
Cat's Eye by Margaret Atwood

 ABOUT THE STORY

Cat's Eye tells the story of a young girl, Elaine, whose family settles in Toronto after
years of travelling for her father's job as an entomologist (someone who studies
insects). Because of his job, Elaine has spent most of her childhood living in remote
places with just her brother to play with. She makes friends with a group of three
girls but, after they start being unkind to her, she realises she has to make new
friends. The book deals with the main themes of fitting in and identity, and is mostly
told in flashbacks as the protagonist (now a painter and back in Toronto for an art
retrospective) recalls her childhood. The extract below describes her first encounters
with two of the friends, before the third friend, Cordelia, becomes one of the group.

  ABOUT THE AUTHOR

Margaret Atwood is a Canadian author and poet who was born in 1939. As a child, she spent a lot of time travelling due
to her father's job as a forest entomologist. She decided she wanted to become a writer from a young age and, after
graduating, taught English at a number of American and Canadian universities. She started Cat's Eye in 1964 but then left it
and didn't start work on it again until the late 1980s, when she herself had a teenage daughter and was able to observe at
first hand the teenage relationships about which she was writing. As well as being an author, she is also the inventor of the
LongPen, a technology that allows remote signing and writing of documents.

VOCABULARY FOCUS

disorder (line 5): a situation in which things are not tidy
outhouse (line 8): an outside toilet
stench (line 10): a very bad smell
lime (line 11): a white substance for putting down the
toilet
paddle (line 12): a short flat piece of wood with a handle
reverence (line 15): a feeling of respect and admiration

wheedling (line 25): asking for something continuously
in an annoying way
accumulation (line 30): the amount of something that is
collected over time
braids (line 39): plaits of hair
embroidery (line 49): the activity of decorating cloth
with coloured stitches

A

Grace is always the teacher, Carol and I the students.
We have to do spelling tests and sums in arithmetic;
it’s like real school, but worse, because we never get
to draw pictures. We can’t pretend to be bad, because
Grace doesn’t like disorder.

Or we sit on the floor in Grace’s room with piles of old
Eaton’s Catalogues. I’ve seen lots of Eaton’s Catalogues
before: up north they’re hung in outhouses for use
as toilet paper. Eaton’s Catalogues remind me of the
stench of such outhouses, the buzzing of the flies
down the hole underneath, the box of lime and the
wooden paddle for dumping the lime down, onto the
piles of old and recent droppings, of all shapes and
colors of brown. But here we treat these catalogues
with reverence. We cut the small colored figures out
of them and paste them into scrapbooks. Then we
cut out other things—cookware, furniture—and paste
them around the figures. The figures themselves are
always women. We call them “my lady.” “My lady’s
going to have this refrigerator,” we say. “My lady’s
getting this rug.” “This is my lady’s umbrella.”

Grace and Carol look at each other’s scrapbook
pages and say, “Oh, yours is so good. Mine’s no good.
Mine’s awful.” They say this every time we play the
scrapbook game. Their voices are wheedling and

false; I can tell they don’t mean it, each one thinks
her own lady on her own page is good. But it’s the
thing you have to say, so I begin to say it too.

I find this game tiring—it’s the weight, the
accumulation of all these objects, these possessions
that would have to be taken care of, packed, stuffed
into cars, unpacked. I know a lot about moving house.
But Carol and Grace have never moved anywhere.
Their ladies live in a single house each and have
always lived there. They can add more and more, stuff
the pages of their scrapbooks with dining room suites,
beds, stacks of towels, one set of dishes after another,
and think nothing of it. I begin to want things I’ve
never wanted before: braids, a dressing gown, a purse
of my own. Something is unfolding, being revealed to
me. I see that there’s a whole world of girls and their
doings that has been unknown to me, and that I can
be part of it without making any effort at all. I don’t
have to keep up with anyone, run as fast, aim as well,
make loud explosive noises, decode messages, die on
cue. I don’t have to think about whether I’ve done
these things well, as well as a boy. All I have to do is
sit on the floor and cut frying pans out of the Eaton’s
Catalogue with embroidery scissors, and say I’ve done
it badly.

Partly, this is a relief.

Chapter 10

5
30

10
35

15

40

20

45

25

50

Literature

1 of 2
This page has been downloaded from www.macmillangateway2.com

Photocopiable © Macmillan Publishers Limited 2016

B2+ Units

Cat's Eye by Margaret Atwood

  Before reading
1	 You are going to read an extract from a book

called Cat's Eye. What do you think the ‘cat's eye’
in the title could refer to? Work in pairs or small
groups and make suggestions.

2	 The book is about a girl who moves to a new city and
makes new friends. Which of the qualities below are
important to you when making new friends?

■	 that they like the same things as you
■	 that they are of the same gender
■	 that they say the same things as you
■	 that they have had the same life experiences as you

3	 Read About the story and About the author.
Although the book isn't autobiographical, what
similarities do you notice about the author and the
protagonist of the story?

4	 Read About the story again. What do you think
Elaine is like? How do you think she might be
different to the girls she makes friends with in
Toronto? Work in pairs and discuss your ideas.

 While reading
1	 Read the text and tick the things that the narrator

mentions in the extract.

1	 her teacher at school�
2	 a pretend game she plays with Carol and Grace�
3	 a description of her old house�
4	 a cutting game that she plays with Carol and Grace�
5	 games she used to play�
6	 her family�
7	 her opinions about the games she plays now�

2	 Read the text again and answer the questions. Find
evidence in the text to support your answers.

1	 Does the narrator like the two games she plays with
Carol and Grace? Why/Why not?

	
2	 What difference in the use of Eaton's Catalogue

does the narrator describe? What does this show
about her old life and her life in Toronto?

	
3	 Are Carol and Grace always truthful with each other?

	
4	 What kind of games did the narrator use to play

before she moved to Toronto? Did she play them
with boys or girls?

	
5	 What differences are there in the extract between

the narrator and Grace and Carol?

	

3	 Read the relevant part of the text and answer the
questions.

1	 Read lines 1–5. What does the narrator's choice of
language tell you about Grace and her relationship
to the other two girls?

2	 Read lines 29–33. What does the author's choice of
language tell us about Elaine and her past life?

3	 Read lines 41–51. What advantages and
disadvantages of the games she played in the past
and the games she plays now does the narrator
describe? Why does she say she finds the games
now a relief?

4	 Read lines 27–28. What is the thing you have to say?
Why does the narrator begin to say it too? What do
you think might happen if you didn't say it?

  After reading
1	 Read this quote, taken from another part of the

book, and discuss the questions in small groups.

You don't look back along time but down through it, like
water. Sometimes this comes to the surface, sometimes
that, sometimes nothing. Nothing goes away.

1	 What is this quote saying about one's past in relation
to present time? How does this relate to shaping
one's identity?

2	 In the extract you've read, which past events have
come to the surface for the author?

3	 Why do you think those particular past events have
surfaced? What significance do they have to the
present events she is describing?

2	 Now think about a past event that you can
remember clearly from your childhood, which has
shaped your identity in some way. It could be a
game, an individual event or even a short period
in your life, but should be something that you can
remember vividly. Make notes on the following
points:

■	 when it happened
■	 what happened
■	 detailed descriptions of people, scenery, events
■	 the effect it has had on your life

3	 Write a letter to a friend describing the event.
Make your letter as descriptive as possible.

Literature

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016

B2+

2 of 2

Units

