


Unseen Passage

Sylvia and the Ghost

Once upon a time, in a small town surrounded by rolling hills and dense forests, lived Sylvia. She lived in a charming old cottage surrounded by a beautiful garden. Her cottage was the talk of the town for its beauty, but there was one thing that stood out about Sylvia's house, which was the eerie music that echoed in the night.

Sylvia was a kind-hearted woman who lived alone in her cottage. She was known for her love for music and would often spend hours playing her violin at night. However, there were nights when Sylvia would hear strange music coming from the garden. She tried to ignore it at first, thinking it was just her imagination playing tricks on her. But as the nights went by, the music became louder and more distinct.

One night, Sylvia could not take it anymore and decided to investigate. She stepped outside her cottage, and as she walked towards the garden, she heard the music getting louder and more eerie. She stepped into the garden and saw a figure playing the violin in the center of the garden. Sylvia was stunned and could not move. The figure looked up, and Sylvia saw that it was a ghostly figure with long hair and a tattered dress.

Sylvia was afraid, but she couldn't take her eyes off the ghostly figure. As she watched, the ghostly figure continued to play the violin, and the music became more beautiful and haunting. Sylvia was fascinated, and she felt a strange pull towards the figure. She took a step forward, and the ghostly figure disappeared.

The next day, Sylvia went to the town library to research the strange ghostly figure she had seen in her garden. She discovered that the figure was the ghost of a young woman named Maria, who had lived in the cottage many years ago. Maria was a talented musician and had been heartbroken when her love, a traveling musician, had left her. She died soon after, and her ghost still roamed the cottage, playing her violin at night.

From that night on, Sylvia heard the eerie music every night. However, she was no longer afraid. Instead, she felt a strange connection to Maria and would often sit outside her cottage, listening to the beautiful music. The music became a source of comfort for Sylvia, and she felt as though Maria was a friend who was always there for her.

Sylvia's story became well known in the town, and many people came to visit her cottage, hoping to hear the eerie music for themselves. However,


Unseen Passage

Sylvia and the Ghost

the music could only be heard by Sylvia, and the ghostly figure of Maria could only be seen by her.

Years went by, and Sylvia passed away, but the eerie music in the night at her cottage lived on. The cottage became known as “The House of Eerie Music,” and people still come to visit it, hoping to catch a glimpse of the ghostly figure and hear the haunting music.

1. Where did Sylvia live?

2. What was unusual about Sylvia’s house?

3. Who was the ghostly figure Sylvia saw in her garden?

4. Why did Sylvia hear the eerie music every night?

Answers:

1. Sylvia lived in a charming old cottage in a small town surrounded by rolling hills and dense forests.
2. The unusual thing about Sylvia’s house was the eerie music that echoed in the night.
3. The ghostly figure Sylvia saw in her garden was the ghost of a young woman named Maria who had lived in the cottage many years ago.
4. Sylvia heard the eerie music every night because the ghost of Maria, a young woman who was heartbroken and died soon after, still roamed the cottage, playing her violin at night.