

Robert Louis Stevenson

The Strange Case of Dr Jekyll and Mr Hyde

KEY TO THE ACTIVITIES AND EXIT TEST

Robert Louis Stevenson

Page 7 – activity 4

1 D 2 A 3 B

PART ONE The Story of the Door

Page 14 - activity 1

A

- Mr Enfield was frightened because it was late and there was nobody in the street.
- The little girl and the man ran into each other.
- The man walked over the little girl.
- The crowd was angry with the man.
- The man gave the girl's family a cheque for ninety pounds.
- The cheque was real.
- The man had a key to the door of the old house because he used it very often.
- Mr Utterson already knew the name of the man who wrote the cheque.

B

- No, they didn't.
- Because it was winter and it was very late.

- He didn't know why.
- He had a key.
- Mr Enfield didn't know.
- No, he didn't.

Page 15 – activity 2

A

- serious 2 smile 3 laugh 4 quiet 5 kind 6 secrets

C

- small, ugly, strange
- They hated him but they didn't know why.

D

Possible answers:

- Mr Utterson. Because he lives alone.
- Mr Enfield. Because he feels frightened in the street.
- Mr Hyde. Because he walks over the little girl.
- Mr Enfield. Because he doesn't like asking questions.

Page 16 – activity 3

- stopped 2 was walking 3 saw 4 ran 5 fell 6 was lying 7 didn't stop 8 walked 9 started 10 went 11 brought 12 was examining

Page 16 – activity 4

- While Sara was walking to the shops, a man stole her bag.
- An old lady was crossing the road when a bicycle ran into her.
- The doctor was examining the injured man when the ambulance arrived.
- Tom met Angela when he was a student.

Page 17 – activity 5

A

- amazing 2 annoyed 3 boring 4 depressed 5 disappointing 6 embarrassed 7 exciting 8 interested 9 relaxing 10 surprised

B

Possible answers:

- interesting/boring 2 relaxed 3 disappointing 4 excited 5 amazing 6 annoyed

Page 18 - activity 7

A

- D 2 E 3 A 4 F 5 G 6 C

C

- accident 2 ambulance 3 aspirin 4 bandage 5 emergency 6 hurt 7 operation 8 pain

PART TWO The Search for Mr Hyde

Page 26 – activity 1

- C 2 D 3 C 4 A 5 D 6 C

Page 27 - activity 2

- 7 – 3 – 6 – 1 – 4 – 8 – 5 – 2

Page 27 - activity 3

- Who is Dr Lanyon?
- Why did Mr Utterson go to the old house?

- What did Mr Hyde give Mr Utterson?
- Was Dr Jekyll at home?
- What did Poole tell Mr Utterson?
- What did Dr Jekyll do two weeks later?

Page 28 – activity 5

- Mark has been a professional footballer since 2006.
- Sara has known her boyfriend since Christmas.
- My brother has had his MP3 player for three months.
- Robert and Anne have been married since 1995.
- I've been a vegetarian since last June.
- I've played the violin since I was six years old.
- Julie's had short hair since last Saturday.
- I've had a headache since this morning.
- I've known about Ellie and Hugo's divorce for a week.
- Luca's lived in this part of town since 2001.

Page 29 - activity 6

So are we/We are too
didn't like/hated
find out/discover
happening/going on
Perhaps he is./He might be.
can't wait to see/'m looking forward to seeing

Page 29 - activity 7

Possible answer:

Dear Mr Utterson,
Would you like to come to dinner next Friday? If you are free, please come at 8 o'clock. My cook is preparing roast beef with potatoes and carrots. I've invited Dr Jones and

Dr Smith too. I'm looking forward to seeing you.

Best regards, Dr Henry Jekyll.

