The Secret Garden

Chapter 1 – There is No One Left

Mary’s personality?

Mary’s appearance?

What was Mary’s mother like?

Discuss the emotions of Mary at the end of the chapter. How would you feel? How did being left affect her?

Chapter Two – Mistress Mary Quite Contrary

How did Mary get her nickname?

What did you find out about Mary’s uncle? Describe him.

What did Mr and Mrs Crawford say would have made Mary a ‘nicer’ child?

Discuss the ‘raj’ and sending children home, rather than having the high risk of them dying in India.

What was Mrs Medlock and how is she described?

Did Mary know she was a horrible child? Why?

Who did Mr Craven marry and what happened to her and then to him?

Chapter Three – Across the Moor

Look at and discuss the accent, and the use of ‘thee’ and ‘thy’.

What do you think Mary felt about coming from a hot country to a place full of rain?

‘not exactly frightened’ what do you think it means?

How were the carriage lights lit?

Look at and discuss the metaphor of the moor as a black ocean.

What sort of house do you think it was from the description of the front door? (p22)

Who’s ‘he’, in “He doesn’t want to see her”?

Chapter Four - Martha

Discuss Martha and translate her speech.

Why did Martha think Mary would be black? Discuss reasons for her ignorance.

‘It was the custom’ - what sort of things do your parents do for you that you could say the same?

Do you think Mary was excited/afraid about life in Misslethwaite Manor being different?

Why is one of the gardens locked up and what happened to the key?

Why did she take to the robin so much? What was it about him that cheered her up?

If you were to hear part of a mystery, as Mary did about the garden, how would you feel? Would you want to know more or not?

‘No dog at th’ door to bite thee’ Meaning?

Why would Ben suddenly change and be bad-tempered at the end when Mary said she wanted to find the door?

Chapter Five – The Cry in the Corridor

What happened every day? What was her daily routine?

What finally happened one day at breakfast?

What was the problem with the 12 of them in the cottage?

What did she do in the garden?

What happened to Mary as she ran along the long walk with the robin?

How did she always feel in India compared to here?

Why was Martha happy to stay with her as she ate her evening meal?

What was the story about the secret garden?

Chapter Six – ‘There was someone crying – there was!’

What do you think the crying sound is? Who do you think it might be?

What could Mary do? Did she know how to do anything?

How did the servants live with the master away?

What did she decide to do on that rainy day?

How has she changed since the day she arrived at Misslethwaite Manor?

What age were the portraits in the long gallery?

What did she start to do on the 2nd floor? What did she find?

Chapter Seven – The Key of the Garden

Could she smell the springtime coming?

What were the first signs of Spring that Ben was talking about?

How do you think she felt on finding the key?

Chapter Eight – The Robin Who Showed the Way

Why did she want to see the garden so much?

What sort of things did Mary promise to tell Martha about?

What sort of person do you think Martha’s mother is?

How did Mary behave when given the skipping rope and on going out with it?

Chapter Nine – The Strangest House Anyone Ever Lived In

Why is Mary so taken with Dickon and the idea of going to the cottage?

How do you picture the secret garden?

What was it that made the place look so strange and lovely?

What were her first thoughts?

Was the garden dead? How did she know?

What excuse did she come up with for wanting a spade?

Why did Martha believe her so easily?

What does ‘printing’ mean?

How might Mary have written the letter really?

How has the author kept up the suspense with the ‘crying’?

Chapter Ten - Dickon

What did she like about being in the secret garden? Why?

How does the author write about the plants in the secret garden?

How has her relationship with Ben Weatherstaff changed?

How has she changed since Ben first saw her?

Who was the young lady Ben was gardener to?

What were your first thoughts on meeting Dickon?

What was so special about poppies?

Why does Dickon feel he can understand animals?

Why does she get so upset when telling Dickon about the secret garden?

Chapter Eleven – The Nest of the Missel Thrush

What didn’t she want to do in the secret garden? Why?

