Tom's Midnight Garden - Chapter One, Two & Three

Cha	Chapter One - Exile		
1	Why was Tom so angry at the	He and his brother had planned to spend their	
	beginning?	time in the garden having fun.	
2	Why were the boys allowed to	Because the tree bore very little fruit.	
	climb the apple tree?	·	
3	What were they going to do that holiday?	Build a tree-house.	
4	Why was Tom having to go away? Why isn't measles such a problem for us now? What did you have when you were baby?	His brother had measles. We now have inoculations, MMR. When this book was written Measles was a dangerous disease. Children could die from it.	
5	'Tom closed the car window and sat back in his seat, in hostile silence.' What mood was he in? What does 'hostile' mean?	He was angry and didn't want to go away with his uncle so he was against his uncle from the start. hostile · adjective 1 antagonistic; opposed.	
6	Why would Tom have preferred his uncle to have been brutal?	brutal · adjective 1 savagely violent. 2 without any attempt to disguise unpleasantness. Because then he could have run away back home and his parents wouldn't have minded him coming back, they would have agreed that he'd done the right thing.	
7	Why couldn't Tom climb the cathedral tower at Ely?	He was in quarantine, so couldn't be in contact with others. quarantine · noun a state or period of isolation for people or animals that have arrived from elsewhere or been exposed to contagious disease.	
8	What are the houses around the big house described? Is it a simile or a metaphor?	As a sea, beating against the large house. It's a metaphor; the author has said the other houses are a sea. It would be a simile he she'd written the houses were LIKE a sea.	
9	'old dust that it had been nobody's business to disperse'. What does that mean?	It was dusty but nobody thought it was their job to clean it up.	
10	The author has written an interesting sentence about the grandfather clock ticking. What is she trying to get across to the reader?	'the tick, and then tick, and then tick' The repeat of 'tick', shows it's repetitive, and the 'then' that there is a pause in between each tick. It is not a quick ticking.	
11	Why was Tom so angry at finding bars on the window of his bedroom?	He thought that they had been put there especially for him and thought he was being treated like a baby; that they didn't think he was old enough to take care of himself.	

Tom's Midnight Garden - Chapter One, Two & Three

	pter Two - The Clock Strikes rteen	en enaprei ene, rwe a mi ee
12	Why did Tom find it so hard to sleep?	He wasn't used to the food that his Aunt Gwen was cooking for him. It was all too rich (lots of butter, cream). He was also not getting any exercise because of having to stay inside.
13	Why didn't he say anything about not sleeping?	He didn't think there was anything they could do about it. 'it never occurred to him to complain'.
14	Why didn't he just lie in bed and read?	He'd been found reading late and had had to promise that he wouldn't turn the light back on once it had been turned on.
15	What does the fact that he doesn't ever turn the light back on tell us about him?	That he is a 'nice' boy. He obeys orders and instructions. He doesn't go out of his way to disobey adults. He has respect for them.
16	Why, when he got up, did he head for the larder?	larder · noun a room or large cupboard for storing food. 'This would have been a routine move at home: he and Peter had often done it.'
17	Why was aunt Gwen so upset?	She thought she hadn't been feeding him enough, and it was the one thing she could do to make him happy.
18	Why was his uncle so insistent that he stay in bed at night?	He thought children had to have ten hours sleep at night.
19	Why did Tom take particular notice of the clock that night?	It struck thirteen.
20	Why didn't Tom find it striking the wrong hour so annoying this time?	Because he was so angry at having to stay in bed and that his uncle and aunt didn't realise he was having difficulty going to sleep. It was just another way of showing the night going by so slowly with him awake.
21	What argument did Tom have for getting out of bed?	He argued that if there was a thirteenth hour, he could have an hour of freedom; he had t be in bed for ten hours, and with the 13 th hour, there was one spare.
Cha	pter Three - By Moonlight	
22	Why didn't Tom wear his dressing-gown?	Because it was summer.
23	How did he arrange to get back into the flat?	'Outside the front door of the flat he took off one of his slippers; he laid it on the floor against the doorjamb and then closed the door on it' jamb · noun a side post of a doorway, window, or fireplace.

Tom's Midnight Garden - Chapter One, Two & Three

	Tonts Mianight Oard	en - Chapter One, Two a Three
24	What was the problem once he got	He couldn't see the dial of the clock to see what
	downstairs?	it actually said the time was.
25	How did he intend to get enough	Open the door at the far end of the hall.
	light to see the clock?	
26	Why was Tom so indignant when he	indignation · noun annoyance provoked by what is
	saw the garden?	perceived as unfair treatment.
		He'd been told it was a back-yard
		He thought they'd lied on purpose to stop him
		having fun.
27	'The scene tempted him even now:'	Tom really wanted to go and play out there at
	What is the author trying to say?	that moment even thought it was the middle of
		the night. It looked as if there was so much that
		he could do out there, he couldn't wait until the
		morning.
28	Why didn't he run out into the	'He remembered his ten hours and his honour.'
	garden?	honour · noun 1 high respect. 2 pride and
		pleasure from being shown respect. 3 a clear
		sense of what is morally right.
		Tom had promised his uncle and felt he had to
		keep that promise, because he knew about right
		and wrong, and didn't want to let his uncle down.
29	'she looked at him, but looked	He didn't like being ignored. It was the middle of
	through him too, as though he	the night, and this maid didn't seem to notice
	were not there. Tom's heart	him; it was a bit weird, a bit eerie. He wasn't
	jumped in a way he did not	scared, but something wasn't quite right.
	understand.' Why do you think his	
	heart jumped?	
30	The maid and the objects in the	They sort of faded slowly.
	hall didn't just 'disappear'? What	'She simply thinned out, and went.'
	did happen to them?	'They were not positively going, perhaps, but
		rather beginning to fail to be there.'

Tom's Midnight Garden - Chapters Four, Five and Six

Cha	pter Four - By Daylight	
1	Why had he to be careful when trying to shame his aunt and uncle about the garden? What are 'innocent-seeming' references?	'by innocent-seeming references he must hit home, without ever letting them suspect that he knew of the garden and intended to go there.' He had to talk about a garden, and lying, without giving it away that he knew they had lied to him and knew about the garden.
2	Why did Tom end up being annoyed at the end of his conversation with his uncle?	'He had been made to feel in the wrong, when he was in the right; and the people who had made him feel that were themselves the wrongdoers.'
3	What did he do next to try and get aunt Gwen to admit they had lied about the garden?	He thanked her for the flowers in his bedroom; and then said how much easier it would have been just to step outside into your own garden and pick them there.
4	Why was Tom frightened at being told that hyacinths didn't flower in the late summer?	It made him think the garden wasn't real; it hadn't really happened.
5	What did Tom notice about the bolt when he tried to pull it this time?	'the bolt had a granular roughness to the touch that he recognised as rust - more rust than could have been formed in one night.'
6	Why did Tom feel sick in his stomach as he was about to open the door?	He was scared that the garden he had loved so much and got so excited about wouldn't be there. That's why he shouted, 'Don't be a fool! It's there, I tell you!' He so wanted it to be right and by shouting it he hoped it would make it happen.
7	What was interesting about the man under the car?	Not a lot! 'He had a short ginger beard; otherwise there was nothing whatsoever of interest about him.'
8	Why did Tom burst into tears when the man said that he didn't have a maid?	That was it. The last of any hope for his garden and what he had seen last night. He was so disappointed. He had got up this morning with so much hope, but now
9	What did Tom see from the back door that gave him hope?	'In one of the garden strips stood an old yew- tree. Once certainly, the tree had been clipped to a shape.'
10	Did the clock provide answers for him when he looked at it?	'What the clock told him, Tom could not yet understand'
11	When did he know, at what exact point, that the garden would be there again that night?	'He did not understand; but he tried the bolt. It had been shot home; that was how the door was fastened now. Now he knew - he knew! With trembling fingers he began to ease the bolt back'

