy had told her about Lucy and Edward's engagement. Elinor was sorry for Lucy. When John Dashwood came to see them and talk about the affair, they found out that Edward didn't want to marry Lucy. The problem was that Mrs Jennings decided to disinherit Edward and give all his money to his younger brother, Edmund. It looked like the young couple would have no money at all. And then there came help from John Dashwood. He wanted to give Edward a job of a shop assistant at his estate. He came to ask Marianne to pass the information on to Edward.

B. Decide whether the following sentences are T (true) or F (false) about the text.

		True	False
1.	Lucy wanted to be Elinor's true friend.		
2.	Mrs Ferrars was kind to Lucy especially to show Elinor that she didn't like her.		

3.	Mrs Ferrars thought that Elinor wanted to marry Edward.		
4.	Fanny invited Lucy and Anne only because she wanted an excuse for not inviting Elinor and Marianne.		
5.	Edward preferred to be poor than break his engagement to Lucy.		
6.	Mrs Ferrars said she would do all in her power to make Edward's life difficult.		
7.	Both the Dashwood sisters and Mrs Jennings thought that Edward was behaving well in not breaking the engagement.		
8.	Colonel Brandon wanted to help Edward because Edward's situation reminded him of his own family troubles when he was young.		
9.	Nobody apart from Marianne knew that Elinor was in love with Edward.		
10.	Colonel Brandon wanted to Elinor to pass the information about the job to Edward because he thought that Elinor and Edward were good friends.		

C. Can you remember who said these words and to who?

- 'What is this big deal about (1) money and greatness?'
- 'I understand Mr Ferrars would like to become a clergyman. (2)'
- 'She would make sure he did not do well in any profession! (3)'
- 'This was kept a great secret for fear of (4) Mrs Ferrars.'
- 'I wonder that you have never mentioned (5) what a sweet-tempered person she was!'
- 'And only after a day's acquaintance! (6)'
- 'He would not give up (7) his engagement whatever its costs.'
- 'Would you be so kind as to inform Mr Ferrars about it?'
- 'Poor Anne Steele popped it all out! (8)'
- 'Then he has acted like an honest man!'

D. Match the underlined phrases in the sentences in C to their meanings listed below.

- job
- told the secret
- making an important thing of
- stop
- because they were afraid of
- priest
- having known someone only for one day
- said anything about

E. Create full sentences using the given words. Use ALL the words.

- Mrs Ferrars / to / Throughout / how / favoured / Elinor / Lucy / show / she / the / disliked / dinner / much
Throughout
- so / that / the Miss Steeles / was / go / would / them / delighted / Mrs Fanny Dashwood / how / without / with / nor / ever / on / she / she / knew
Mrs Fanny Dashwood.....
- could / didn't / felt / situation / improved / and / sorry / know / for / possibly / They / Edward / how / his / be
They felt
- seconds / suitable / panicked / looking / reply / for / for / a / She / a / few
She

F. Divide the following adjectives of personality into positive and negative.

cruel	honest	stubborn	hysterical	polite
	patient	sweet-tempered	jealous	

G. Fill the gaps in the following sentences using the correct adjective from the box in F

1. Colonel Brandon thought that the behaviour of Edward's family was He knew how terrible it feels to be divided from the loved person.
2. Lucy thought that Fanny Ferrars was
3. Fanny Dashwood was when she first heard about Lucy's engagement to Edward.
4. Mrs Jennings thought that Edward acted like an man for not giving up his engagement to Lucy.
5. Mrs Jennings thought that Fanny's behaviour to Lucy and Anne was not
6. Mrs Jennings had to do everything quickly, she hated waiting. She wasn't
7. After the dinner at Mrs Dashwood, Lucy hoped to see that Elinor would be
8. Mr John Dashwood thought that Edward was because he didn't want to give up his engagement to Lucy.