Who do you think had been in the garden? How do you know?

Who are the 5 people Mary likes?

Why do you think she asked Dickon if he liked her?

Chapter Twelve – ‘Might I have a bit of earth?’

Draw Dickon from the two descriptions.

What might Martha’s mother have said to Mr Craven?

Create the conversation using the dialect and Mr Craven’s ‘proper’ accent?

Why does he say ‘How could I remember you?’

Why was Mrs Medlock relieved that she need not ‘look after’ Mary too much?

Chapter Thirteen – ‘I am Colin’

Why did Mary get out of bed to go and find the crying?

Why was her heart beating so loud as she went?

Did Colin know about Mary? How do you know?

Why didn’t anyone tell Mary about Colin?

Why doesn’t Colin’s father want to see him?

Why do you think they bonded? (both arrogant, spoiled, lonely, loveless)

Why did Colin ask so many questions about her?

Why was he so interested in the secret garden as well? (had nothing to think about, an empty life)

Why was Mary able to talk so eloquently about the garden?

Why did Colin not guess that Mary had found the garden?

Chapter Fourteen – A Young Rajah

Why was Martha so upset when Mary revealed that she had found out who was crying?

‘He knows us daren’t call our souls our own’. What does that mean?

What had been so unusual about Mary’s meeting with Colin? (no tantrums, temper)

What did Martha liken going into Colin’s room to? (entering the lion’s den)

How does Mary talk to Martha when telling her about her meeting with Colin? (very imperious, talking down)

What happened to Mr Craven when Colin was born?

Does Martha think Colin will die? What does her mum imply? (that all he needs is some fresh air and exercise)

Why do you think Marys first speech to Colin was about Martha being frightened? (becoming aware of servants as people with feelings and fears)

Compare Mary’s speech about Martha to Colin’s treatment of Martha in allaying her fears. (very rajah-like, patronising, talking down)

How is Colin different to Dickon?

Why isn’t Dickon’s ability to talk to animals magic? (comes from being on the moor so much and knowing their ways)

What happens to Mary when Dickon talks about the moor? Why do you think this happens? (Dickon’s knowledge, enthusiasm)

Why did Mistress Mary feel so contrary about Colin saying that he knew he was going to die because everybody said so?

What was your impression of Dr Craven? Why?

Chapter Fifteen – Nest Building

How had Mary managed to pass the time while it rained?

Why didn’t Mrs Medlock get annoyed about Mary wandering around at night?

What has Mary begun to realise about herself since coming here?

What did she think would be good for Colin that had been good for her? (Fresh air and the gardens)

Why does Colin hate to be looked at? How much of it is true do you think?

Why was Mary so desperate to get out in the garden that morning?

What did she notice about the gardens?

Discuss Dickon’s long speech when Mary enters the garden – enthusiasm, running away with his speech.

Why were they both so excited that morning? (Spring had sprung, the secret garden was coming to life)

Did Dickon know about Colin? Why didn’t he say about him?

Why did Dickon say Mr Craven couldn’t bear to see Colin awake?

Why did Dickon’s mum say Colin wasn’t thriving? (them as is not wanted scarce ever thrives)

What does Colin think about all day? (Is he growing a hump)

What do Mary and Dickon want to do with Colin and why?

‘Us’d be just two children watchin’ a garden grow, an’ he’d be another’. Discuss.

Chapter Sixteen – ‘I won’t!’ said Mary

Why didn’t Mary want to stay indoors with Colin? Why was Martha so scared?

Why did Mary go tight-lipped on hearing about Colin’s misbehaviour on being told she wasn’t coming? (not used to considering other people)

What did she used todo in India if she had a headache? (make sure everybody else suffered too)

Why was the fight so good for Colin? (not getting his own way for once)

Discuss ‘hysterics and temper are half what ails him’.