Tom's Midnight Garden - Chapters Four, Five and Six

Cha Dev	pter Five - The Footprints in the	
12	At what time did Tom walk into the garden?	'a time, between night and day, when landscapes sleep.' 'This grey, still hour before morning'
13	What was odd about that?	He'd actually come downstairs at midnight.
14	Tom started walking around the edge of the garden but got impatient, why?	He was eager to see all of it, and couldn't contain his curiosity.
15	'As he slipped along, like a coast' Why is that an odd thing for the author to write about Tom?	Well he is a ghost in a way; remember the maid didn't see him in the hall. It's just that he doesn't see himself as a ghost, because for him, he lives today, and ghosts are supposed to be old!
16	'Beyond the pond and the summer- house was another path, meandering in idle curves.' What sort of path was it, how do you know?	It wasn't going straight from A-B. We know that because it 'meandered'. Do they remember what a 'meander' was from when we did rivers last year, so if the path is meandering what is it doing? meander · verb 1 follow a winding course. 2 wander in a leisurely or aimless way. · noun a winding bend of a river or road.
17	Why, do you think is a hedge more easily passed than any wall? Think about the difference between the two - their properties.	A wall needs to be climbed to get past it, but a hedge can be pushed through, there are always gaps in a hedge somewhere, they are not totally solid like a wall.
18	What surprised him about the hedge>	'to his surprise, it led into the hedge instead of directly through it. From this entry a passagehad been worn along'
19	The gander 'stretched his wings out into a splendid double curve - every pinion apart' Can you explain exactly what the gander did? What is a pinion? Can you work it out from what the bird did?	Opened his wings to their fullest extent. pinion¹ · noun the outer part of a bird's wing including the flight feathers.
20	What object, in particular reminded him of the passing of time?	'the sight of the sundial'
21	What item did he find that tells you something about the people who use the garden?	The piece of paper addressed to 'Oberon, King of Fairies' Who else would put it there except for other children, maybe girls?
22	What amazing thing did he discover at the end of the chapter?	That time did not pass/move while he was in the garden/ Time stood still

Tom's Midnight Garden - Chapters Four, Five and Six

		1 - Chapters I our, I ive and Six
Cha	pter Six - Through a Door	
23	Why did Tom turn back once and	'At first he used to be afraid that it night not
	not open the door to the garden?	be there.' He wasn't sure what he'd find and he
		didn't want to be disappointed.
24	What was odd about the garden	'He saw the garden at many times of its day,
	each time he visited?	and at different seasons.'
25	What was Tom's first interest in	Tree-climbing!
	the garden?	'Tom was not a gardener, however, his first
		interest in a garden, as Peter's would have been,
		was tree-climbing.'
26	What did he find odd about	'When he climbed the yew-tree he had been
	climbing the tree?	startled to feel that no bough swung beneath
		him, and not a twig broke.' The branches didn't
		bounce under him or move when he grabbed
		them as they would do if he had been tree-
		climbing in his back garden.
27	How did he decide to get around	'he saw a simple way out: he would get through
	not being able to open doors?	the doorways that interested him by following
20	NATION TO STATE OF THE STATE OF	at the heels of the gardener.'
28	When Tom was in a fit of anger, at	'his fingers began to go through the latch'
	not getting through the south wall	He discovered he could pass through objects if
	door, what did Tom find he could do?	he pressed hard enough.
29	Which part of his body did he	'His stomach, for instance, had felt most
	worry about most when passing	uncomfortable as it passed through the door;
	through the gate?	what would the experience be like for his head -
	The dagit the gate.	his eyes, his ears?
30	What troubled Tom about that	The sound of someone else. He had felt as if
	stormy night, other than the tree	there were people around, sometimes he felt as
	falling?	if they'd just been there when he arrived. Now
	· · ·	he knew that someone else was in the garden
		with him.
31	After the storm night what gave	That the fir-tree was still in the same position;
	him a shock the following night?	it wasn't lying across the lawn as it had been
		after being struck by lightning last night.

Tom's Midnight Garden - Chapter Seven, Eight and Nine

Cho	apter Seven - Report to Peter	
1	Why did Tom doodle a grandfather clock on the letter for Peter?	It's very important in his life right now, after all that's how he's managed to get into the garden, so even if he is not thinking about it then it's in the back of his mind, which is why he doodled it, without thinking.
2	What does the phrase 'to put the clock back' mean?	'It means, to have the past again' It means to be able to go back in time and usually have the chance to do something again in a different way.
3	Uncle Alan didn't mind answering Tom's questions; what did he object to about them?	'their lack of connection, and sometimes of seriousness' He feels that his questions are never related to each other, they just come out as his mind flits from place to place; he also thinks that sometimes he asks stupid questions!
4	Why is Tom asking all these questions about invisibility, and time, and trees falling down and then standing back up again?	He is trying to make sense of what he sees at night? At night time seems all over the place and everything seems topsy-turvy and he just wants it all to fit, in his head.
5	How many children has he seen in the garden? Their names?	Four - three boys and a girl. Hubert, James, Edgar, & Hatty.
6	Why did Tom write Private and BAR all over this letter to Peter?	BAR- Burn After Reading. Because his Uncle said that people with measles could strain their eyes from reading too much and Aunt Gwen said that his mum could always read it to Peter. Tom was alarmed at this. He didn't want his mum to know anything about this. It was a secret between him and Peter.
7	Why was it fortunate that his Uncle and Aunt had laughed at him when he was asking all those questions?	'He reflected how dangerously near he had been to betraying it (the garden), just now.' He had so wanted it all explained and was getting more and more frustrated that he might have said more than he should and given it all away.
8	Why was Tom so surprised but upset to learn that he had only ten more days there?	He'd found the garden now; he wanted to find everything out about it, so he didn't want to go home so much anymore. He had something to occupy his time now.
Cho	apter Eight - The Cousins	
9	Was Hubert a boy? How do we know?	'Tom should perhaps hardly have called him a boy at all: he was, rather, a young man. Along his upper lip he already had dark, sparsely growing hairs'

Tom's Midnight Garden - Chapter Seven, Eight and Nine

10	Edgar had 'brindled hair and brindled	Brindle (also brindled) · adjective (of a domestic
	brown eyes'. What might that mean?	animal) brownish or tawny with streaks of other
		colour.
11	Why should Tom have like Edgar the best?	'he was the nearest to him in age.'
12	How did the girl behave when she was	She 'tagged' along.
	in the garden? What did she do, how	tag¹·verb (tagged, tagging) 3 (tag along/on)
	would you describe it?	accompany someone without invitation.
		She just hung around with them but wasn't really
		part of the group. She wanted to be, but wasn't
		included, that's why she went to face them, in the hope of being invited to join in the games and the
		conversation.
13	Why was it a pity they only had one	They'd been invited to a rat-shoot; so only one of
	air-gun between them?	them could shoot at a rat at any one time. They
		would have to share the gun, or one of them would
		get the rights to use it.
14	What does James action tell you about	That he did care a little for Hatty, in that he
	James?	picked her up, but not a great deal because he soon
15	How did Tom know that Hatty had	lost patience and went off. 'Her eyes glanced hither and thither, and she soon
13	often been left behind and had to find	stopped crying and carried her head in the position
	the boys again?	of one intently listening. Tom could see that there
	, ,	was something expert in the way she looked for the
		three boys: this game had often been played
		before.'
16	What was the only game that the boys	Catch. The boys ran away and Hatty had to catch
	would play with Hatty? How did they	(find) them.
4-	play it?	
17	Hatty says: 'I see everybody, and	She might see Tom. Perhaps she was the one who
	nobody sees me' What might that mean?	said 'Oh!' when Tom was watching the storm.
18	Why did Tom run after the boys to try	'Tom had taken to James: he was the kind of boy
	and catch them?	you might risk picking as a companion in tree-
		climbing or in any other pursuit.
		He also didn't want to lose them. He was following
		them around to see what they were up to.
19	How could he manage to get inside the	By leaving the garden door open, the inside of the
	house that goes with the garden?	house would stay as it was with the garden, not as
		it was with the backyard from Tom's life.
20	But what did he find happening as he	Everything dissolved/faded/vanished as before. He
	walked along the hall, hoping to go upstairs?	was left with the hall empty except for the clock.
	uparumar	