H. Use the given words to create the words which would fit into the sentences.

EXAMPLE

John Dashwood soon saw the necessity of inviting the Miss Steeles. (NECESSARY)

1. Elinor nodded her head (POLITE)
2. Lucy was very happy after the dinner and saw that her fears of Mrs Ferrars had been (NECESSARY)
3. Mrs Ferrar Elinor because she thought that Edward wanted to marry her. (LIKE)
4. Lucy talked about her success at the dinner. (TRIUMPH)
5. Elinor couldn't explain to herself why Fanny was showing such to Lucy. (FAVOURITE)

6. Everybody got an to dinner at the Dashwood's house. (INVITE)
7. Anne was sure that the Dashwoods would make no about Lucy and Edward's (DIFFICULT, ENGAGE)
8. Mrs Jennings said she had no with people who cared so much about money and greatness. (PATIENT)

I. Fill the gaps with the prepositions in the following sentences.

1. She hoped to see Elinor greatly jealous her success.
2. She must have really liked me the start!
3. The invitation to the Miss Steeles resulted a conversation Mrs Dashwood and her husband.
4. Mr Dashwood suggested his wife during the dinner that perhaps they should invite his sisters.
5. Mr Dashwood congratulated his wife such a good idea.
6. Mrs Fanny Dashwood was so delighted the Miss Steeles that she knew not how she would ever go without them.
7. This was kept a great secret fear of Mrs Ferrars.
8. Poor Anne Steele popped it all!
9. They're all so fond Lucy!
10. She fell such hysterics!
11. He would not give his engagement whatever its costs!
12. They felt sorry Edward.
13. Mr Ferrars had to go his knees to beg her to let them stay till they had packed their clothes!
14. He came purpose to talk about a very important matter to Miss Dashwood.
15. Colonel Brandon understood the unhappiness of being divided the person one loves.

Chapter 7

A. The Story

Read this short version of the chapter. There are some things which didn't really happen. Find them.

When Elinor was sitting down to write the letter to Edward, Edward came into the room. He wanted to write a letter to her and to Marianne. When Elinor told him about Colonel Brandon's offer, he couldn't believe it. He thought it was Elinor's doing. Soon afterwards, Elinor and Marianne started their journey home. First they were going to spend Christmas at Colonel Brandon's house in Cleveland. There Marianne got ill. She felt worse and worse, and one night they had to send for the doctor. Elinor saw that Marianne's state was really serious and she wanted to have their mother at Cleveland with them. Willoughby went to bring Mrs Dashwood with him. In the middle of the night, when Marianne was feeling better, Willoughby came to ask about Marianne and to explain his behaviour. At first he didn't want to marry because she was poor, but then he decided to marry her. By that time, Mrs Jennings found out about his affair with Elinor and said she would disinherit him if he married Eliza. He didn't want to do that. He thought his only option was to marry for money. That is why he had to go to Cleveland. Willoughby asked Elinor to pass all this information on to Mrs Dashwood. Soon after Willoughby had left, Colonel Brandon and Mrs Jennings arrived.

B. Decide whether the following sentences are T (true) or F (false) about the text.

		True	False
1.	Elinor wrote a letter to Edward.		
2.	Edward thought that Elinor had asked Colonel Brandon to offer him the job.		
3.	Marianne caught a cold when she was in London.		

4.	Elinor sent for Mrs Dashwood because she thought that Marianne was dying.		
5.	When Colonel Brandon wanted to be the messenger to Mrs Dashwood, Elinor saw that he was in love with Marianne.		
6.	Willoughby had known Miss Grey before he got to know Elinor and Marianne.		
7.	Willoughby didn't know that Eliza Williams didn't have his address when he was leaving her.		
8.	Willoughby never wanted to marry Marianne.		
9.	Miss Grey originally wrote Willoughby's last letter to Marianne.		
10.	Colonel Brandon told Mrs Dashwood he was in love with Marianne.		

C.

A) Can you remember who said these words and to who? Match the words to the characters.