London and Crime

Page 32 — activity 1

Group 1: Charles Dickens - Oliver Twist - Fagin - Bill Sykes - Nancy

Group 2: Arthur Conan Doyle - Sherlock Holmes - Doctor Watson — West End

Group 3: E.W. Hornung — Raffles - Piccadilly

Group 4: Jack the Ripper - Whitechapel

Page 34 — activity 1

- 1 A young servant girl
- 2 Some time after eleven o'clock at night
- 3 near the window
- 4 old
- 5 white hair
- 6 Mr Hyde
- 7 he sometimes came to her employer's house
- 8 a heavy stick

PART THREE The Carew Murder Case

Page 43 - activity 1

- 1 a) It was very violent
b) The victim was an important man
- 2 a) a piece of the murderer's stick
b) the old man's wallet
c) papers
d) a letter addressed to Mr Utterson
- 3 a) the murder
b) the part of the city where Mr Hyde lived
c) the old woman who opened

- d) Mr Hyde's rooms
- 4 a) clothes on the floor
b) part of Mr Hyde's stick
c) part of a cheque book
- 5 a) They'll wait for him to go to the bank
b) They'll put up pictures of him all over the city
- 6 a) He had no family or friends.
b) There was no photograph of him.

Page 43 - activity 2

1 B 2 A 3 A 4 B 5 B 6 A 7 A
8 B 9 A 10 B

Page 44 - activity 3

A

1 E 2 F 3 G 4 A 5 C 6 B

B

Possible answers:

- 1 Will you pick my book up for me, please?
- 2 Will you turn down/off the heating, please?
- 3 Will you turn down the radio, please?
- 4 Will you switch on the light, please?
- 5 Will you take those flowers away, please?
- 6 Will you read the end of this chapter to me, please?

Page 45 - activity 3

1 burglar/thief 2 forgery 3 stole
4 robbed 5 thief 6 shoplifting
7 murdered 8 forged

Page 46 - activity 5

1 C 2 D 3 A 4 B

Page 46 — activity 7

- 1 What was the victim's name?
- 2 Was he an important man?

- 3 Why was he killed?
- 4 Do you know who the murderer is?
- 5 How was he killed?
- 6 Do you know where Mr Hyde lives?
- 7 Did you find anything there?

Recording script

Policeman: What was the victim's name?

Inspector Newcomen: Sir Danvers Carew.

Policeman: Was he an important man?

Inspector Newcomen: Yes, he was. He was a Member of Parliament.

Policeman: Why was he killed?

Inspector Newcomen: We don't really know. We think the murderer is mad.

Policeman: Do you know who the murderer is?

Inspector Newcomen: Yes, a girl recognised him. It was a man called Edward Hyde.

Policeman: How was he killed?

Inspector Newcomen: With a stick.

Policeman: Do you know where Mr Hyde lives?

Inspector Newcomen: Yes, Mr Utterson and I went to his house.

Policeman: Did you find anything there?

Inspector Newcomen: We found the other half of the stick.

Page 47 — activity 8

- 1 at two o'clock
- 2 the letter was
- 3 is out
- 4 they would
- 5 had a photograph
- 6 make you write

Page 48 — activity 2

1 B 2 A 3 B 4 C 5 A

PART FOUR An Incident at the Window

Page 54 — activity 1

1 B 2 A 3 A 4 A 5 B 6 A 7 A 8 B
9 A 10 B

Page 55 — activity 3

1 was had happened 2 looked had
had 3 didn't understand had used
4 wanted hadn't spoken

Page 56 - activity 4

- 1 'We have been friends for a long time,' Mr Utterson said.
- 2 'I saw Mr Hyde once last year,' Mr Utterson said.
- 3 'Did you hate Mr Hyde immediately?' Mr Enfield asked.
- 4 'I discovered that the old house was Dr Jekyll's laboratory later,' Mr Enfield said.

Page 56 — activity 5

1 seriously 2 mysteriously
3 cheerfully 4 angrily 5 politely
6 patiently

Page 57 — activity 1

The answers are as follows, but do not tell the students the answers immediately. Let them find out through reading.

1 A 2 A 3 B 4 B 5 B 6 B

PART FIVE The Last Night

Page 65 — activity 1

1 B 2 A 3 A 4 A 5 B 7 A 8 A
9 B 10 B

Page 65 — activity 2

- Where did Poole take Mr Utterson?
- Why did Poole go to every chemist in the town?
- Whose writing was it in the note?
- How did Mr Utterson and Poole break down the door of the laboratory?
- What was Mr Hyde wearing?
- When did Dr Jekyll write the letter to Mr Utterson?