Why do you think Mary felt so uncomfortable and frightened when Colin put his hand on his back to see if there was a lump coming?

Why did Colin have so many tantrums? (scared to death about getting a lump)

Why did she decide to go back and see him in the morning? (because she knew he was so frightened about the lump and must have spent all day thinking about it, shows she is beginning to think about others)

Chapter Seventeen – A Tantrum

How did she realise why people always gave in to Colin?

Why did she begin to get angry? (she hated and was terrified of the screams) What did she feel she could do to him? (have a tantrum & frighten him)

Why was Mary’s lack of patience and sympathy so good for him?

What was the lump that he could feel?

Why did Colin not sound like a rajah after being told that there was no lump?

Chapter Eighteen – ‘Tha’ munnot waste no Time’

What were the names of the squirrels Dickon brought? (Nut & Shell)

Who is Jump and Soot? (pony and crow)

Who felt sorrier for Colin, Mary or Dickon? (Dickon)

Why does he feel so sorry for him? (‘cos he’s lying there not seeing all the world around him)

Translate Dickon’s speech about the birds and Colin.

Why was Mary trying to learn to speak like Dickon? (a sign of her admiration and respect for him)

Why must Mary talk in broad Yorkshire to Colin? (to make him laugh)

Why did Colin begin to sniff when Mary entered his bedroom? (he was beginning to be aware of what was going on not just around him but in the bigger world)

Why was Mrs Medlock so amazed on hearing them both laugh? (it was so unexpected considering their characters)

What sort of image of Jump has the author managed to draw in words?

Chapter Nineteen – ‘It has come!’

Why does Dr. Craven believe the boy behaves so? (through hysteria and self-indulgence)

How did Colin speak to Dr. Craven? (like a young rajah)

Why was Dr. Craven so startled when Colin said fresh air wouldn’t hurt him? (‘cos before he would have flown into a tantrum insisting that fresh air would kill him)

What did Mary remember when Colin said that he would not have the nurse with them when they went out? (the young native prince all festooned with jewels, p193)

Why was Dr. Craven so alarmed at the thought of Colin getting better? (would lose the chance of inheriting Misselthwaite)

Do you think he has really tried over the years to help Colin with his fears and uncertainties and weaknesses?

Why did Mary turn so imperious again when she had spoken in dialect? (‘cos Dr. Craven was being patronising about her and Colin)

Why doesn’t Colin want to remember? (‘cos he begins to think about being ill)

Why does Mary make him better? (‘cos she makes him forget)

What did Mrs Sowerby say to Mrs Medlock that she agreed with? (children need children)

What sort of impression do you get of Colin’s nurse, her character? (very simple, uninterested, hasn’t a clue what is going on but anything for a quiet life, has got used to obeying Colin for fear of upsetting him)

Why would Colin soon be getting fatter? (‘cos of eating breakfast and the fresh air giving him an appetite)

Why was Colin so overcome by the first sight of Dickon? (had never talked to a boy before and the animals were so much part of Dickon)

Chapter Twenty – ‘I shall live for ever – and ever – and ever!’

Why did Colin not get himself into a rage when his trip outside was delayed? (so much planning to do ready for when they could go outside)

Why was it so exciting to learn about the animals outside? (realising that all this was going on all the time in the background)

Why were the animals so busy? (have to rebuild their homes every year)

What was the greatest charm of the Secret Garden? (the mystery surrounding it)

Why was Mr Roach so curious about going to see Colin when summoned? (had been so many rumours about him in the servants’ hall)

How did Mr Roach feel when Colin spoke to him? (that he might have to do anything)

How do you know Colin was eager to get outside? (big eyes during lunch, helping get himself get dressed, talking so much)

How would you feel if, like Colin you were outside for the first time? (full of excitement and wonder)

Why did they begin to talk in whispers? (the excitement mounted so much)

Why the reference to Red Riding Hood? (to emphasise the wideness of his eyes and his wonder)