Tom's Midnight Garden - Chapter Seven, Eight and Nine

	· · · · · · · · · · · · · · · · · · · ·	The professional content of the profession of th
	pter Seven Report to Peter	
21	, · · · · · · · · · · · · · · · · · · ·	'Tom only <u>rarely</u> saw the three boys in the garden.'
	the garden? How do we know? What	
	word tells us?	
22	How did the boys get round being told	"We were only told not to pick any,' said Hubert.
	not to pick apples?	'Come on, lads! Shake the tree and make them fall!"
23	How might the adults find out that	"Only don't leave the core on the lawn, Hatty, as
	they'd been eating the apples?	you did last time, or you'll get yourself into trouble,
	- '	and us too, perhaps."
24	How did Tom know the dog was aware	'he faced Tom; his hackles rose; he growled again
	of him?	and again'
		hackle · noun 1 (hackles) hairs along an animal's
		back which rise when it is angry or alarmed.
25	Why was Tom so astounded?	He stuck his tongue out at them and 'In retort, the
	What did it mean?	girl Hatty darted out her tongue at Tom.'
		She could see him!
26	How did she explain her behaviour to	"My tongue was hot in my mouthit wanted to be
	the other boys?	cool - it wanted fresh air.'
27	Why was Tom 'waiting his chance'?	He wanted to accost Hatty; to check his idea was
	,	right; to talk to her.
28	How did he find Hatty?	He didn't she found him.
	·	'At last, behind him, he heard her call, 'Coo-eee!"
29	How long had she been watching Tom?	Right from the start; 'I saw you when you ran along
		by the nut stubs and then used my secret hedge
		tunnel into the meadow!
30	Why do you think she said that she was	She wanted to be somebody. She only ever follows
	a princess? What do we know about her	the others about. She isn't part of them. She got
	life so far?	told off for eating the apple. She wants to be
		someone for Tom, to be important, and now's her
		chance.
		·

Tom's Midnight Garden - Chapters Ten, Eleven & Twelve

Cho	upter Ten - Games and Tales	n chapters ren, cleven a twerve
1	How did Hatty show Tom to hide from a search?	'simply by standing behind the trunk of the big fir-tree: you had to listen intently and move exactly'
2	Why did Hatty pull a grimace, awkwardly? Was it her who left the letter? Why didn't she own up? How did she feel?	Grimace · noun an ugly, twisted expression on a person's face, expressing disgust, pain, or wry amusement. Embarrassed. She didn't want to admit she had done anything so girly, so she pretended to scoff at it just like Tom.
3	The blackbird in among the currant bushes. What did Hatty mean by - 'It's lucky we found itI'm afraid that Abel' she shook her head. 'I really think he's rather see birds starving than eating his fruit'? Why does she pause and not finish her sentence about Abel?	She meant that Abel would have killed the bird. He didn't want them eating his currants and if he'd found it he might have caught it and wrung its neck.
4	Why didn't Tom join in throwing all the feathers from the bag around and having fun like Hatty was?	Remember, he can't touch anything solidly. He couldn't open the door, so he wouldn't be able to pick up a feather! 'with both hands and all his force, he could not have lifted even a feather's weight.'
5	Why did Hatty tell him so many secrets and stories? What was she afraid of? What did she hope might happen if she told him all this?	'as though she was afraid that Tom's company would not be hers for long.' She wanted to make friends with Tom to have a friend. If you think about the boys you saw her with, they weren't very nice to her were they? She was lonely.
6	Why didn't Tom believe Hatty's sad story about Abel?	He remembered it from the bible, so he knew it couldn't possibly be true.
Cho	apter Eleven - The River to the	
Sec	•	
7	What happened to all the questions he wanted answered about the garden? Why did he never ask them in the garden?	'when he walked into the garden, he forgot to be a detective, and instead remembered only he was a boy and this was a garden for a boy'
8	What are the three reasons Hatty gave for not being able to play or make bows and arrows?	When the boys played, they said 'I was too young; and then, when I was old enough, they said they were too old.' She didn't 'know how' to make a bow, she was fine with the arrows.

Tom's Midnight Garden - Chapters Ten, Eleven & Twelve

9	What did Abel mean when he warned Hatty - 'take care he don't teach you trouble with ittrouble for yourself'? How do we know that Abel didn't	Think about the dangerous things you can do with a bow and arrow. What accidents could be caused all around the garden (through a window, through the greenhouse, hit a servant, hit a boy(!)); and who would get in trouble, not Tom? Once she was confident with the knife she might go on to use it in other ways and get in even more trouble. He didn't get angry; he didn't go and tell anyone,
	want Hatty to get into trouble over the broken pane in the greenhouse?	he just got on and quietly mended it.
11	'The geese had goslings with them, and always fought a spirited rearguard action in their defence.' What does it mean? What did they do?	They'll need to rest the rest of that paragraph to work out what this means. If they do they should, with support, be able to work out that the adults brought up the rear, walked behind the goslings, keeping an eye on the children, with the gander occasionally flying at them to try to send them away.
12	Why didn't Tom think much of the river?	He'd seen bigger ones. 'This isn't bigit looks shallow, and it has weeds in it.'
13	Why was Hatty only interested in this river?	'the only one that she knew'
14	Was Hatty bothered about her aunt? What were her feelings towards her? How do you know?	She was frightened of her. 'Hatty would jump up in a frightened flurry' Tom could not persuade her to stay by the river when she remembered her aunt.
15	What was the problem with the geese watching Hatty and Tom so sharply and carefully?	They saw how the children got into the garden from the meadow and vice versa.
Cha	pter Twelve - The Geese	
16	Why did the aunt slam the window as Abel was trying to answer her questions about the geese?	He was too slow ('began methodically to answer'). She wanted answers now and wanted the incident solved now, so she came downstairs to make her wishes more obvious and her displeasure apparent to all.
17	'Hatty was with them, attracted by the excitement, and not realising its significance for herself.' What does the bit about not realising mean?	She didn't understand that she would be in big trouble. She hadn't worked out that the geese had come in through the tunnel in the hedge, and it would be found, and they would work out, or be told who had made it.

Tom's Midnight Garden - Chapters Ten, Eleven & Twelve

	Tonis Midnight Odi de	in chapters ten, cleven a twelve
18	Why did Abel warn about the dog and why did everyone just ignore it?	The dog would want to chase the geese, we know that from how he is described - 'he had begun to shiver with excitement: he would not be able to restrain himself for long.' Everyone ignored it because they all had their own interest in the geese. The boys wanted to help chase. Abel was leading them; the aunt was too important to listen or take part in anything.
19	How do we know the aunt was not in a good mood and that someone would suffer for this incident?	'Tom had thought her stern-looking before; he liked the expression of her face even less now.'
20	Why were there those lamenting cries from Abel as they herded the geese back to the meadow?	lament · verb 3 express regret or disappointment about. He had seen the damage they had done in the vegetable garden. 'he spoke of lettuces ripped to piecesof seedlings trampled and brokenof goose-messes'
21	Why was Hatty's face so white when she came after her aunt called her?	She was terrified.
22	Why did her Aunt not ask her any questions? Ask her to explain?	She didn't like her, so she blamed Hatty, fullstop. She didn't look anywhere else because she had someone she could easily blame, so she did.
23	Why did Tom turn his face away, when Hatty was right in front of her aunt?	'he expected Hatty's aunt to strike her' He didn't want to see it, it would have made him feel bad, and angry at the same time, but he couldn't help here, he couldn't physically do anything.
24	Why, this morning especially, could Tom not leave the little girl in black to cry and cry?	Because he had seen how badly Hatty had been treated; he did not want anyone else to suffer like that. He had heard every horrible word that the aunt had uttered.
25	Why did Tom not contradict her any more about her being a royal princess?	He knew she was an orphan. She had seen how miserable she had been when they died. He realised that the princess thing was a cover, a cover for all the sadness she still had inside her. Pretending to be a princess meant she didn't have to think about how horrible her life was now.

