	Page
	Question

	Top of p.31
	Explain what it means when it says: ‘He (Tom) would have to play a very careful game: by innocent – seeming references he must hit home…’ to shame his aunt and uncle. What did Tom want to do?

	p.32
	Define (write the meaning of) ‘indignantly’.

	
	Why did Tom become very indignant on this page?

	p.34
	What was different this time when Tom tried to open the door to the garden? Explain as fully as you can.

	p.34
	Find 3 words or phrases on this page that describe exactly how Tom was feeling.

	Top line on p.38
	What does the word ‘matured’ mean in “Tom matured his plan”?

	p.39
	Why do you think Mrs. Bartholemew is smiling in her sleep?

Tom’s Midnight Garden: Chapter 4
	Chapter / Page
	Question

	5
	What is the amazing discovery that Tom makes at the end of this chapter?

	6
	Write about your favourite part of this chapter. Explain why you chose it. Pick out 3 words or phrases (group of 2-3 words) that you particularly like in this chapter. Explain why you chose each one.

	7
	What questions does Tom ask his aunt and uncle in this chapter? How do they respond to his questions? Give an example.

	7
	How and why do Tom’s feelings change in this chapter?

	8
	Explain why Tom calls Hubert a young man?

	
	What is happening to James’ voice?

	8 / p.65
	What does the word ‘tagging’ tell you about Hatty and her brothers?

Tom’s Midnight Garden: Chapters 5 - 8

	Chapter / Page
	Question

	9 p.70
	What does the word saunter in “they sauntered out of the house…” tell us about how the boys were walking?

	 p.71
	Why did the boys eat their apples hurriedly?

	 p.73
	Were you surprised to discover that Hatty could see Tom? Why or why not?

	 Bottom

 p.73
	It says that Hatty “might have meant to pretend not to hear him, as, earlier… but her vanity could not resist this opening.” Explain what this means.

	 p.74
	Do you think Hatty really is a princess? Justify your answer.

	10
	Why this chapter is called Games and Tales? Give 4 examples with your answer.

	10
	What is your opinion of Hatty at the end of this chapter and why?

	11
	Before reading Chapter 12, predict what will happen next.

	11 p.85
	What 2 excuses do the boys give for not playing outlaws with Hatty?

	 p.85
	It says that Hatty “hacked free a suitable stave of yew”. What is a stave of yew?

	 p.88
	What is the collective noun (name used for a collection of persons or things) used for a flock of geese?

	 p.87
	With whom or with what do Hatty and Tom battle when crossing the river?

	12
	Diary Entry: Write a diary entry detailing the events of this chapter up until Hatty’s aunt shouting on p.95. You may choose to write from either Hatty’s, the aunt’s, or Abel’s point of view, using the first person (I). Think about what that character would have seen and felt, using lots of adjectives in your writing. Remember to write in the past tense. You should write a page and a half.

	12
	What surprises Tom at the end of this chapter and how does this change the way in which he treats Hatty?

	13 p.100
	How do you think Tom feels when he catches a cold?

Tom’s Midnight Garden: Chapters 9 - 15

	 p.101
	Who or what is haunting Tom?

	
	What do Tom and Hatty argue about and what do you think?

	14 p.108
	What are Tom’s reasons for believing Hatty is a ghost? (2)

	14 p.109
	Explain “He felt dispirited, as though he had been invited to call… found no one Within” at the bottom of the page.

	 p.110
	What is a monarch?

	 p.111
	What evidence does Tom find to prove that Hatty could not have lived earlier than the 19th Century? (Remember that the 19th Century means the 1800s).

	Chapter / Page
	Question

	 End 15
	Before reading Ch.16

What do you think made Abel suddenly come running around the corner?

	16 p.126
	Why is Hatty so excited about the tree house?

	p.128
	Why does Tom think that it might be safe for him to sit on the cracked bough, but not safe for Hatty?

	p.128-9
	Why is Abel angry with Tom?

	17
	What happens when Tom enters the house this time?

	p.133
	What is Tom afraid of as he begins to mount the stairs?

	p.134
	List the four differences between the house in the past and in Tom’s time.

	
	Write down 3 interesting adjectives you would use to describe Hatty’s aunt.

	18
	If you were Tom, would you try and explain to Hatty who you were and where you came from? Why or why not?

	19
	Explain what Tom sees written on the clock and how it relates to (what it has to do with) what has been happening to him. Be as clear as you can.

	20
	Pick out 3 words or phrases you like in this chapter. Write them down, explaining why you chose them.

	21
	What discovery does Tom make about Time in this chapter?

	22-25
	Imagine you could speak to Tom or Hatty. Write down 2 challenging questions you would ask each of them about the events in these chapters, or about their thoughts and feelings. Then write down what they would say.

	End
	What is your opinion of the ending? Do you like it? Why or why not? Give the book a grade out of 10 and explain your mark.

Draw a picture of your favourite part of the book and include a caption explaining what you have drawn and why you chose that part of the story .

Or design a wanted poster for one of the main characters.

Or make a poster for the film of the book, including critics’ comments.

Tom’s Midnight Garden: Chapters 15-End