How did the author build up the excitement for the reader and for Colin? (by going through everything that Mary did before she found the garden, bit by bit)

How had the garden changed since Mary first saw it? (lots of green leaves and splashes of colour, noise and scent)

Why did Mary and Dickon stare so strangely at Colin? (he began to turn pink)

St How did Colin feel? (he was so confident at last that he would be well)

Chapter Twenty-one – Ben Weatherstaff

Why was that afternoon so perfect? (everybody was there and everything was growing, the weather was nice, the sun was out)

How was Colin treated that afternoon? (like a king)

Why was Dickon so happy to change the subject from the dead tree to the robin? (the tree was how Colin’s mother died)

How did Dickon think they found their way into the garden? (Colin’s mother guiding them to it)

Why was Colin so determined to come back? (he had seen what the world was like and it was a brilliant exhibition)

Why was B Weatherstaff so upset at them being in the garden? (it had been his private secret so long and I think he had been a little in love himself with his mistress, Colin’s mother)

Why did he change so when he saw Colin? (because he looked so much like his mother and he thought he was a cripple)

What made Colin able to stand up? (his determination to show Weatherstaff that his legs were fine, being upset about being called a cripple and being determined to show he wasn’t)

Chapter Twenty-two – When the Sun went down

What was the Magic? (their own thoughts and attitudes changing and challenging themselves to do things they had never thought of doing before)

What stopped Ben coming over the wall in the last two years (the rheumatics, explain what this is)

Why did Ben keep going over the wall? (‘cos ‘she’ said that if ever she was ill or gone away he must take care of her roses)

Why did he persist when the order came to stay away? (‘cos she ordered it first)

Chapter Twenty-three – Magic

What did Mary realise about Colin? (that he didn’t even know he was being rude when he was ordering people about, he had been shut away for so long he didn’t know how others behaved)

What had Mary discovered about herself since coming to Misselthwaite? (that her manners had not been usual or very nice, not the sort to make others like her)

What sort of new worlds did Colin explore in the garden? (the lives of the hundreds of insects and creatures that lived and worked in the garden)

How did Colin decide you could make magic? (by saying over and over that nice things would happen until they did)

What had Colin finally done for himself that was part of the Magic? (he’d convinced himself that he was going to get well)

What thought kept him determined to get better? (the thought of what his father would look like when he saw his straight-backed standing son)

After all his scientific discoveries what did he say he was going to become? (an athlete)

Chapter Twenty-four – ‘Let them laugh’

How did Colin and Mary keep it all a secret, especially as Colin was beginning to look much healthier? (by agreeing that he should still put it on a bit, complaining and moaning, so that everybody did not become suspicious)

What did Mother say was better than pills any day? (the laughter of children)

What was turning into a bit of a problem though? (Colin and Mary being so busy that they got really hungry but were still only given small portions and couldn’t ask for more without arousing suspicion)

What did Mother offer? (to provide a pail of milk and buns or bunloaf to fill them up in the garden)

Why was Colin so dead against Dr Craven telling his Dad? (because he wanted it all to be a big surprise)

How did Mary and Colin show that they had changed so much when they found all the food that Mother had sent? (they realised that she had 14 people to feed and might not be able to feed 2 extra each day, so they sent some of their money to help)

And what else did they do? (bought potatoes and eggs and built a fire to cook them on)

What did they do each day when they got to the garden? (the magic chant)

How was Dickon able to help with getting Colin fit? (he got the local champion wrestler to show him some muscle-building exercises and they all did them every day)

Why did the servants and the nurse start to worry? (because of all the food they ate in the garden they began to not need all the food they were given at meal-times)

P259 ‘as an imitation of a boy who was a confirmed invalid he was a disgraceful sight’ (what does it mean/imply?)

