

1) What is Pip's real name

- Peter Philips
- **Philip Pirrip**
- Pippet Phillips
- Paul Pirrip

2) What does Pip come across in the churchyard?

- A stray dog
- His older sister
- **An escaped convict**
- The village priest

3) What does the convict ask Pip for?

- A map of his town
- **Food and a file**
- A place to stay for the night
- Liquor and cigars

4) Whom does Pip come across first when he returns to the marshes?

- **A second convict**
- The first convict he met
- His uncle, Joe
- His sister, Mrs. Joe

5) Why does the convict Pip first met get angry when he sees him again?

- Because Pip does not bring him enough food
- **Because Pip mentions the second convict**
- Because he cannot remove the irons from his legs
- Because he feels guilty for his crimes

6) How does Pip's convict explain the file and food?

- He identifies Pip as his accomplice
- He says the other convict got them for him

- **He says he stole them himself**

- He says nothing about them

7) Why does Pip feel guilty?

- Because he didn't tell Joe the truth

- **Because he stole from his sister**

- Because his sister will punish him

- Because Joe did not fix the handcuffs

8) Why are Mrs. Joe and Pumblechook excited for Pip to play at Miss Havisham's?

- They think Pip is lonely and needs friends

- They think Pip is a burden and needs to get out of the house

- They think Miss Havisham will teach him a lesson

- **They think Miss Havisham might make him rich**

9) What is Miss Havisham wearing when Pip first meets her?

- **A wedding dress**

- business suit

- A nurse's uniform

10) How does Estella treat Pip?

- Forcefully

- **Unpleasantly**

- Indifferently

- Eagerly

11) Why does Miss Havisham adopt Estella?

- She is a good friend of Estella's mother

- She is lonely.

- She feels guilty.

- **She wants to take revenge**

12) What does Miss Havisham encourage Estella to do/

- **Break Pip's heart**

- Play cards with Pip

- Help Pip with his studies

- Take Pip's money

13) What does Miss Havisham offer Pip?

- A formal education
- **To make him Joe's apprentice**
- Estella's hand in marriage
- Financial security

14) What does Pip think about while he is working for Joe?

- Making money for his sister
- **Returning to Satis House**
- Making his family proud
- Punishing Miss Havisham

15) How does Orlick treat Pip?

- Generously
- Fairly
- **Cruelly**
- Indifferently

16) What happens when Mrs. Joe is attacked?

- Joe vows revenge on her attackers
- She dies from her injuries
- **She get brain damage and is disabled**
- Joe gets into a fight with Orlick

17) What does Jaggers tell Pip is in his future?

- A police interrogation
- **A large fortune**
- More work for Joe
- A gift from Miss Havisham

18) Whom does Pip believe his benefactor to be?

- Wopsle
- Orlick
- Pumblechook
- **Miss Havisham**

19) Where does Pip remember Herbert from?

- His early days in school
- His apprenticeship with Joe
- **A visit to Satis House**
- Christmas at Joe's house

20) What does Herbert reveal about Miss Havisham?

- That she is his benefactor
- **That Her fiancé's jilting her on their wedding day**
- That she is good friends with his father
- That she is not actually wealthy

21) How could Wemmick be described when he is at home?

- Cynical
- All Business
- Mean
- **Happy**

22) To whom does Pip confess his enduring love of Estella to?

- Jaggers
- Joe
- **Herbert**
- Miss Havisham

23) Who does Pip learn has died?

- Orlick
- Biddy
- **Mrs. Joe**
- Miss Havisham

24) Why does Pip believe that Miss Havisham is his benefactor?

- **Because she wants him to marry Estella**
- Because she is impressed with his potential
- Because Jaggers is her lawyer
- All of the Above

25) How does Pip want to help Herbert?

- By giving him a loan to pay off his debts

- **By buying him into the merchant business**
- By helping him court and support Clara
- By convincing his father that he will be a success

26) What does Pip realize about the relationship between Estella and Miss Havisham?

- That it is warm and loving
- That it is purely financial
- **That it is antagonistic**
- That it is welcoming to him

27) Besides Pip, who is courting Estella?

- Orlick
- Herbet
- **Drummler**
- Wemmick

28) How does Estella handle Pip's concerns about her future husband?

- She takes them seriously
- **She dismisses them**
- She vows to avoid the unsuitable man
- She think Pip is biased

29) Who is revealed as Pip's benefactor?

- **The convict**
- Miss Havisham
- Jaggers
- Mr. Pocket

30) What does Pip do when he realizes Magwitch is still on the run?

- He goes to the police
- He runs away
- He takes the money and decides not to get involved
- **He plans to help him**

31) What does Pip call his convict?

- Magwitch
- **Uncle Provis**
- Uncle Wales

- Abel

32) How is Compeyson tied to Miss Havisham?

- **He is her old fiancé**

- He is an old friend

- He is Estella's uncle

- He is her half-brother

33) What does Miss Havisham agree to do for Pip?

- Convince Estella to marry him

- Continue to support him

- **Help Herbert financially**

- Help stop Compeyson

34) Whom does Estella plan to marry?

- No one

- **Drumle**

- Pip

- Herbert

35) Who does Pip believe Molly is?

- Wemmick's sister

- Jagger's girlfriend

- **Estella's mother**

- Compeyson's ex-wife

36) How does Miss Havisham get injured?

- **She catches on fire**

- She falls down the stairs

- She leaps off the balcony

- Orlick attacks her

37) Who is Estella's father?