Tom's Midnight Garden - Chapters Thirteen, Fourteen & Fifteen

Cho	pter Thirteen - The Late Mr	maprers Thir reen, rour reen a rifreen	
	Bartholomew		
1	What was the difference with time in the flat as compared to the garden?	'Time was marching steadily onwards in the way it is supposed to go' In the garden it dodged about - 'forward to a tree's falling, and then back to before the fall; and then still further back again'	
2	Why did Aunt Gwen and Uncle Alan take his request to stay in different ways?	Gwen was just happy for him to stay; it said he was happy staying with them. Alan was curious; he knew there hadn't been much for Tom to do, stuck indoors. He couldn't see why a boy would want to stay for more of that!	
3	Why was Tom not very excited about all the excursions and trips Aunt Gwen said that she would plan?	He wanted to just be able to stay indoors and think about the garden and write to Peter about the garden. He needed the rest during the day because he got all his exercise in the night in the garden!	
4	Why had Tom not noticed that he'd been standing in a puddle at the bus stop?	He'd been thinking about the garden. 'his head had been in the clouds - in the white clouds that pile above an eternally summer garden'	
5	'but a cold, once it has its fingers on its victim, will seldom lose its grip before the due time.' What does this mean?	A cold can't just be cured like that. It lasts a certain number of days and can't be made to go in less. due · adjective 1 owing or payable. 2 expected at or planned for a certain time.	
6	Why did Tom not want to read or play chess?	He just wanted to lie back and think about the garden.	
7	What made him think he could ask Mrs Bartholomew about Hatty, and why?	He heard 'the striking of Mrs Bartholomew's grandfather clock.' 'there once must have been a Mr Bartholomew, and his family had perhaps owned this house for generations'	
8	Why did Tom believe that this old lady, who didn't like children, would like him and help him?	He'd read about it happening in old books and he so wanted to know about Hatty that he wanted it to happen to him.	
9	How did Tom nearly give his secret away when he was talking about Mr Bartholomew to Gwen and Alan? How did he get out of trouble?	'but the clock has always been in this house. It was here long, long ago - it was here when the house had a garden.' He didn't get himself out of trouble; it was his aunt who said she'd noticed the rusty screws on the wall fixings.	

Tom's Midnight Garden - Chapters Thirteen, Fourteen & Fifteen

10	Miles did light about on Tana	
10	Why did Hatty laugh when Tom	She thought he was teasing and would tell her.
	asked what it was like to be a	She didn't think he was seriously asking her.
44	ghost?	
11	Why was Hatty so upset about	It would have meant that she was dead, and died
	Tom insisting she was a ghost?	young - scary!
	pter Fourteen - The Pursuit of	
Kno	wledge	
12	Why was Tom so certain that it	'there seemed no other possibilityand if Hatty
	was Hatty who was the ghost?	weren't a ghost, then perhaps that meant he was.'
13	Where was the first place Tom	'a volume invitingly called 'Enquire Within Upon
	looked to try and put a date on	Everything.'
	the clothes people wore in Hatty's	No, it didn't have answers for everything!
	garden? Was it any good?	·
14	What were the two pieces of	He found the list of kings and queens and
	information that finally helped	remembered that Hatty had said there was a
	him get somewhere with this?	queen. He could work out the time in the past
	3	from that.
		He discovered, through reading, that trousers,
		which the men in the garden wore, weren't
		introduced until the nineteenth century, the same
		time as Queen Victoria being on the throne.
15	Did he prove to himself that	That Hatty belonged to the Early Victorian
	Hatty must be a ghost? What was	Period, and that was over a hundred years ago, so
	the proof?	Hatty must be dead and so she must be a ghost!
Cho	pter Fifteen - The View from	,
	Wall	
	Why didn't Hatty answer Tom	She'd been burning the bow and arrows. She didn't
	when he called and called?	want him to know what she had been doing.
17	What was the deal Abel had made	In exchange for burning the bow and arrows and
	with Hatty?	handing back the knife he would give her a little
	w	knife of her own.
		'And as well as that, he wanted me to
		promise(and all the rest of the speech)'
18	Why did Tom laugh shortly when	short · adverb 1 of a small length or duration. 6
10	he saw the knife that Abel had	(of a person) terse; uncivil.
	·	He realised that the knife was rubbish, no good
	given Hatty?	
		for anything really interesting. The blade was too
		small and blunt to do any harm, or be of any real
		use.
10	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	المرابع المراب
19	Why was it so silly of Hatty to	"you'll only get yourself into trouble if anyone
19	Why was it so silly of Hatty to carve her initials into the tree trunks?	'you'll only get yourself into trouble if anyone sees those tree trunks. They'll see "H.M.", and they'll know you're to blame.'

Tom's Midnight Garden - Chapters Thirteen, Fourteen & Fifteen

20	What was the main reason that Hatty didn't learn to 'swarm' up trees quickly?	'chiefly from a horror of dirtying her clothes so much that her aunt might notice and punish her'
21	Why could the boys in the garden never shoot any birds?	Because 'Tom ran ahead, waving his arms and shouting, to warn the birds.'
22	Why did Tom change his mind about climbing and walking along the wall? Why is the 'him' in italics?	He realised that he couldn't hurt himself in the garden. 'He might possibly fall off the wall, but a fall, even from such a height, could neither bruise nor break him.' 'Cos he's a sort of ghost in the garden, ie he can pass through doors, and can't pick up things; when he was shot it just tickled. Anyone else might get killed falling off, but not him.
23	What stopped Tom telling Hatty everything he saw beyond the wall?	Abel came running and knocked her over.
24	What was so puzzling to Tom about Abel's actions?	That he had been running towards them, before he'd even seen Hatty by the wall.

~ 1.		1 - Chapter's Sixteen, Seventeen & Eighteen
	pter Sixteen - The Tree-House	
1	Why did Peter burn Tom's correspondence (letters)?	So that his parents didn't find out what was going on at Aunt Gwen's house? About these adventures Tom was having in this garden from another time. They would either have been scared, or worried that he was going mad!
2	Why did Peter work half- heartedly on his construction in the garden?	He wanted to be in Tom's garden, working with Hatty and Tom on their tree-house. He didn't want to be working on is own, it didn't seem to be so exciting working by himself.
3	Why did his mother feel uneasy?	'she completely trusted Gwen and Alan with the boynevertheless, she sensed something unusual and mysterious in the air, and it troubled her.' There was something not quite right, all these letters that Peter didn't show her, plus why would Tom want to stay in a flat with nothing to do?
4	'there is all the difference in expense, between having two children and having none at all.' What does the author mean?	You may need to lead them a bit with this. Get them to think about the things their parents pay for, for them. It cost money to bring up children and Tom's parents had to pay for everything for their two children, whether Gwen and Alan had none and had all that spare money.
5	Why was Peter's mother 'almost frightened' when Peter wondered if he cold go and stay with Aunt Gwen too?	This was truly weird. She knew Tom was having a dull life from the letters he wrote to her (about a page back); yet here was Peter wanting to go there too, leaving her, their mother behind. Something was definitely odd!
6	Why had Tom's tree-house had a head start?	'a start by as long as it takes for a letter to be written, delivered, read and then burnt.' Tom had started on the tree-house, then sat and written a letter to Peter. The letter then had to be posted, travel through the country and arrive at Peter's house. All this would take several days, whereas Peter had only just started, so Tom had been working on the tree-house for several more days since he wrote.
7	Why was Hatty so excited about the tree-house they were constructing?	'she thought of it as her aunt's house in a way the big house was not: that was her aunt's house, and her cousins', and she was only there on sufferance.' This was a house especially for her; something she had for herself. She didn't have to share it with anyone; Tom didn't count. Nobody else would visit it.
8	How do we know that Abel certainly must have known about the tree-house? What did he do that showed this when Hatty fell?	'Abelbegan running in the direction of the Steps of St Paul's.' Abel didn't pause to try to work out where the scream came from. He knew exactly where he came from, that's why he headed straight for the tree. He'd been keeping an eye out then and seen what they'd been up to without them realising it.

