Ghosts at the Castle!

English Workbook

by Peter Morris

I. Understanding, Speaking & WritingII. Grammar Skills

The exercises in this workbook are keyed to the reader, "Ghosts at the Castle!", which is available separately.

Edited by Christoph Jaffke in cooperation with the Pädagogische Forschungsstelle beim Bund der Freien Waldorfschulen Stuttgart 2018

Part 1: Understanding, Speaking & Writing

					Beginning on pag	e
Chapter 1		Exercises 1–	-11		3	•
Chapter 2		Exercises 12			6	
Chapter 3		Exercises 22			9	
Chapter 4		Exercises 33			12	
Chapter 5		Exercises 49			16	
Chapter 6		Exercises 61			19	
Chapter 7		Exercises 69			21	
Chapter 8		Exercises 77			23	
Chapter 9		Exercises 95			28	
Chapters 10–12		Exercises 10			29	
chapters to 12		Exercises 10	2 111		27	
Understanding th	ie text				Exercise number	S
Basic content	F: /		5 14 25	42 52 62 72 0	1 102 111	
	Either/or			42, 53, 63, 73, 8		
	Questions with ques	stion words		2, 13, 22, 23, 33,		
				, 70, 77, 78, 86,		
	Short answers	4, 15	, 24, 35, 43,	, 52, 62, 72, 80,	89, 97, 107	
Overall content						
	Is this true?	3, 17		, 54, 64, 79, 83,		
	Mixed questions		9, 19, 30,	, 41, 46, 57, 66,	75, 93, 110	
	•-•					
Speaking and wr	iting				Exercise number	S
Basic skills	Cl :			-	26 26 02	
	Changing pronouns				26, 36, 82	
	Describing a picture	?	0	6, 37, 51, 71,		
	Vocabulary		8,	, 18, 29, 40, 56,	85, 91, 115	
Text production	A - Lin :			16 22 22	45 55 04	
	Asking questions				45, 55, 84	
	Completing questio				2, 104, 112	
	Completing sentence	tes	10, 20, 31,	47, 58, 65, 74, 8	7, 100, 113	

CONTENTS FOR PART 2 — GRAMMAR SKILLS: PAGE 34

Your own text 11, 21, 32, 48, 60, 68, 76, 94, 101, 105, 109, 114

EXI	ERCISE 9 — MIXED QUESTIONS (PAG	GE 4)
1.	Whose face is very red?	
2.	When is Brian getting married?	
3.	What is his girlfriend's name?	
4.	Where do the chocolates fall?	
5.	Is Mrs Candymouth shocked?	
6.	Is her face white?	
7.	Does Brian give her the money?	
You The	y can tell the story, or not, as you like. But ple	our own ideas – not too long, please, but also not too short.
1.	Mrs Candymouth	
2.	Suddenly	
3.	wants	
4.	shows	
5.	liked	
6.	asks about	
	ERCISE 11 — WRITE YOUR OWN SENT	TENCES. (PAGES 3-4) ur own words. Try to write about five or six sentences!
1.		
2.		
3.		
4.		
5.		
EXI	ERCISE 12 — WHO & WHERE (PAGES	4-6) CHAPTER 2
1.	Who is the owner of the flower shop?	
2.	Where is the shop?	
3.	Where does Brian look?	
4.	Who are the flowers for?	
5.	Where does Julie come from?	
6.	Who gives the money to Mrs Blossomcheek?	

OVOYC1COC

6

EX	ERCISE 29 — HOW MANY WORDS CAN YOU FIND? — THREE? FIVE? SEVEN? OR MORE?
1.	"Seventy years old" — Can you say how old your parents and grandparents (or other, older people) are?
2.	"Looks through her glasses" — Write down other where-words , like through, in or to.
3.	"How are you?" Here we want polite questions when you first meet someone.
4.	"A <i>large</i> tray of rings" — Write down other words that tell us how large (or not-large) things or people are.
5.	"He comes back to the counter." — Other words for moving (= sich bewegen).
EX	ERCISE 30 — MIXED QUESTIONS (PAGES 7–8)
1.	Why does Mrs Goldfinger say, "Who's there"?
2.	What does Brian do at the counter?
3.	What does he do at the window?
4.	What question does Mrs Goldfinger ask him?
5.	What happens (= geschieht) to her glasses?
6.	How does Brian go out at the end?
EX	ERCISE 31 — COMPLETE THE SENTENCES. (PAGES 7–8) (See the instruction for exercise 10!)
1.	glasses
2.	today
3.	can't
4.	What can?
5.	most expensive
ΕY	ERCISE 32 — WRITE YOUR OWN SENTENCES. (PAGES 7–8)
	te about Mrs Goldfinger in your own words. Try for five or six sentences!
1.	te about Mis Goldlinger myodr own words. Try for twe or six semences.
2.	
3.	
4.	
5.	