- **Magwitch**

- Compeyson

- Jaggers

- Arthur

38) What crime does Orlick confess to?

- **Killing Mrs. Joe**
- Setting Miss Havisham on fire
- Attacking Magwitch
- Stealing from Joe

39) Who saves Pip from Orlick

- Jaggers
- Wemmick
- **Herbert and startop**
- Joe

40) What happens when Pip tries to help Magwitch escape?

- Magwitch turns himself in
- Compeyson attacks Magwitch
- **The police come to arrest Magwitch**
- Wemmick gets the signals wrong

41) What does Pip say to comfort Magwitch?

- That he is grateful for his help
- **That his daughter Estella is alive**
- That he'll go after Compeyson
- That he'll try and talk to the judge

42) What is Pip arrested for?

- Aiding a convict
- **Going into debt**
- Harassing Miss Havisham
- Threatening Drummle

43) Who comes to nurse Pip back to health and settle his accounts?

- Herbert
- Estella
- Biddy
- **Joe**

44) What surprises Pip about Biddy?

- **That she has married Joe**
- That she opened her own school
- That she moved to London
- That she ran off with Orlick

45) What does Pip come across when he returns to Satis House?

- Miss Havisham's will
- **Estella**
- Orlick hiding out
- A letter to him from Jaggers

46) To what genre of fiction, defined by its depiction of a character's growth from childhood to adulthood, does Great Expectations belong?

- **Bildungsroman**
- Victorian paternalism
- Kunstlerspiegel
- Mannerism

47) Who is Pip's tutor in London?

- Harold Pocket
- Walter Pocket
- Herbert Pocket
- **Matthew Pocket**

48) What is Pip's reaction to Joe's visit to him in London?

- **Embarrassment**
- Joy
- Anger
- Resignation

49) What name does Wemmick call his elderly father?

- **"Aged Parent"**
- "Venerable Ancestor"
- "Decrepit Sire"
- "Old Feller"

50) Who is the "pale young gentleman"?

- Wemmick

- **Herbert**

- Jaggers

- Startop

51) What was the name of Miss Havisham's brother, Compeyson's first partner?

- Magwitch

- Tumbler

- **Arthur**

- John

52) Where did Pip get his name?

- It was the county where he was from.

- **It was how he pronounced his last name when he was a child.**

- From his sister and caregiver Mrs. Joe Gargery who thought he was an irritating pip-squeak.

- From Joe Gargery.

53) Who is the narrator of Great Expectations?

- An old sailor who heard the story.

- Joe Gargery

- An unknown omnipotent narrator who uses the third person.

- **Pip**

54) Mrs. Joe can best be described as:

- **Kind and generous**

- Nagging and temperamental

- Strange but a hard worker

- Quiet and shy

55) Pip is first blessed with great expectations when

- Miss Havisham requests that he comes and plays at her mansion.

- **He receives notification from Mr. Jaggers that he is to go to London.**

- Miss Havisham gives Pip her inheritance.

- Joe gives him a job in the forge.

56) Why did Magwitch work all those years only to send the money to Pip?

- because Magwitch loved Miss Havisham.

- **because Pip fed him wittles many years before when he was an escaped convict.**

- because Pip was his son.
- because Pip was his sister's son.

57) Magwitch needs to hide while in London because:

- Miss Havisham will have him hung.
- Jaggers wants to kill him.
- **He would be arrested immediately in the police found him.**
- Pip doesn't want people to see him.

58) Pip receives a notification from _____ that Mr. Joe is to go to London.

- Pumblechook
- Mr. Jaggers
- Miss Havisham
- **Biddy**

59) The village blacksmith who is married to Pip's sister.

- Magwitch
- **Joe**
- Pip
- Estella

60) What does THE MARSHES word mean?

- country controlled by another
- ships used for transporting prisoners
- **Pip's childhood home, foggy, misty**

61) What does (Richmond) word mean?

- Town that holds Wemmick's castle-like home
- Location in Australia where Magwitch made a fortune by farming sheep
- **Home of Estella's tutors, wealthy area of London**

62) What does (Satis House) means?

- **Ancient and dilapidated mansion where Miss Havisham lives. Rotting and decayed. Symbolizes Miss Havisham**
- Clara's home, located near the river. Depicted as "fresh"
- Orlick's secret hideout, house itself controls flow of water

63) What does (Three Jolly Bargeman) means?

- Clara's home, located near the river. Depicted as "fresh"
- Dismal, depressing prison of the convicted. Wemmick seems to know and care for each convict located there
- **Bar located in the marshes.**

64) What does (Walworth) word mean?

- **Town that holds Wemmick's castle-like home**
- Dirty, overpopulated, and noisy city
- Dismal, run-down lodging of Pip and Herbert

65) What character does Wopsle portray in his play?

- Romeo
- Macbeth
- Prospero
- **Hamlet**

66) What object does Pip often compare Wemmick's mouth to?

- A piggy bank
- A watering can
- **A letter-box**
- An oven

67) Pip's reaction to Magwitch when the convict presents himself as Pip's benefactor is:

- worried and stressed
- **cold and disgusted**
- warm and loving
- Pip already knew

68) Miss Havisham's watch and clocks are stopped at what time?

- **8.40**
- 9.20
- 9.40
- 10.40

69) Pip becomes an apprentice

- **Blacksmith**
- Clerk
- Musician

- Farmer

70) At the end of the novel we learn that Estella

- married joe

- **married Drummle and then became a widow**

- became a school teacher