PAGE  
1

2007 ANNUAL GENERAL MEETING

DISCOVERING EMMA IN VANCOUVER

[image: image1.png]% he Jane Qusten Society


ANSWERS TO EMMA QUIZ

PART 1—FOOD 

_____________________________________________________________________

1.  Who are among Mr Woodhouse’s most “come-at-able” guests invited to dine at Hartfield?

Mrs. and Miss Bates, and Mrs. Goddard (Volume I, Chapter III, page 19)

2.  Who recommends minced chicken and scalloped oysters with “urgency” to her guests? 

Emma (Volume I, Chapter III, page 22)

3. What are the surnames of the three people invited to sup with Mrs. Goddard on the goose sent by Mrs. Martin?

 (Miss) Nash, (Miss) Prince, and (Miss) Richardson (Volume I, Chapter IV, page 26)

4. Harriet is fond of walnuts? Who went “three miles round one day” to obtain them? Robert Martin (Volume I, Chapter IV, page 25)

5. Who is so popular that he never has to eat alone?

Mr Elton (Volume I, Chapter IX, page 65)

6. Who is “not quite ready to join [Mr Woodhouse] in a basin of gruel”?

John Knightley (Volume I, Chapter XV, page 111)

7. Who, in Emma’s excited recollection, “was standing just here” discussing spruce beer with Mr. Elton?

Mr. Knightley (Volume III, Chapter IV, page 281)

8. As an agitated Harriet approaches the front door of the Martin family’s house, what kind of tree does she pass that gave her pleasure the autumn before? 

Apple (espalier apple-trees) (Volume II, Chapter V, page 155) 

9. What does Jane Fairfax eat a little of at breakfast and a small amount of at dinner?

bread and butter/a slice of mutton (Volume II, Chapter II, page 140)

10.  Who “gave the children plenty of wholesome food…and…thought herself entitled to the occasional holiday of a tea-visit”?

Mrs. Goddard (Volume I, Chapter III, page 20)

11. Emma recommends “eating and drinking” as a remedy for being hot and “out of humour”.  

(Volume III, Chapter VI, page 300)

12. Who makes a shocking breakfast?

Jane Fairfax (Volume II, Chapter IX, page 195)

13. Which family plans to drink tea in their “very handsome summer-house in their garden”?

The Martins (Volume I, Chapter IV, page 25)

14. Who carries around "the refreshments at exactly the proper hour, and in the proper order” at Mrs. Elton’s card party?

waiters engaged for the evening (Volume II, Chapter XVI, page 238)

15. Which portion of a Hartfield porker does Mr. Woodhouse want to send to the Bateses?

a  leg
(Volume II, Chapter III, page 143)

16. Which part of the porker does Emma send to them?

 whole hind-quarter 
(Volume II, Chapter III, page 143)

17. Name two ways suggested for the meat to be prepared.

Fried, boiled  (Volume II, Chapter III, page 143)

18. Who wins or loses a “few sixpences” during her visits to Hartfield?

Mrs. Goddard (Volume I, Chapter III, page 20)

19.  Who is eager to learn the “destination of every acre for wheat, turnips, or spring corn”?

John Knightley (Volume I, Chapter XII, page 85)

20. Whose consumption of bread is low?

The Bateses (Volume II, Chapter IX, page 195)

21.  Who stops eating his saddle of mutton at dinner to speak to Emma?

Mr. Weston (Volume I, Chapter XIV, page 100)

22. What is arrow-root? 

edible starch (Volume III, Chapter IX, page 322)

23. Mr. Knightley doesn’t have any apples left to bake or boil?  

 (Volume II, Chapter IX, page 197)

24. What two food items is Mrs. Elton thinking of including at the Box Hill party?

pigeon-pies/cold lamb (Volume III, Chapter VI, page 292)

25. Who joins the ladies in the drawing-room after dinner because he cares for “[n]either wine nor conversation” with the gentlemen?