- 'I am afraid we may not meet very soon.'
- 'The letter was her (A) revenge (1).'
- 'Oh, I have no doubt I owe it to you (2), to your goodness!'
- 'Could you please leave this house now?'
- 'There was something about that man (B) which I never liked, do you remember?'
- 'You left her knowing fully well she (C) had no means (3) of contacting you!'
- 'Oh, what a scoundrel (4) I was when you first met me!'
- 'That (D) was not a match (5) for me!'
- 'I think he (E) would be so much better for her (F) than Willoughby!'
- 'She (F) said she would not leave Allenham or any money to me.'

B) Can you remember about who and what they were talking?

Match the letters A – F to the characters' names or situations.

A -
B -
C -
D -
E -
F -

C) Match the underlined phrases numbered 1- 5 to their meanings listed below.

- a. ways
- b. you have done it for me
- c. marriage
- d. paying back in a nasty way
- e. bad man

D. Match the underlined phrases to their meanings.

1. While at Cleveland, Marianne hardly stayed indoors.
2. But she was still weak, hardly slept and ate next to nothing.
3. Elinor was about to start her letter to Edward, when Edward came into the room.
4. Yes, but I only copied the sentences, which my wife so charmingly put together.
5. Mrs Jennings was convinced the poor girl was dying.
6. Elinor decided to send a messenger to her mother to join them in Cleveland immediately.
7. Colonel Brandon volunteered to be the messenger
8. I need not explain it further.
9. Elinor saw for the first time that Mrs Jennings's first jokes about him being in love with Marianne had a grain of truth in them.
10. The two sisters struggled through the night.

- a) said he wanted
- b) very little
- c) more

- d) wrote
- e) sure
- f) fought
- g) in the house
- h) as soon as possible
- i) was going to
- j) some

E. Without looking at A fill the gaps with suitable words.

1. While at Cleveland, Marianne hardly stayed
2. But she was still weak, hardly slept and ate
.....
3. Elinor start her letter to Edward, when Edward came into the room.
4. Yes, but I only copied the sentences, which my wife so charmingly
5. Mrs Jennings was the poor girl was dying.
6. Elinor decided to send a messenger to her mother to join them in Cleveland
7. Colonel Brandon to be the messenger
8. Elinor saw for the first time that Mrs Jennings's first jokes about him being in love with Marianne had of truth in them.
9. I need not explain it
10. The two sisters through the night.

F. Fill the gaps with the verbs from the box. Remember to put the verbs in the correct form.

fall calm take get tell kiss keep explain manage must

1. Willoughby Elinor's hand and left without another word.
2. Because I was a scoundrel, she be a saint?
3. The journey was going to them two weeks.
4. Colonel Brndon was them company.
5. Marianne felt better and asleep.
6. He started to walk about the room to down.
7. I have great news to you.

8. How did you to persuade him to do all that for me?
9. I don't know how you can possibly your behaviour to her.
10. He on a horse and galloped to Barton.

F. Fill the gaps in the following sentences with the prepositions from the box.

for to as with between on about at without
of in on to in in on to of in

1. Marianne's great happiness, they were starting their journey home that day.
2. There was no end to Mrs Dashwoods joy finding both her daughters much better health than she expected.
3. Long and tiring walks in wet boots soon resulted a heavy cold.
4. The doctor was sent
5. He got his horse and galloped to Barton Cottage.
6. I have no doubt I owe it you.
7. No more words passed them.
8. There was something that man which I never liked, do you remember?
9. Willoughby kissed her hand and left the house another word.
10. The letter was your hand writing.
11. I could not count that!
12. I grew so fond your sister that I decided to marry her.
13. She trembled, was white a sheet.
14. But as she was still weak, hardly slept and ate next nothing.
15. Mrs Jennings's first jokes about Colonel Brandon being love Marianne had a grain truth in them.

Key

Chapter 1

A.

1. c 2. f 3. h 4. j 5. a 6. e 7. i 8. l 9. b 10. g 11. k 12. d

B.

1. T 2. T 3. T 4. F 5. F 6. T 7. F 8. T 9. F 10. F 11. F 12. T

C.