Page 66 — activity 3

As can be inferred from the illustration on page 63, Hyde has taken poison. We learn later (on page 88) that Hyde is afraid of being captured by the police.

Page 66 — activity 4

- The Sergeant ordered the soldiers to march.
- Rita asked Mike if he would like to see her photos of Scotland.
- Sue reminded Julie to pick up the tickets from the travel agency.
- Harry's mother wants him to tidy his room.
- Paola is expecting Robert to phone at six o'clock.
- Eric and Heidi allow their children to watch TV until late on Saturday nights.

Page 67 — activity 5

- Dr Jekyll must work at home because he has a laboratory in his house.

- Mr Utterson must know Dr Jekyll very well because they've been friends for a long time.
- Mr Hyde can't be a poor man because he has thousands of pounds in the bank.
- Mr Hyde can't have any friends because everyone hates him.
- The servant girl must be very frightened because she starts to cry.
- Dr Jekyll can't be in the house because Mr Utterson didn't find him anywhere.

Page 67 — activity 6

1	U	N	H	A	P	P	Y						
					2	U	S	E	L	E	S	S	
3	W	R	O	N	G								
				4	P	R	I	V	A	T	E		
5	I	M	P	O	S	S	I	B	L	E			
6	F	R	I	G	H	T	E	N	E	D			
7	C	A	L	M									
				8	D	E	S	P	E	R	A	T	E
				9	N	E	R	V	O	U	S		
10	S	T	R	O	N	G							

Mystery word: punishment

Page 68 — activity 7

- F — She doesn't know.
- F — He thinks that Hyde killed Jekyll.
- F — She thinks that Jekyll escaped from the laboratory.
- T

Recording script

SALLY: I don't understand the story any more. Tell me what happened. What happened to Dr Jekyll? Did he escape?

JOHN: I think Hyde killed him.

SALLY: Where's the body? If Hyde killed him, where's the body?

JOHN: I don't know, but I'm sure that Hyde killed him.

SALLY: No, I don't agree with you. I think Dr Jekyll escaped from the laboratory.

JOHN: He couldn't escape. The door to the street was locked — and Mr Utterson found the key on the floor, remember?

SALLY: Then where is he?

JOHN: I told you, he's dead. Hyde killed him. But I don't know where he put the body.

PART SIX Dr Lanyon's Narrative

Page 73 — activity 1

- Because Dr Jekyll had disappeared.
- He looked at Dr Jekyll's book.
- He was ugly. His clothes were too big for him. he was impatient.
- Dr Jekyll's story.

Page 73 — activity 2

1 A 2 D 3 C 4 C 5 B 6 B 7 D 8 C
9 A 10 A

Page 74 — activity 3

- change
- choose
- contain
- die
- disappear
- experiment
- explain
- mix
- narrate
- quarrel

Page 74 — activity 4

- g at
- f for
- a down
- b out
- c of/about
- d for

Page 75 — activity 5

1 C 2 B 3 C 4 A

Page 76 — activity 6

- Give
- me
- questions
- sent

5 wait 6 choice 7 decision 8 really
9 well 10 science

Recording script

MAN: Well, have you got them? Give them to me. I need them now!

DR LANYON: One moment. I want to ask you some questions first. Who sent you?

MAN: Dr Jekyll. Dr Jekyll sent me. He said you had something to give me. Something from his laboratory. I can't wait. Please give me the powders now!

DR LANYON: Here you are.

MAN: Now, Dr Lanyon. You have a choice. Do you want to know what this is about? I can leave your house, or I can take the powders here, in front of you. Think carefully. It's an important decision.

DR LANYON: I'm curious. I want to find out what this is all about. Take the powders here.

MAN: You're sure? Is that really what you want me to do?

DR LANYON: That's my decision.

MAN: Very well. Prepare yourself, doctor. All your ideas about science are going to change in the next few minutes!