Mr. Woodhouse (Volume I, Chapter XIV, page 102)

26. Who tells Emma she is too generous with the muffin?

Mr Woodhouse (Volume II, Chapter III, page 142)

27. Whose offer of “Come, and eat my strawberries.” was spoken in jest and accepted with unseemly delight? 

Mr. Knightley’s (Volume III, Chapter VI, page 292)

28. Who said: “A walk before breakfast does me good.”

Jane Fairfax  (Volume II, Chapter XVI, page 240)

29. Who is disappointed when Mr. Woodhouse whisks away asparagus that he claims is undercooked? 

Mrs. Bates (Volume III, Chapter II, page 272)

30. Name the couple Mr. Woodhouse would prefer to invite to take afternoon tea with him next summer rather than go to their dinner-party.

Mr. and Mrs. Cole (Volume II, Chapter VII, page 173)

31. Who, although her appetite is “quite gone” and her health “completely deranged”, suffers “no alarming symptoms”?

Jane Fairfax (Volume III, Chapter IX, page 320)

32.  Who is bilious although he never touches malt liquor?

Mr. Cole (Volume II, Chapter VII, page 174)

33.  Emma provides Mrs. Bates and Mrs. Goddard with “large slices of cake and full glasses of wine”, which should have been offered by their host. 

(Volume II, Chapter VIII, page 177)

34. Another name for a light informal meal:  

collation (Volume III, Chapter VII, page 303)

35. Who is certain to be put “out of humour” by a dinner-party during his forty-eight hour stay at Highbury?

John Knightley (Volume II, Chapter XVI, page 239)

36. Who is shocked at the lack of ice available at Highbury card parties and at the poor quality of rout-cakes?

Mrs. Elton (Volume II, Chapter XVI, page 238)

37. Emma believes that Mr. Elton “had been drinking too much of Mr. Weston’s good 

wine.”  (Volume I, Chapter XV, page 108)

38. “To partake of this al-fresco party”—define “al-fresco”.
in the open air/outdoors  (Volume III, Chapter VI, page 295)
39. Who is waiting to be “insulted” by a dinner-party invitation?

Emma  (Volume II, Chapter VII, page 172)

40. How many people travel the seven miles to Box Hill “in expectation of enjoyment”?

9   (Mr. Weston, Emma, Harriet, Miss Bates, Jane, Mr. and Mrs. Elton, Mr. Knightley, and Frank)  

(Volume III, Chapter VII, page 303)

………………………………………………………………………………………………

PART 2—QUOTATIONS

1.  “I shall not give you any advice…” 

~Emma (to Harriet)  (Volume I, Chapter VII, page 46)

2. “It was a delightful visit;—perfect, in being much too short.”

~The Narrator  (Volume I, Chapter XIII, page 91)

3.  “There are secrets in all families, you know.”

~Mr. Weston (to Emma)  (Volume I, Chapter XIV, page 100.)

4. “We may well say that ‘our lot is cast in a goodly heritage.’”

~Miss Bates (to Mr. Woodhouse)  (Volume II, Chapter III, page 145)

5. “It may be possible to do without dancing entirely.”

~The Narrator  (Volume II, Chapter XI, page 204)

6. “Oh! To be sure,” cried Emma, “it is always incomprehensible to a man that a woman should ever refuse an offer of marriage. A man always imagines a woman to be ready for anybody who asks her.”

~Emma (to Mr Knightley)  (Volume I, Chapter VIII, pp. 52-53)

7. “Seldom, very seldom, does complete truth belong to any human disclosure…”

~The Narrator  (Volume III, Chapter XIII, page 354)

8. “How often is happiness destroyed by preparation, foolish preparation!”

~Frank Churchill (to Emma)  (Volume II, Chapter XII, page 214)

9.  “It is such a happiness when good people get together—and they always do.”

~Miss Bates (to Emma)  (Volume II, Chapter III, page 146)

 10. “One half of the world cannot understand the pleasures of the other.”