1. l 2. c 3. g 4. f 5. a 6. k 7. i 8. e 9. b 10. d 11. h 12. j

D.

1. didn't see it in the same light
2. make the best of every situation
3. passed away
4. half sisters
5. To my mind
6. brightened up
7. There's no knowing
8. put up with
9. can't bear
10. think mean of
11. fond of
12. undoubtedly

E.

Positive: cheerful, gentlemanly, kind-hearted, sensible
Negative: cold-hearted, selfish, narrow-minded, unkind, impolite, mean

F.

1. cheerful 2. impolite 3. kind-hearted 4. mean 5. narrow-minded, unkind
6. selfish 7. sensible 8. gentlemanly 9. cold-hearted

G.

1. widower 2. widow 3. mother-in-law 4. father-in-law 5. sister-in-law
6. brother-in-law 7. half sister 8. half brother 9. cousin 10. step father
11. step mother 12. niece 13. nephew 14. relatives

H.

1. away 2. by 3. of 4. in 5. of 6. to 7. from 8. in, up 9. in, in 10. at
11. in 12. on, about

Chapter 2

A.

The letter which Mrs Dashwood had got was from her cousin, Colonel Brandon (1). He wanted to rent a big (2) house very close to his own house. Mrs Dashwood accepted the proposal and so the ladies went to London (3). Barton Cottage was situated by a river (4) and they liked it a lot. They soon met their neighbours when they had dinner at Barton Cottage (5). When everybody found out that Marianne liked music, they asked her to play the guitar (6). Sir and Lady Middleton listened carefully (7) to the music. During dinner, Mrs Jennings decided that Colonel Brandon was in love with Elinor (8). Marianne thought it was completely absurd because she thought that Colonel Brandon was too rich (9) to be in love. One day, Marianne and Margaret went for a walk. It started to snow (10). Marianne fell down as she was running down a hill. She couldn't get up again. A gentleman helped her and carried her back to her horse (11). His name was Willoughby. Marianne soon fell in love with him. They liked different (12) amusements. Everybody saw that they were in love with each other.

B.

1. F 2. T 3. T 4. F 5. F 6. T 7. F 8. T 9. T 10. F 11. T 12. T

C.

- A – Sir John Middleton
B – Elinor Dashwood
C – Mrs Jennings
D – Lady Middleton
E – Colonel Brandon
F – Colonel Brandon
G – Marianne Dashwood
H – Marianne Dashwood
I – Mr Willoughby
J – Mr Willoughby
K – Marianne Dashwood

D.

1. h 2. l 3. c 4. e 5. g 6. f 7. j 8. a 9. k 10. b 11. d 12. i

E.

1. wet through 2. on hearing , was standing speechless 3. ought to
4. throw a party 5. in the least 6. talks a great deal 7. set off 8. on the whole

F.

1. d 2. h 3. f 4. b 5. j 6. g 7. i 8. a 9. e 10. c

G.

1. favourite amusement
2. passionate conversation
3. flannel waistcoat
4. delicate complexion
5. heavy rain
6. windy day
7. graceful figure
8. close neighbourhood
9. strikingly handsome
10. standing joke

H.

1. standing 2. playing 3. payed 4. make 5. talked 6. threw

Chapter 3

A.

1. i 2. c 3. f 4. j 5. h 6. g 7. e 8. a 9. d 10. b

B.

1. T 2. F 3. F 4. T 5. T 6. T 7. F 8. F 9. F 10. T 11. T 12. T

C.

- A – Colonel Brandon
B – Mrs Jennings
C – Marianne
D – Elinor
E – Marianne
F – Elinor
G – Edward Ferrars
H – Sir John Middleton
I – Anne Steele

J – the Miss Steeles
K – Steeles
L – Sir John Middleton
M – Dashwoods
N – Dashwoods
O – Steeles
P – Mrs Jennings

B)

1. i 2. k 3. a 4. o 5. f 6. h 7. d 8. j 9. n 10. c 11. l 12. e 13. b 14. g
15. m

D.