	Tom's Midnight Odi dei	·
9	What or who did Abel think Tom was? How do we know?	Some kind of evil spirit, a demon, devil. Abel mentions Hell, devilry, and then he begins to recite a prayer
		referring to keeping safe from the devil.
		'Get you back to Hell, where you come from!' 'against
		your devilry with'
		'May the Lord keep me from all the works of the Devil,
		that he hurt me not.'
Cho	apter Seventeen – In Search of	
Hat	tty	
10	Why did Tom not just go	'he had exhausted the strength of body and will that
	through the door, passing	might have carried him through it.'
	through like a ghost?	He had banged and knocked so hard on the door he had
		worn himself out; and he had to be fresh and full of
L		energy to pass through a door.
11	Why did Abel speak to Tom,	'there was about Tom something so like a boy and so
	when he was going to ignore him?	unlike a demon'
		Tom didn't look like a demon; he looked just like an upset,
		dirty little boy. He looked normal. This made Abel able to
		talk to him. There were no horns, no spiked tail!
12	Why did he halt at the bottom	'he was leaving that garden-kingdom of Hatty's where he
	of the staircase? Why was he	and Hatty and Abel were the only three inhabitantshe
	reluctant to climb it?	was leaving that and going forward into the Melbournes'
		house'
		In the garden there was really just him and Hatty;
		nobody else was involved much. In the house lived ALL the
		family, he would be surrounded by everything to do with
		them.
13	What was Tom's secret fear?	'that there might be no Hatty anywhere.'
		She might have died.
14	How was the first floor landing	It was carpeted, wider, had more doors going off it.
	different from the first floor	'was carpeted, and wider than the corridor between the
	landing of the house he actually	flats that Tom knew, and there were many doors off it,
	lived in (when he was back in his	each leading to a bedroom, instead of two doors only,
	own time)?	which were the front doors of the two flats.'
15	How did Tom try to work out	By putting his head physically through each of the doors,
	which room Hatty was in?	and then by peering through & listening at the keyholes.
	,	'Tomdrove his head steadily through the woodwork and
		into the room on the other sidebegan to peep through
		keyholes and to listen at them.'
	1	•

	i om s Mianight Garder	1 - Chapters Sixteen, Seventeen & Eighteen
17	Why was Tom so startled when he realised the man was James? Why did James look around him uneasily in his mother's room?	How could so much time have passed in this house and so little as far as Tom was concerned? Everything that had happened in the garden had taken place over a couple of week; yet here was James the boy, now James the man. 'Had so much of Melbourne time passed in so little of Tom's time, that James had grown into a man, He felt that someone else was there, and yet there wasn't! 'as people will who know they are alone and yet guess at some other presence in the room - a cat's perhaps.'
18	What were the two problems James foresaw about Hatty earning a living or getting married?	She had been educated, but not a great deal. What could she do for a job? She didn't know anyone outside the house so had not met anyone she could marry. 'she will have to earn her own living, somehow, although how she is to do that I don't know. Or perhaps she will marry - although, again, she knows no one and meet no one outside this house and garden.'
19	What did James's mother think might happen in the future that made her warn James? What did she think he might do, and why?	She thought he might marry Hatty as he had been softer on her than the other boys, had pitied her. She warned him that he would not get any money, if he married Hatty. 'if any of you thinksof marrying Harriet, do not expect ever to have a penny from meyou have pitied her.'
	pter Eighteen - The Bedroom	, ,
with	n Two Barred Windows	
20	Why did Hatty want Tom to come through the door slowly?	'I want to see how it's done!'
21	Why had Tom not noticed that Hatty was getting older too, like James?	'they had been together so much and partly because he was not so observant of such things.' He was a boy! He wouldn't notice things like Hatty growing older! He was with her all the time so how she developed just seemed natural to her. She was still eager to play with him.
22	What did Tom realise when he saw the bars on the windows?	He realised that this was the same room that had been separated into his bedroom and the bathroom in Aunt Gwen's flat. Do you remember, right back at the beginning, in Chapter One, he had a paddy because he saw the bars in his bedroom and burst out that he was not a baby (just before the end of the chapter; you could get them to find it)?

	3	
23	Why would Tom rather have fewer baths and keep Hatty's room and the view from it?	He liked the size of the room; the not having to hear the bathwater running; the view of all the countryside and trees from the window, instead of all the houses he saw from his bedroom in the house, because the village had grown to be as big as a town. 'his gaze travelleda lawna beech-treea hedgea lanea meadow' 'better than if there were nothing but houses opposite.' 'you'd always be able to hear the bath-water next door'
24	What was the difference that Hatty pointed out when Tom said he came every night?	'it's often months and months before you come again.'
25	·	He couldn't. When he went out into the garden and back inside it was still the old hall, not the modern hall. 'when he opened his eyes again, the hall was still the Melbournes' hall'
26	What did Tom remember when he woke up back in his own bedroom?	'he remembered the bedroom slipper that wedged the flat door open. It would never do for his aunt and uncle to find it there.'

Tom's Midnight Garden - Chapters Nineteen, Twenty and Twenty-one

	Tom's Midnight Our den	- Chapter's Minereen, Twenty and Twenty-one
Cho	pter Nineteen – Next Saturday	
1	Why did Tom even begin to think about being adopted?	He was desperate to stay and continue his other life. He really didn't want to leave it behind and have to go back home. He was torn, between being at home and being in the garden.
2	Why did he hate the grandfather clock that morning?	'All that morning, Tom seemed to hear the ticking of the grandfather clock, bringing Saturday, minute by minute, nearer and nearer.' It showed the time passing.
3 Cho	What was different about this river as compared to the one just outside the garden? pter Twenty - The Angel	'This river no longer flowed beside meadows: it had back-garden strips on one side and an asphalt path on the other.' It was also polluted (the sign) and there were no birds or fish.
Spe	eaks	
4	Why did Tom not know how he would find Hatty that night?	He never knew how much time had passed each time he revisited the garden. Time jumped out each time he visited.
5	What took him by surprise when he opened the garden door?	'what took him utterly by surprisewas a change in the season. It was mid-winter'
6	Could Hatty skate properly the first time he saw her on the pond?	No, she was using a chair to help her balance. 'She had one of the chairs from the summer-house and was pushing it before her'
7	What did Hatty mean by telling Tom he was thinner?	He was fading; not so obviously solid and there as he had been.
8	Why did Tom not bother to wonder about what she said?	He was more interested in the grandfather clock and being able to see what was written on it. 'said Tom, impatiently; 'but I want you to find out for me about the picture on the grandfather clock."
9	Why was Hatty reluctant to solve the grandfather clock problem?	She wanted to skate; she had just begun to learn and she wanted to continue; she didn't want to have to get off the ice. 'couldn't you wait a little longer?' 'Wouldn't you rather watch me skate?'
10	Why did Hatty pause before opening the grandfather clock?	She didn't want to be caught by her Aunt and told off, as she would be!. 'Hatty listened carefully for a moment. 'Aunt will be upstairs."
11	How did they solve the problem of finding a Bible?	'Tom thought of Abel's Bible, that he kept in the heating-house'

