

THE RED PONY


- The main character of the story is Jody Tiflin, a ten year old boy. His father sees that he isn't responsible enough so he decides to buy him a pony. Jody is very happy when he is given the present and he names the pony Galiban after the nearby Galiban mountain range.


- Jody takes good care of his pony. Soon his father buys him the equipment so that Jody could ride Galiban. One day it is raining, when he is in school and Galiban on the pasture, so the animal gets sick. Billy Buck, father's servant, promises to Jody that Galiban will be good in few days. But unfortunately it is not so, Galibans health


- Billy has to cut the Galibans windpipe so he can breathe. All night Jody sleeps in the stable with the pony. In the morning pony disappears and Jody finds him dead on the nearby hill. During this time a Mexican named Guitano comes to the ranch and says that he was born here and that he w


- Carl Tiflin does not accept him. At night Guitano steals a mare and runs away. Then the father gives some money to Jody so that the boy can take mare to the neighbour's ranch to a stallion. When the colt should be born an incident happens. Billy kills the mare to save the colt.


- Jody's grandfather arrives to the farm and tells stories about his life. Jody's father doesn't like him and his stories and he is angry at him. But anyway he feels a lot of respect for him so he apologizes


- Barn-skedenj
- Saddle-sedlo
- Stalls-hlev
- Examined-pregledati
- Porch-veranda
- Stern-krma
- Crowd-množica
- Uncertainty-negotovost
- Cypress-cipresa
- Bunkhouse
- Buzzards-kanje
- Smoothly-gladko
- Rough-grobo
- Wondered-spraševati
- Anxiously-zaskrbljeno
- Shyly-sramežljivO

- Doom-poguba
- Calm-miren
- Embarrassed-osramotiti
- Admiring-občudovati
- Footman-pešec
- Horseman-konjenik
- Coat-krzno
- Mysterious-skrivnosten
- Noisily-hrupno
- Exact-točen
- Shine-sijati
- Chin-brada
- Lump-oteklina
- Hay-seno
- Thickly-debelo
- Rushed-planiti

- Strength-moč
- Brush line
- Wide-širok
- Increased-izboljšati
- Smooth-gladek
- Gate-vrata
- Responsibility-odgovornost
- Cruel-kruto
- Sack-vreča
- Demanded-zahtevati
- Marched-korakati
- Slightly-nekoliko
- Prisoner-zapornik
- Wise-pameten
- Bucket-vedro
- The mare-kobila
- Stallion-žrebec