Page 76 — activity 1

1 B 2 B

PART SEVEN Henry Jekyll's Statement

Page 81 — activity 1

- intelligent; rich; hard-working
- Because he wanted to be respected by his friends.
- He kept his pleasures secret from others.
- Everyone has two parts: a good part and an evil part.

- 5 He was Dr Jekyll's evil part.
- 6 Because they were two different people.
- 7 He went to bed as Dr Jekyll and woke up as Mr Hyde.
- 8 Because he missed the excitement of being Hyde.
- 9 He remembered what Hyde had done and was terrified.
- 10 No, he didn't.

Page 82 – activity 3

- 1 Dr Jekyll thought he would be able to enjoy himself secretly.
- 2 Dr Jekyll thought his friends wouldn't recognise him.
- 3 Dr Jekyll thought his good part would be completely good.
- 4 Dr Jekyll thought Mr Hyde wouldn't come back ever again.

Page 82 – activity 4

- 1 'I won't be late.'
- 2 'I'll ring you tomorrow.'
- 3 'The injection won't hurt.'

4 'I'll tell the truth.'

Page 83 – activity 6

Page 83 – activity 7

0 D 1 C 2 H 3 F 4 B 5 I 6 A 7 G
8 E

The 'Double' in 19th-century Fiction

Page 86 – activity 1

Some possible ideas:

	Elements similar to Stevenson's novel	Elements different to Stevenson's novel
<i>William Wilson</i>	<p>main character has led a bad life</p> <p>main character hates his double</p>	<p>main character leads a bad life <u>up to the moment he dies</u></p> <p>double looks exactly like main character</p> <p>only one character dies at the end</p>
<i>Frankenstein</i>	<p>main character is a scientist</p> <p>main character hates what he has done</p> <p>the 'double' commits murders</p> <p>both characters die at the end</p>	<p>the 'double' commits murders to punish his creator, not for pleasure</p> <p>the main character doesn't change into the other</p>
<i>The Picture of Dorian Gray</i>	<p>main character has a life in high society</p> <p>main character wants to repent and destroy his creation</p> <p>both characters die at the end</p> <p>there is a secret room in the house</p> <p>main character change into the other....</p>	<p>but only at the very end.</p> <p>the 'double' doesn't have a life; it is only a picture</p>

PART EIGHT

The Sad Conclusion

Page 89 — activity 1

1 B 2 B 3 A 4 B

Page 90 - activity 2

1 body 2 laboratory 3 floor 4 killed
5 medical 6 find 7 sorry 8 liked
9 reporter 10 afraid

Recording script

Murder in London — news report

Murderer's body found

The body of Edward Hyde, the murderer, was found yesterday. A well-known London lawyer, Mr Utterson, called the police to a laboratory in the city. The laboratory belongs to Dr Henry Jekyll, the scientist. The body of Edward Hyde was lying on the floor of the laboratory. Inspector Newcomen of Scotland Yard, told us:

'We think Edward Hyde killed himself. We are waiting for the medical report. We want to know why Hyde was in Dr Jekyll's laboratory, but we cannot find Dr Jekyll.' We asked Mr Utterson to speak to us, but he said: 'I cannot speak to you. I am a lawyer, and I don't speak to the newspapers. I'm sorry.'

Mystery of Dr Jekyll and Mr Hyde

Dr Jekyll's servant, Poole, spoke to us. He told us: 'Mr Hyde sometimes came to the laboratory. I never liked him. I think he killed the doctor.' Our reporter asked him: 'Why did Edward Hyde come to the laboratory? Did he work for the doctor?' 'I don't know,'

Poole said. 'They were friends, I think. But Dr Jekyll was afraid of Hyde, I'm sure of that.'

AFTER READING

Page 91 — activity 1

A

ask questions
catch a criminal
do bad things
follow orders
have a terrible shock
search a room
tell someone the truth
write a cheque

B

call the police
damage someone's reputation
give an explanation
have a choice
leave money to somebody
nod your head
put an end to something
tell a story

Page 91 — activity 2

Possible answers

Laboratory:

at/or/bar/table/lay/rat/bay etc.

Identities:

it/tent/end/ties/die/sent/sit etc.

Experiments:

men/sex/pen/seem/mine/meet/me

etc.