Tom's Midnight Garden - Chapters Nineteen, Twenty and Twenty-one

4.0	Tom's Midnight builden	chapters trine teen, twenty and twenty-one
12	Why was Abel so amazed at seeing Tom with the Bible?	He thought Tom was a devil, from Hell; but then he realised that a devil wouldn't be reading, or even near a Bible.
		'he was looking at Tomin the company of the Bible'
		"them that reads in that book - no, they cannot be
		altogether dammed.'
		arregermen dammed.
13	Did Hatty understand what the	No, she said, 'It's difficultI don't think anyone knows
	passage was all about?	for certain what it all means.'
14	Why did Tom not follow Hatty to	He needed to think.
	the pond?	"No,' said Tom. 'I must think."
Cha	pter Twenty-one - Time and	,
	Je Again	
15	How did Aunt Gwen answer Tom	She misheard him and thought he asked what the time
	when he asked, 'What is Time?'	was.
		'his aunt, not believing she had heard him aright,
		replied that it was nearly seven o'clock.'
16	Why was Uncle Alan so angry	Tom was mixing up science and angels (religion) and
	about the angel?	Uncle Alan didn't like the cross-over. He didn't see
		angels as anything to do with science.
		'You uncle is as reverent as anyone about angels, in their
		proper place.'
17	How did his Uncle try to make	He continued trying to explain time to Tom, that
	amends for being so angry in the	evening.
	morning?	'Tom supposed that the subject of Time would be left to
		rest; but his uncle was now determined to make full
		amends for the morning.'
18	Why did Tom end up wanting to	'he wanted to cry, like a baby, because he understood
	cry?	nothing, and yet it was all so important to him.'
		He just didn't understand anything his uncle was saying
		to him, and he really needed/wanted to.
19	How did Rip van Winkle help Tom	Because Rip had slept and twenty years had passed, and
	to get a grip with Time?	yet for him it had only been a night. That was what it
		was a bit like for Tom, except he went back in time. He
		had spent only weeks, but in the garden years had
		passed.
		You'll have to lead them to this, I think, see what you
		can get them to understand.
20	How did he know, that night,	'he came to the hedge: a gateway had been made in it,
	that it was not the same winter's	to lead into the meadow. The thing had certainly not
	day as when he'd last met Hatty?	been there on Tom's last visit…the gate had been put in
		since then, and had had time to grow old-looking and
		shabby.'

Tom's Midnight Garden - Chapters Nineteen, Twenty and Twenty-one

	Tom's Midnight our den	chapters time reen, twenty and twenty one
21	How did he pick Hatty out from	She had been used to being alone, so she was the one
	the crowd of people on the ice?	sometimes skating on her own.
		'a girl who was among all the others at one moment, and
		then, at the next, would be speeding alone over the ice.'
22	Why didn't Tom have ice skates?	'all the skates he had ever used had been hired ones on
		a town ice-rink.'
		He'd only ever rented them when he'd been skating
		before.
23	Why was Tom's idea about the	He knew that he could find the skates in the house by
	skates such a good one? Why did	finding her secret place in his bedroom and looking.
	Hatty not understand?	Hatty didn't understand that Tom had the same
	·	bedroom as hers and couldn't see how leaving her skates
		there could help.
24	Why did his aunt come into the	He'd been making too much noise, prying up the
	bedroom on his return?	floorboard and unwrapping the skates.
		'He realised that, in his excitement, he must have been
		making more noise that he should have done.'

Tom's Midnight Garden - Chapters Twenty-two & Twenty-three

CL.	Chapter Twenty two The		
	opter Twenty-two - The		
	gotten Promise		
1	Why couldn't Tom find out which	'The year was there too, but so smudged by the death of	
	year Hatty wrote the note she	some insect that Tom could only read the first two	
	left in the secret place?	numbers: a one and an eight.'	
2	Why did Tom gloat so much over	Two reasons. 1: they were now his. He had his own pair of	
	the skates?	skates. 2: His plan had worked. She'd left them there,	
		and he'd found them there.	
3	What did he do to make the	He rubbed the rust of with sand-paper (emery paper); he	
	skates useable?	oiled the wood and the leather.	
4	How would he ensure the boots	'He could wear two pairs of socks inside them.'	
	fitted well?		
5	How did Tom work out that he	Time would stand still for him. 'he could stay for ever in	
	could stay for ever in the	the garden, and yet for ever his family would be	
	garden?	expecting him next Saturday afternoon.'	
6	Why was he upset about not	'It's bad to break a promise.'	
	writing to Peter?	'he knewthat Peter would be feeling desperate without	
		his letter. Peter needed all that Tom could write to him,	
		to feed his imaginings'	
7	Why were there tears in Peter's	He didn't know what was going on with Tom. He didn't	
	eyes?	know the latest news from the garden. He wanted to be	
	,	there with Tom, by his side.	
		'He did not know what Tom had been doing last night and	
		the night before; he did not know what secrets Tom	
		might now be master ofhe longedto be with Tom - to	
		know what he was doing.'	
8	Why wasn't Hatty sure if it was	'I wasn't sure if it were you, Tom, or a trick of the	
	Tom or not?	frostlight.'	
		If you remember she had said he looked thinner before.	
		Well he's obviously getting even thinner, more see	
		through, insubstantial, not solid.	
9	Why was Hatty not amazed at	She did not realise they were hers. She just assumed	
	Tom having her skates?	he'd got some from somewhere. She hadn't worked out	
	Tom having her shares?	how to get her skates like he had.	
		'she did not seem struck by an similarities of	
		appearance. She did not know what Tom knew.'	
10	What was the mix-up when Tom	He meant was the river frozen that far ('I meant, is the	
10	said 'Can you?' about Hatty	river really frozen over?'), but she thought he meant are	
	•	· · · · · · · · · · · · · · · · · · ·	
	skating down to Ely.	you allowed to, will they let you ('I shouldn't. it really	
		isn't quite ladylike, so I mustn't tell anyone of it'	

Tom's Midnight Garden - Chapters Twenty-two & Twenty-three

Tom S Midnight our de	en - chapters twenty-two a twenty-three
What did Abel think about Tom this time? How do you know?	He was friendly; he didn't regard Tom as a devil anymore. We know that because it says 'All the old horror had vanished from his look' and 'Abel took the opportunity to give Tom a private, friendly wink.'
Why was the inn's name so odd?	It was called the University Arms '(an odd name for the inn, since Castleford has no University)'.
upter Twenty-three - Skating	
How long did the frost last?	'That winter the frost had begun at the end of December and went onto the beginning of March.' It lasted for just over two months (the whole of Jan & Feb, then a bit at either end!).
What happened at Cherwell?	'a coach with six horses was driven down the middle of the frozen river'
What was the skating policeman compared to? Why?	'a navy-blue swan.' He wasn't rushing around he was skating around slowly ('moved withdignified pace').
Why was Hatty looking around nervously?	'someone might recognise her, and pass comment on her being there alone.' She hoped that there wasn't anybody there who knew her and would ask her what she was up to.
Why did his skates leave 'no cut or bruise upon the surface of the ice'?	Remember he has no weight in this world. At the beginning, when he goes in his garden his footsteps leave no trace(end of Ch 5), and that is how Hatty fell out of the tree, because he said he'd been fine on the branch, so she'd gone out on it, but of course she had weight and had broken the branch. No weight mean no marks.
Why did they not skate with linked hands? Why would it have looked odd?	Well, everyone could see Hatty, but nobody could see Tom. So if Hatty held out her hand to hold his, it would look odd to those watching; her skating along with one hand sticking out awkwardly.
What happened to the muff?	The cord broke and it ended up in a game of bandy (a game played with a stick and ball).
Why did the men at the alehouse laugh at Hatty?	'she called back that she had a companion with her' She had, she had Tom, but she could see him, and they couldn't.
Why did it take so long to reach Ely, because they saw the cathedral tower for a long time?	The meanderings of the river. 'according to the windings of the river' that's why the tower seemed to move from side to side!
How much would it cost to go up the tower?	'The charge was sixpence.'
Why did Tom at the end not worry about talking to Hatty, but leave it till later?	'After all, he could talk to her later, when they had started the long run home to Castleford. He would have plenty of time then.'
	What did Abel think about Tom this time? How do you know? Why was the inn's name so odd? Why was the inn's name so odd? Inter Twenty-three - Skating How long did the frost last? What happened at Cherwell? What was the skating policeman compared to? Why? Why was Hatty looking around nervously? Why did his skates leave 'no cut or bruise upon the surface of the ice'? Why did they not skate with linked hands? Why would it have looked odd? What happened to the muff? Why did the men at the alehouse laugh at Hatty? Why did it take so long to reach Ely, because they saw the cathedral tower for a long time? How much would it cost to go up the tower? Why did Tom at the end not worry about talking to Hatty,