1. in a (terrible) hurry.
2. took the greatest interest in / affairs
3. to Marianne's great surprise / starved herself on / departure
4. cheer people up
5. seemed to be able to talk of nothing but
6. were so skilful at pleasing everybody / see through their tricks.
7. lost no time to introduce them
8. had the opportunity / make up their minds
9. beyond anything / of fortune

E.

best friends
coquettish smile
poor relations
distant cousins
spoiled children
plain face
morning post

F.

1. best friends
2. coquettish smile
3. distant cousins
4. poor relations
5. morning post
6. plain face
7. spoiled children

G.

1. Colonel Brandon
2. John Willoughby

3. Mrs Dashwood
4. Lucy Steele
5. Lucy Steele
6. Elinor Dashwood
7. Lucy Steele

H.

1. d 2. f 3. a 4. e 5. b 6. g 7. c

Chapter 4

A. Lucy told Elinor about her engagement to Sir John Middleton (1). Elinor was very happy (2). Lucy said she had given Edward a picture (3). Next time the girls met at Barton Park, Lucy (4) made the first step to start the conversation about it again. Lucy explained that they were keeping the engagement secret because they were afraid Lucy's (5) mother wouldn't like it.

After Christmas Colonel Brandon (6) invited Elinor and Marianne to come to London. When they were in London, Willoughby (7) visited them everyday. At a ball, Elinor and Marianne met Colonel Brandon (8) but he didn't want to speak to them. After the ball, Marianne got a letter from Sir John Middleton (9) in which he coldly explained that he had always (10) loved her and was going to marry someone else.

1. Edward
2. unhappy
3. a lock of her hair
4. Elinor
5. Edward's
6. Mrs Jennings
7. Colonel Brandon
8. Willoughby
9. Willoughby
10. Never

B.

1. F 2. F 3. F 4. T 5. T 6. F 7. T 8. F 9. F 10. T

C.

A)

- a) John Willoughby to Marianne Dashwood
- b) Lucy Steeles to Elinor Dashwood
- c) Marianne Dashwood to John Willoughby
- d) Elinor Dashwood to Marianne Dashwood
- e) Lucy Steeles to Elinor Dashwood
- f) Marianne Dashwood to Elinor Dashwood
- g) Lucy Steeles to Elinor Dashwood
- h) Mrs Jennings to Colonel Brandon

- i) Lucy Steeles to Elinor Dashwood
- j) Elinor Dashwood to Lucy Steeles
- k) Marianne Dashwood to John Willoughby
- l) Lucy Steeles to Elinor Dashwood

B)

1. l 2. e 3. i 4. b 5. j 6. g 7. h 8. c 9. a 10. f 11. d 12. k

C)

1. d 2. b 3. c 4. e 5. f 6. a

D.

1. e 2. a 3. d 4. c 5. g 6. i, h 7. f 8. b

E.

- 1. a) are b) am
- 2. a) heard b) heard
- 3. a) turned b) turned
- 4. a) feeling b) feel
- 5. a) breaks b) breaking
- 6. a) depends b) depend
- 7. a) answered b) answer

F.

break someone's heart
shake hands with someone
catch someone's eye
nod one's head
set one's heart on something

G.

- 1. broke / heart
- 2. shake hands with
- 3. had set her heart on
- 4. nodded his head
- 5. caught / eye

H.

- 1. To Marianne's amazement,
- 2. To Marianne's disappointment,
- 3. To Marianne's horror,

I.

1. i 2. c 3. l 4. k 5. g 6. h 7. j 8. b 9. a 10. e 11. d 12. f

Chapter 5

A. Mrs Jennings came back home with the news that Willoughby was going to marry a Miss Black (1) who was very poor (2). As soon as Mrs Jennings left, Colonel Brandon came in and started to talk to Marianne (3).