Page 92 — activity 3

1 B 2 D 3 A 4 C

Comprehension check

1 Answer the questions.

- 1 Why did Mr Hyde agree to pay the family of the little girl so much money?
.....
- 2 Why did Mr Utterson already know the name of the man who had written the cheque?
.....
- 3 According to Dr Jekyll's will, when will Mr Hyde get his money?
.....
- 4 Why did the police go to see Mr Utterson immediately after the murder of Sir Danvers Carew?
.....
- 5 What did Mr Utterson think when Mr Guest told him that the letter from Mr Hyde and the one from Dr Jekyll were written by the same man?
.....
- 6 Why did Dr Jekyll decide not to see any of his friends?
.....
- 7 What did Dr Jekyll ask Dr Lanyon to do in his letter?
.....
- 8 Who came to get the powders from Dr Lanyon?
.....
- 9 Why did Dr Jekyll believe that human beings can never be happy?
.....
- 10 What did Dr Jekyll decide to do for Mr Hyde after he asked him for money for the little girl's family?
.....
- 11 Why did Mr Hyde need the powders from the laboratory?
.....
- 12 Why did Dr Jekyll begin to fear Mr Hyde?
.....
- 13 Why did Mr Hyde begin to fear Dr Jekyll?
.....
- 14 What was Dr Jekyll's theory about the difference between the original and the new powders?
.....

Timeline

2 Number the events 1-10 in the order they happened.

- ☐ A week later Dr Lanyon dies.
- ☐ Mr Utterson takes some papers home to read.
- ☐ A year later, Mr Utterson takes the police to Mr Hyde's house.
- ☐ One Sunday, possibly in November, Mr Enfield tells Mr Utterson the story of a strange-looking door they pass.
- ☐ Dr Jekyll kills himself.
- ☐ Utterson has dinner with Dr Jekyll on the 8th of January.
- ☐ Utterson waits for Hyde outside the door for days or weeks. Then he meets Hyde and visits Jekyll's house.
- ☐ Poole comes to see Mr Utterson and they return to Dr Jekyll's house together.
- ☐ Mr Utterson tries to visit Dr Jekyll.
- ☐ Mr Utterson visits Dr Lanyon.

Writing

3 Write a summary of *The Strange Case of Dr Jekyll and Mr Hyde* from Mr Utterson's point of view (about 200 words). You can begin like this:

*This is the sad, sad story of a good friend of mine, Dr Henry Jekyll.
For me, his story began one Sunday when I was out walking with my cousin,
Richard Enfield.*

[illegible]

Comprehension check

Activity 1

- 1 Because he was frightened.
- 2 Because he recognised the house.
- 3 If Dr Jekyll disappears or goes away.
- 4 Because they found a letter addressed to him on Sir Danvers Carew's body.
- 5 He thought Dr Jekyll had forged a letter for a murderer.
- 6 Because he had done terrible things and this was his punishment.
- 7 He asked him to go and get some powders and a book from his laboratory.
- 8 Mr Hyde came to get the powders.
- 9 Because the two parts of nature fight against each other.
- 10 He decided to give him a separate bank account and his own house.
- 11 He needed to change back into Doctor Jekyll because the police were looking for Mr Hyde.
- 12 Because he was evil.
- 13 Because he was afraid of the police.
- 14 He thought that the impurity in the original powders made them work.

Timeline

Activity 2

- 1 One Sunday, possibly in November, Mr Enfield tells Mr Utterson the story of a strange-looking door they pass.
- 2 Utterson waits for Hyde outside the door for days or weeks. Then he meets Hyde and visits Jekyll's house.
- 3 A year later, Mr Utterson takes the police to Mr Hyde's house.
- 4 Utterson has dinner with Dr Jekyll on the 8th of January.
- 5 Mr Utterson tries to visit Dr Jekyll.
- 6 Mr Utterson visits Dr Lanyon.
- 7 A week later Dr Lanyon dies.
- 8 Poole comes to see Mr Utterson and they return to Dr Jekyll's house together.
- 9 Dr Jekyll kills himself.
- 10 Mr Utterson takes some papers home to read.