<u> </u>	Charter Twenty form Brothers Mark		
	pter Twenty-four - Brothers Meet		
1	What was wrong with how Peter dreamed that Thursday night?	'Night after night he had managed to dream that he was with Tom; he had been able to dream of the garden' 'tonight, he could not dream of the garden at all.	
		Instead, he had begun dreaming of a tall grey	
		shape'	
2	What was it that he dreamed of	The cathedral tower at Ely.	
	that night? How did he know what it	'his eyes opened from sleep and fell at once upon	
	was?	the Ely postcard'	
3	Why did he not count sheep to send himself to sleep?	'because there are neither sheep nor stiles in a garden'	
	·	It didn't make sense to count sheep as he was trying	
		to get to sleep to dream of the garden and gardens	
		don't have sheep in them (they'd eat all the	
		flowers!)!	
4	How many steps were there to the	286 'at least, that is what Tom made them,	
	top of the tower?	counting as he climbed.	
		We don't know whether Tom had counted right	
		because it doesn't actually say how many there	
		should have been, so we only know how many Tom	
5	M/hat ware the block hales they sow	counted, and he might have counted wrong.	
5	What were the black holes they saw from the top of the tower?	'saw the black holes of the chimney pots, through which he mounted the smoke of winter fires.'	
6	What did they feel as they 'looked	'they were awed at the distance of it.'	
	back along the way they had come,	They were astounded and amazed, and a little	
	from Castleford'?	scared at the distance they had skated/come.	
		Awe · noun a feeling of great respect mixed with	
7	Ham did Tam beautiful Co. 1	fear. · Verb inspire with awe.	
7	How did Tom know, 'even before he	Take answers, so long as they justify their opinions,	
8	turned, that it was Peter'? What did Hatty notice as she	using evidence, ideas from the book.	
O	looked at both of the boys?	Both in pyjamas! 'she was almost sure that she could see the tower	
	looked at both of the boys?	parapet through them both.'	
		They were both see-through almost.	
9	Why was Peter so querulous at not	Querulous · adjective complaining in a petulant or	
	finding them in the garden? What	whining manner. Make them think about what he was	
	does querulous mean?	saying and the sort of tone he used to be able to	
		work out querulous.	
		Peter wanted to be in the garden, the garden that	
		Tom had described to him so often; he was annoyed	
		that now he had managed to get through and be with	
		Tom that he wasn't in the garden; they were	
		somewhere else!	

	Tom's Midnight Builden	chapters I wenty-four a Twenty-five
10	What did Peter notice about Hatty	'that's a grown-up woman!'
	that Tom hadn't?	Peter, never having seen Hatty before could see
		that Hatty was grown-up, but Tom hadn't noticed
		because he had seen her so often.
11	Why did she cry out in fright that	They had miles to go to get back home, and the sun
	it was late?	had set and it was nighttimes. They had to skate
		back through the dark night. She would be in
		trouble with her aunt when she finally got back!
12	The three old men - 'they	They thought they could tell Hatty what to do. They
	considered themselves of the age	thought they knew it all, having lived a lot longer
	and experience to give Hatty	than her. They gave her advice about the weather,
	advice.' What does that mean? Read	the state of the ice, accidents that had happened,
	on a bit for a couple of paragraphs	even suggested she go back by train.
	and explain.]
13	How did the old man say the	'they got him out just in time, with a ladder over
	boy/man who fell through the ice	the ice.'
	got rescued?	The ladder would spread the load on the ice so they
	3	could crawl out on it without breaking through the
		ice themselves.
14	Why were they skating back in the	'Hatty told Tom that she had not enough money to
	night?	take the train all the way from Ely to Castleford.'
15	The moon came out and was bright	'yet made it appear more desolate, and themselves
	enough for them to see, but what	more lonely.
	else did it point out to them?	Desolate · adjective 1 giving an impression of bleak
		and dismal emptiness. 2 utterly wretched and
		unhappy.
		The moonlight made the river and its surroundings
		look very bleak and unwelcoming. It wasn't a pretty
		place they were skating through. It also made them
		realise just how alone they were, because as they
		looked around they could see that they were the
		only two people out there in the countryside, and in
		the moonlight they could see for a reasonable
		distance.
16	Was Hatty's home on the way home	'She certainly <u>was not taking him on the way he had</u>
10	for Barty? How do you know?	been going, which was home to one of his father's
	TO BUT IYE FIOW GO YOU KNOW!	farms out in the Fens.
		They'll need to read the sentence carefully because
		it's not written clearly.

 Why was Tom cross with Hatty? "she was behaving as if she either did not remember him or did not see himseveral times a gesture of her hand actually passed through himonceher wrist and hand rested in Tom's gullet"
gesture of her hand actually passed through himonceher wrist and hand rested in Tom's gullet' She was ignoring him, talking across him to Barty. 18 Why was Hatty ignoring Tom? She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? 'She remembered, too, the high words there had been then, with Alan'
himonceher wrist and hand rested in Tom's gullet' She was ignoring him, talking across him to Barty. 18 Why was Hatty ignoring Tom? She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? She remembered, too, the high words there had been then, with Alan'
gullet' She was ignoring him, talking across him to Barty. 18 Why was Hatty ignoring Tom? She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? 'She remembered, too, the high words there had been then, with Alan'
She was ignoring him, talking across him to Barty. She was ignoring him, talking across him to Barty. She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? Why didn't she scream or go to wake Alan up? She was ignoring him, talking across him to Barty. She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. "the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. She was having a good conversation with Barty. She had found found talk to. I think she was beginning to fall for him a bit. She was having a good conversation with Barty. She had found found talk to. I think she was beginning to fall for him a bit. She was having a good conversation with Barty. She had found talk to. I think she was beginning to fall for him a bit. She was having a good conversation with Barty. She had found talk to. I think she was beginning to fall for him a bit.
She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? Why did have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? She was having a good conversation with Barty. She had found a man that she could talk to. I think she was beginning to fall for him a bit. 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 'She remembered, too, the high words there had been then, with Alan'
had found a man that she could talk to. I think she was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? Wake Alan up? Why did she decide to manage this herself, to tackle Tom herself? had found a man that she could talk to. I think she was beginning to fall for him a bit. "the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 'She remembered, too, the high words there had been then, with Alan'
was beginning to fall for him a bit. Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 20 Why did she decide to manage this herself, to tackle Tom herself? Was beginning to fall for him a bit. "the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 'She remembered, too, the high words there had been then, with Alan'
Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? 19 Why didn't she scream or go to wake Alan up? 10 Why did she decide to manage this herself, to tackle Tom herself? 10 Why did Aunt Gwen stop dead? 12 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 10 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 11 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 12 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 13 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 15 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 16 She remembered, too, the high words there had been then, with Alan'
Chapter Twenty-five - Last Chance 19 Why did Aunt Gwen stop dead? Why didn't she scream or go to wake Alan up? 19 Why didn't she scream or go to wake Alan up? 10 Why did she decide to manage this herself, to tackle Tom herself? 10 Why did Aunt Gwen stop dead? 12 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 10 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 11 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 12 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 13 'the front door of the flat, which Alan himself had locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' 15 She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 16 She remembered, too, the high words there had been then, with Alan'
Why didn't she scream or go to wake Alan up? I locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. Why did she decide to manage this herself, to tackle Tom herself? I locked last night, was openit was wedged at the bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. She remembered, too, the high words there had been then, with Alan'
bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. Why did she decide to manage this herself, to tackle Tom herself? bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 'She remembered, too, the high words there had been then, with Alan'
bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. Why did she decide to manage this herself, to tackle Tom herself? bottom by a pair of bedroom slippers - Tom's.' She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. 'She remembered, too, the high words there had been then, with Alan'
She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. Why did she decide to manage this herself, to tackle Tom herself? She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars. She would have screamed, etc but she realised, from the slipper, that it couldn't have been burglars.
from the slipper, that it couldn't have been burglars. Why did she decide to manage this herself, to tackle Tom herself? 'She remembered, too, the high words there had been then, with Alan'
herself, to tackle Tom herself? been then, with Alan'
herself, to tackle Tom herself? been then, with Alan'
She remembered that Alan had got very angry (in
Ch 2) when he was found out of bed, he lost his
temper and shouted at Tom, and she didn't want
that to happen again, so she decided she'd talk to
Tom about it and not bother to tell Alan anything.
21 Why did Gwen not talk to Tom She thought that perhaps he walked in his sleep.
about the door? She was also upset when she tried to wake him at
how weird he behaved, not waking up properly for a
bit and talking what seemed like rubbish to her.
She didn't want to upset him anymore so decided to
keep quiet about the door.
22 Why did Tom think he'd ended up 'perhaps that was because I let myself fall asleep,
back in his time when he had been in the gig'
determined to stay in Hatty's time? He thought that falling asleep must have returned
him back to his time. He decided to try again and
this time, not fall asleep!
23 'and what little presents he would Feign · verb pretend to be affected by (a feeling,
take with him to his mother and state, or injury).
father and Peter. Tom could not He could not <u>pretend</u> to be interested.
<u>feign</u> interest in what seemed so
far away in time.' What does feign
\mathbf{I}
mean?
24 How did Tom manage to get past 'His midnight cunning and soundlessness had grown
How did Tom manage to get past 'His midnight cunning and soundlessness had grown Aunt Gwen this night; after all she'd with weeks of practice'
How did Tom manage to get past Aunt Gwen this night; after all she'd left both bedroom doors open? 'His midnight cunning and soundlessness had grown with weeks of practice' He had done this so often, that he cold be dead
24 How did Tom manage to get past Aunt Gwen this night; after all she'd with weeks of practice' 'His midnight cunning and soundlessness had grown with weeks of practice'