He told her the story of his unhappy love to Eliza. They wanted to marry but her (4) family separated them. He had to become a postman (5) and she had to marry his uncle (6), who didn't even love her. Eliza's husband treated her well (7) and Eliza ran away from him. When he died, Colonel Brandon came back home and started to look for Eliza. He found her in one of the Houses of Parliament (8). She soon died and left a son (9).

Colonel Brandon took care of the little Elinor (10). Everything had been fine until she turned sixteen and went to Bath. There she met Willoughby and ran away with him. When she got pregnant, Willoughby left her. She had no money, so she wrote a letter to Willoughby (11). He went to London as soon as possible and helped her. Elinor was shocked when she heard the story.

Soon the Dashwoods, the Middletons, the Miss Steeles and Edward Ferrars arrived in London. Everybody was invited to dinner at Lady Middleton's (12) house to meet her mother.

- 1. Miss Grey 2. rich 3. Elinor 4. his 5. a soldier 6. brother 7. badly
- 8. houses for debtors 9. daughter 10. Eliza 11. Colonel Brandon
- 12. Mrs Fanny Dashwood's

B.

A)

- a. Elinor to Colonel Brandon
- b. Mrs Jennings to Elinor
- c. Colonel Brandon to Elinor
- d. Mrs Jennings to Elinor

- e. Colonel Brandon to Elinor
- f. Elinor to Mrs Jennings
- g. Mrs Jennings to Elinor
- h. Colonel Brandon to Elinor
- i. Mrs Jennings to Elinor

B)

1. e 2. g 3. c 4. b 5. f 6. a 7. d

C.

turn out that

look for

look after

die of an illness

pass the news on to someone

calm down

think something over

congratulate somebody on something

be acquainted with someone

put up with someone / something

run away

be brought up

D.

- 1. run away
- 2. put up with
- 3. calmed down
- 4. think over
- 5. be acquainted with
- 6. pass everything on to
- 7. looking for
- 8. turned out that
- 9. looking after
- 10. brought up
- 11. congratulated / on moving
- 12. was dying of

E.

- 1. visitors 2. accusations 3. care 4. debtors 5. beauty 6. hesitantly
- 7. unkindness 8. disappeared

F.

1. f 2. d 3. c 4. a 5. e 6. b

G.

- 1. on / as 2. to 3. after 4. in 5. to 6. up 7. up 8. down 9. on 10. on
- 11. of 12. out

Chapter 6

A. After the dinner at the Dashwoods, Lucy came to see Elinor and talk about how unhappy (1) she was with her success with Edward's family. Mrs Ferrars (2) had invited her and Anne to stay with her the following week. Elinor was surprised at Fanny's kindness.

The next thing Elinor heard was that Fanny liked Lucy a lot. And then the next bit of news was that Fanny had thrown Lucy and Anne out of her house after Lucy (3) had told her about Lucy and Edward's engagement. Elinor was (4) sorry for Lucy.

When John Dashwood came to see them and talk about the affair, they found out that Edward didn't want (5) to marry Lucy. The problem was that Mrs Jennings (6) decided to disinherit Edward and give all his money to his younger brother, Edmund (7). It looked like the young couple would have no money at all. And then there came help from John Dashwood (8). He wanted to give Edward a job of a shop assistant (9) at his estate. He came to ask Marianne (10) to pass the information on to Edward.

- 1. happy 2. Mrs Fanny Dashwood 3. Anne 4. wasn't 5. wanted 6. Mrs Ferrars
- 7. Robert 8. Colonel Brandon 9. clergyman 10. Elinor

B.

1. F 2. T 3. T 4. T 5. T 6. T 7. T 8. T 9. T 10. T

C.

- a) Mrs Jennings to Elinor and Marianne
- b) Colonel Brandon to Elinor
- c) John Dashwood to Mrs Jennings, Elinor and Marianne
- d) Mrs Jennings to Elinor and Marianne

- e) Lucy Steele to Elinor
- f) Lucy Steele to Elinor
- g) John Dashwood to Mrs Jennings, Elinor and Marianne
- h) Colonel Brandon to Elinor
- i) Mrs Jennings to Elinor and Marianne
- j) Mrs Jennings to John Dashwood

D.