What did Mrs Medlock say Mary was turning into? (downright pretty, her hair was thicker and she was always laughting)

Chapter Twenty-five – The Curtain

Why was the robin so at ease with Dickon? (he saw Dickon as a robin without a beak or feathers, one who could speak robin)

Why was the robin wary with Colin? (he walked slowly and he thought he might be about to pounce, since cats go slowly before pouncing)

What did he decide in the end? (that he was learning to fly/walk)

How effective is the way the author tells the story through the eyes of the robin? Why does she do it? (makes you think about what is going on, how silly some of the things people do are)

What did they start to do on a rainy day? (explore the house)

Why did the footman John complain? (because Colin was getting heavier and he didn’t want to hurt himself)

What changed in Colin’s bedroom? (the picture of his mother was always on show now, he thought she looked as if she was laughing because he was standing there)

Chapter Twenty-six – ‘It’s Mother!’

What did Ben do while Colin was lecturing? (look at how he was standing up straight and how strong his legs were becoming and how his eyes looked so much like his mother’s)

What did Colin realise about himself that morning? (that he was well, really well, he was going to live and be able to find out all sorts of things)

Why did Mother call Colin ‘dear lad’ and not ‘Master Colin’? (she was so overcome by seeing him looking healthy and looking so much like his mother whom she knew)

Who did Mother agree with about Mary? (Mrs Medlock in thinking that she was turning pretty)

Why did Mother get so soft and tearful when Colin wished she was his mother? (because it emphasised how lonely and neglected he’d been because of his fathers grief, and she knew that children need their mothers)

Chapter Twenty-seven – In the Garden

What was Mr Craven’s problem? (he only thought dark/black thoughts and never had the chance to let in good/nice thoughts. He was rolling in his grief for his wife, indulging in self-pity)

What had Susan Sowerby done? (sent a letter telling Craven to get home)

What did Craven discover about his son? (that he was a lovable healthy young boy)

Why did Mrs Medlock shriek so loudly? (‘cos she saw out of the window Colin walking up the path, back straight, long legged, laughing)

What dod you think was going through her mind? (disbelief, how could this have happened, fear that somehow she might lose her job)

The Secret Garden

The Yorkshire dialect appears a lot in ‘The Secret Garden’ (the way Dickon, Ben, Martha, and Mother talk).

Your task is to write a dictionary of the dialect explaining what the Standard English word would be (ie formal English). This involves looking through the book (using your skimming and scanning abilities), picking out the words that are ‘odd’ or different and working out what they mean from the context (what is going on and what else they are saying).

Set your dictionary out neatly with the word in dialect, followed by the Standard English word and an extra explanation if required.

Your work needs careful thought and should be well-presented (this does not mean that you must spend hours illustrating and colouring in). There will also be opportunities to work on this in school (during Literacy) so be sure to bring your book and any notes/work in every day. You may use ICT if you wish.

The Secret Garden

The Yorkshire dialect appears a lot in ‘The Secret Garden’ (the way Dickon, Ben, Martha, and Mother talk).

Your task is to write a dictionary of the dialect explaining what the Standard English word would be (ie formal English). This involves looking through the book (using your skimming and scanning abilities), picking out the words that are ‘odd’ or different and working out what they mean from the context (what is going on and what else they are saying).

Set your dictionary out neatly with the word in dialect, followed by the Standard English word and an extra explanation if required.

Your work needs careful thought and should be well-presented (this does not mean that you must spend hours illustrating and colouring in). There will also be opportunities to work on this in school (during Literacy) so be sure to bring your book and any notes/work in every day. You may use ICT if you wish.

Vocabulary

Tyrannical

Governess

Disdain

Implore

Bungalow

Sallow

Guardian

What does ‘marred’ mean?

Brisk

‘Unresponsive little face’. Why?

Discomfited

Brougham

moor

Vocabulary

Cinders

Obsequious

Servile

Disdainfully

Tracts

Salaam

Rustic

Subservient

Surly

Wuthering