	140 1:1.1 1:66	
25	Why did the different lock on the	He was so determined to get back in the garden and
	door not stop him and make him	stay there for as long as possible. He wanted to see
	realise that he wasn't going to get in	Hatty and the garden again so much that his brain
	the garden?	refused to notice the different lock.
		'though it was the wrong fastening that his fingers
		found, he would not allow himself to think of that.'
26	Why did he scream for Hatty?	He was devastated, really upset; he couldn't get into
		the garden; he'd never see Hatty again; he was in
		despair, so upset; it was all he could do.

Tom's Midnight Garden - Chapters Twenty-six & Twenty-seven

Cha	upter Twenty-six - The Apology	
1	Why was he so upset when he	'This was Saturday; he had lost his last chance; he had
1	•	·
	woke up?	lost the garden. Today he went home.
		He would not see Hatty again. Next year was too far
	MILE IN LANGE OF THE STATE OF T	away for him to think about.
2	Why didn't he tell Aunt Gwen	It was too late, and anyway how could she believe
	what was wrong, when she	something so amazing and weird had happened to him?
	asked?	'his story was too long and too fantastic for belief.'
3	Why did they decide to drive	'He really can't make that long train journey alone and
	him home in the car?	in this state' He was too upset to go home by himself.
4	Why did Aunt Gwen make 'a move	She was really upset for him, that Mrs B was expecting
	to the front door', when she was	him to go and apologise for sleep-walking!
	told that Mrs Bartholomew	'I shouldn't dream of sending him! It's outrageous of
	wanted to see the boy?	her to expect it! I shall tell her so!'
5	The old lady was just as Tom	'All that he had not been prepared for were her eyes:
	expected except for one thing,	they were black, and their blackness disturbed him -
	what was it?	that, and the way they looked at him.'
6	Why did Mrs B behave so	She knew he was the boy from the garden. She knew
	strangely when he told her his	from his surname, and from the name he had shouted in
	surname?	the middle of the night. He hadn't worked it out yet.
7	Why were 'the words of the	How could she be Hatty? She was an old lady? He
	little old woman' meaningless?	couldn't make sense of it? Hatty lived a long time ago,
		how could she be alive?
8	Why did Tom get confused about	He knew she lived during the reign of Queen Victoria,
	Hatty still being alive?	but had forgotten that she lived for a long time, so
	_	that Hatty might have lived towards the end rather
		than the beginning of her reign.
		Make them look at the conversation between them
		about this; it makes it reasonably clear.
9	How has the author made the	Gestures, her voice, they all looked familiar; he had
	reader, and Tom, realise that	seen or heard them before in his Hatty.
	the old lady and Hattie were the	'Her bright eyes were certainly like Hatty's; and now he
	same?	began to notice, again and again, a gesture, a tone of
		the voice, a way of laughing'
Cha	upter Twenty-seven - A Tale for	, , , , , , , , , , , , , , , , , , , ,
	n Long	
10	What year was the great frost	1895
	in?	
11	Why had Hatty not talked to	'I'd never really talked to Barty before then, for I was
	Barty much before?	shy in company'
12	When did Barty say he'd decided	'before he had turned the gig into the drive here, he'd
	to marry Hatty?	as good as made up his mind that he wanted me for his
	, ,	wife.'
		W11 0.

Tom's Midnight Garden - Chapters Twenty-six & Twenty-seven

	<i>J</i>	
24	What did Tom realise about his	That it was mostly dependent on Hatty's dreams. That
	time in the garden?	was why it had always been such good weather, because
		she had remembered the good bits from her childhood.
25	What else had made the garden	'He had longed for someone to play with and for
	appear?	somewhere to play.' That had mixed with Hatty's
		dreams to make the garden appear.
26	Tom jumped up to go, but then	He'd forgotten to tell Hatty all about Peter and how
	sat down again, why?	he'd written to him to tell him about all the adventures
		in the garden.
27	Why did Tom run back upstairs	She was his Hatty. He remembered all the fun they'd
	and give Hatty a big hug?	had in the garden with her as a child.
		'she put his arms right round her and he hugged her
		goodbye as if she were a little girl.'

Tom's Midnight Garden - Chapters Twenty-six & Twenty-seven

	J	- Chapters Twenty-six & Twenty-seven
13	What was the proposal Barty	That she marry him. We know that from the word
	made Hatty?	'proposal' and from the fact that she says she
		'accepted' him and that Aunt Melbourne was only too
		glad to get me off her hands.'
14	When did she put her skates in	'Midsummer Eve was the eve of my wedding dayI
	her secret place?	remembered my skatesI wrote a noteand left it with
		the skates.'
15	Why couldn't she sleep on the	1: it was too hot to sleep ('very hot, sultry and
	night before her wedding?	thundery'). 2: she was too excited by the thought of
	There are three reasons.	getting married the next day ('I thought of my wedding
		the next day'). 3: she was remembering all her
		childhood in the house and that included all the times in
		the garden with Tom ('I thought of all I would be
		leaving behind methe garden with you').
16	How did she see the garden in	'I went into an empty bedroom at the back of the
	the storm without going outside?	house, overlooking the garden, a spare bedroom.'
17	Why hadn't Tom seen Hatty in	'You never looked up.'
	the storm?	He hadn't known she was there so he hadn't expected
		anyone else to be there, that's why he'd never looked
		up.
18	Why did Hatty not recognise	'In those days, most boys wore nightshirts, and I didn't
	that Tom was wearing pyjamas	know of pyjamas.'
	all the time he was in the garden	
	with her?	
19	Why did Abel complain about the	'that it had ruined one of his asparagus beds in its
	fir tree?	fall'
20	Why was she better off, in	'went to live on one of his father's farms in the Fens'
	marrying Barty, than the rest of	'Hubert and Edgar went off and James carried on
	the Melbourne family?	alonehis wife died and the business went from bad to
		worsehe sold everything'
		She was fine on the farm; but the Melbourne business
		was ruined; and they lost everything.
21	Why did the house look	All the land had gone and they were building houses on
	different when Hatty came to	it.
	the house for the auction?	'he'd sold first the two meadows, and then the
		orchard, and then even the garden. The garden had
		quite gone, and they were building houses at what had
		been the bottom of it'
22	Why did they buy the	'some of the furniture I'd fanciedI'd always loved to
	grandfather clock?	hear it striking.'
23	Why didn't they live in the house	Barty and I were very happy in the FensBarty died,
	when they'd bought it? When did	and I was left quite alone. That was when I came here'
1	they move in?	