~Emma (to her father)  (Volume I, Chapter IX, page 70)

11. “If I loved you less, I might be able to talk about it more.”

~Mr. Knightley (to Emma)  (Volume III, Chapter XIII, page 353)

………………………………………………………………………………………………

PART 3—MINOR CHARACTERS

Z___ Mrs. Stokes


A. John & Isabella Knightley’s children

P___ The Gilberts


B. Jane Fairfax’s benefactors                                                                                                                

W__ Anne Cox


C. Uncivil, rude, bakes apples

X___Harry


D. Frequent guest of Mr. Woodhouse

C___Mrs. Wallis


E. Mr. Woodhouse’s coachman

A___Henry, John, Bella, George & Emma
F. Makes excellent apple dumplings F___Patty


G. Friends of Augusta (Hawkins) Elton

D___Mrs. Goddard


H. Friend of Harriet Smith

M__ John Saunders


I. Mr. Woodhouse’s apothecary

E___James


J. Isabella Knightley’s apothecary

U___William Larkins


K. John Knightley’s friend

Y___Mrs. Cole


L. Prospective employer of Jane Fairfax

V___Mrs. Hodges


M. He, too, fixes eyeglasses


S___ Farmer Mitchell


N. Live at Maple Grove

H___Elizabeth Martin


O. Has something in common with  


Miss Smith


O___Miss Bickerton


P. Mother, son & daughter

T___The Braithwaites


Q. Miss Campbell’s fiancé/husband


I____Mr. Perry


R. Boarding-house keeper

R___Mrs. Partridge


S. Possesses more than one umbrella


J___ Mr. Wingfield


T. May be put off visiting Enscombe


Q___Mr. Dixon


U. Mr. Knightley’s steward

K___Mr. Graham


V. May be angry about a lack of apples

B___Colonel & Mrs. Campbell


W. Impertinently curious

G___Mrs. Brown & Mr. Green


X. Servant at Donwell Abbey

N___The Sucklings


Y. Wants something from Kingston

L___Mrs. Smallridge


Z. Of the Crown

TIEBREAKERS 

 List____ minor characters not mentioned on any of the quiz pages.

The Misses Abbot (there are 2), Mrs. Goddard’s students 

John Abdy, former clerk to Rev. Bates

John Abdy, his son, of the Crown Inn (head man, ostler)

Rev. Bates (Miss Bates: “my poor father”)

Mrs. Bird (neé Milman), friend of Mrs. Elton

Mr. Bragge, cousin of Mr. Suckling

Mrs. Bragge

“

Miss Churchill, the first Mrs. Weston 

Mr. Churchill, Frank’s uncle

Mrs. James Cooper (neé Milman), friend of Mrs. Elton

Miss ? Cox, sister of Anne Cox (“the two Miss Coxes”)

William Cox, their brother (“a pert young lawyer”)
Jane (Bates) Fairfax, Hetty Bates’s sister, Jane’s mother

Lieutenant Fairfax, husband of Jane Bates Fairfax, Jane’s father

Mrs. Ford, shopkeeper

Dr. and Mrs. Hughes, residents of Highbury

Mr. Richard (Hughes?) (“Where’s dear Mr. Richard?”)

Mrs. Martin, Robert’s mother

Miss ? Martin, Elizabeth Martin’s sister

Mr. and Mrs. Otway, residents of Highbury

The Otway children: Miss Otway, Miss Caroline, Arthur, and George

Mrs. Perry

“all the little Perrys” (at least 3)

Serle, Mr. Woodhouse’s cook

Tom, servant from Randalls sent to get the Crown Inn’s chaise 

The Tupmans, neighbours of the Sucklings (2?)

Another Wallis (“Wallises”, plural, are mentioned)

Miss Anna Weston, daughter of Mr. and Mrs. Weston 

Mr. Woodhouse’s butler (nameless) 

