

The Secret Garden

by Frances Hodgson Burnett

In The Secret Garden, Mary Lennox, a young orphan, is living with her uncle in his England country house. Mary had been living in India, where she never got fresh air or exercise.

Chapter V - The Cry in the Corridor

At first each day which passed by for Mary Lennox was exactly like the others. Every morning she awoke in her tapestried room and found Martha kneeling upon the hearth building her fire; every morning she ate her breakfast in the nursery which had nothing amusing in it; and after each breakfast she gazed out of the window across to the huge moor which seemed to spread out on all sides and climb up to the sky, and after she had stared for a while she realized that if she did not go out she would have to stay in and do nothing—and so she went out.

She did not know that this was the best thing she could have done, and she did not know that, when she began to walk quickly or even run along the paths and down the avenue, she was stirring her slow blood and making herself stronger by fighting with the wind which swept down from the moor. She ran only to make herself warm, and she hated the wind which rushed at her face and roared and held her back as if it were some giant she could not see. But the big breaths of rough fresh air blown over the heather filled her lungs with something which was good for her whole thin body and whipped some red color into her cheeks and brightened her dull eyes when she did not know anything about it.

Vocabulary

Circle the correct meaning of the word

tapestried

- A. attic corner
- B. decorated with cloth wall hangings
- C. gloomy and dark
- D. bright and merry

hearth

- A. cushion
- B. wooden bench
- C. fireproof rug
- D. front part of a fireplace

moor

- A. high, open land
- B. snowy mountaintop
- C. beach on the ocean
- D. green valley

heather

- A. swamp grass
- B. sand dunes
- C. bush with purple flowers
- D. flat land

Why?

Circle the correct answer.

Why did Mary go outside?

- A. She liked to run.
- B. It was too hot inside.
- C. It was too cold inside.
- D. She had nothing else to do.

Why did Mary run?

- A. She wanted to get warm.
- B. She was in a hurry to get to breakfast.
- C. She heard a scary sound.
- D. She had to find the garden.

Why was going outside good for Mary?

- A. It made her think clearly.
- B. She could get away from Martha.
- C. It made her stronger and healthier.
- D. She could see her uncle.