1. c 2. f 3. a 4. e 5. h 6. g 7. d 8. b

E.

1. Throughout the dinner, Mrs Ferrars favoured Lucy to show how much she disliked Elinor.
2. Mrs Fanny Dashwood was so delighted with the Miss Steeles that she knew nor how she would ever go on without them.
3. They felt sorry for Edward and didn't know how his situation could possibly be improved.
4. She panicked for a few seconds looking for a suitable reply.

F.

positive adjectives: honest, polite, patient, sweet-tempered

negative adjectives: cruel, stubborn, hysterical, jealous

G.

1. cruel 2. sweet-tempered 3. hysterical 4. honest 5. polite 6. patient
7. jealous 8. stubborn

H.

1. politely 2. unnecessary 3. disliked 4. triumphantly 5. favour 6. invitation
7. difficulties, engagement 8. patience

I.

1. of 2. for 3. from / between 4. to 5. on 6. with / on 7. for 8. out 9. of
10. into 11. up 12. for 13. on / up 14. on 15. from

Chapter 7

A.

When Elinor was sitting down to write the letter to Edward, Edward came into the room. He wanted to write a letter (1) to her and to Marianne. When Elinor told him about Colonel Brandon's offer, he couldn't believe it. He thought it was Elinor's doing.

Soon afterwards, Elinor and Marianne started their journey home. First they were going to spend Christmas (2) at Colonel Brandon's (3) house in Cleveland. There Marianne got ill. She felt worse and worse, and one night they had to send for the magician (4). Elinor saw that Marianne's state was really serious and she wanted to have their mother at Cleveland with them. Willoughby (5) went to bring Mrs Dashwood with him.

In the middle of the night, when Marianne was feeling better, Willoughby came to ask about Marianne and to explain his behaviour. He said that first he hadn't wanted to marry her because she was poor, but then he had decided to marry her. By that time, Mrs Jennings (6) had found out about his affair with Elinor (7) and said she would disinherit him unless he married Eliza. He didn't want to do that. He thought his only option was to marry for money. That is why he had to go to Cleveland (8). Willoughby asked Elinor to pass all this information on to Mrs Dashwood (9).

Soon after Willoughby had left, Colonel Brandon and Mrs Jennings (10) arrived.

1. say good-bye
2. Easter
3. Mrs Jennings's
4. the doctor
5. Colonel Brandon
6. Mrs Smith
7. Eliza Williams
8. London
9. Marianne
10. Mrs Dashwood

B.

1. F 2. T 3. F 4. T 5. T 6. T 7. T 8. F 9. T 10. T

C.

A)

- a) Edward to Elinor
- b) Willoughby to Elinor
- c) Edward to Elinor
- d) Elinor to Willoughby
- e) Mrs Dashwood to Elinor
- f) Elinor to Willoughby
- g) Willoughby to Elinor
- h) Willoughby to Elinor

- i) Mrs Dashwood to Elinor
- j) Willoughby to Elinor

B)

- A – Miss Grey's
- B – Willoughby
- C – Eliza Williams
- D – marrying Marianne
- E – Colonel Brandon
- F – Marianne

C)

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

D.

- 1. g 2. b 3. i 4. d 5. e 6. h 7. a 8. c 9. j 10. f

E.

- 1. indoors 2. next to nothing 3. was about to 4. put together 5. convinced
- 6. immediately 7. volunteered 8. a grain 9. further 10. struggled

F.

- 1. kissed 2. must 3. take 4. keeping 5. fell 6. calm 7. tell 8. manage
- 9. explain 10. got

G.

- 1. to/on 2. at/in 3. in 4. for 5. on 6. to 7. between 8. about 9. without
- 10. in 11. on 12. of 13. as 14. to 15. in/with/of