PYPTC1CPC

EX	ERCISE 49 — WHO & WHERE (PAGES	5 13-15) CHAPTER 5
1.	Who lives at Ghostmoor Castle?	
2.	Where are the windows small?	
3.	Where does Brian put his hands?	
4.	Where is the ring?	
5.	Who is frightened?	
6.	Who gives Julie the roses?	
7.	Who smiles for a moment?	
EX	ERCISE 50 — WHAT (PAGES 13-15)	
1.	What hangs on the long stone walls?	
2.	What do the pictures show?	
3.	What does Brian have in his hands?	
4.	What does he give Julie first?	
5.	What do Julie and Brian begin to eat?	
6.	What can't Brian and Julie do?	
7.	What does Julie want to show Brian?	
EX	ERCISE 51 — DESCRIBING A PICTUR	E (PAGE 14). WRITE AT LEAST 5 SENTENCES.
1.		
2.		
3.		
4.		
5.		
EX	ERCISE 52 — SHORT ANSWERS (PAG	GES 15-16)
1.	Do Brian and Julie go to Emily's portrait first	?
2.	Did Ethel's first husband die on the third day?)
3.	Was Ethel the first to be struck by the curse?	
4.	Is the fourth portrait very dark?	
5.	Do the portraits make Brian shiver?	
6.	Does Brian take a ring from his pocket?	
7.	Does Julie give Brian some roses?	

OVOYC1COC

EXI	ERCISE 77 — WHAT (PAGES 20-22)	CHAPTER 8
1.	What was quiet now?	
2.	What was dark?	
3.	What fell through the small windows?	
4.	What began to ring?	
5.	What did Lady Beryl look at?	
6.	What has there been in the castle?	
7.	What did the ladies step out of?	
EXI	ERCISE 78 — WHO AND WHERE (PAG	SE 22)
1.	Who came running in after the scream?	
2.	Who did they see in front of them?	
3.	Where did they run over to?	
4.	Who was standing there?	
5.	Who had the guards not seen?	
6.	Who was surprised?	
7.	Who did the guards let pass?	
EXI	ERCISE 79 — IS THIS TRUE? (PAGES 2	22–23)
1.	The first lady to move was Emily.	
2.	The four ladies stepped <i>into</i> their pictures.	
3.	Two <i>guests</i> were standing at the front door.	
4.	The guards were very frightened.	
5.	The <i>guards</i> were all around the policeman!	
6.	The policeman went out through the door.	
EXI	ERCISE 80 — SHORT ANSWERS (PAG	E 23)
1.	Did Constable Law come running in?	
2.	Was he in panic?	
3.	Has he seen a real ghost?	
4.	Did he try to photograph it?	
5.	Did the four ghosts come in and see him?	
6.	Were the ghosts frightened?	

Part 2: Grammar Skills

			Beginning on page
Chapter 1		Exercises 116–124	35
Chapter 2		Exercises 125–133	38
Chapter 3		Exercises 134–142	41
Chapter 4		Exercises 143–151	44
Chapter 5		Exercises 152–161	47
Chapter 6		Exercises 162–170	51
Chapter 7		Exercises 171–179	54
Chapter 8		Exercises 180–188	57
Chapter 9		Exercises 189–197	60
Chapters 10, 11 & 12		Exercises 198–206	63
Topics practised			Exercise numbers
Word order			116, 125, 134, 143
Indefinite article			118, 127, 136, 198
Apostrophes & Spelling	1		148, 158, 167, 177, 187, 199
Simple Present		117,	119, 120, 126, 128, 129, 135, 137, 138,
			144, 146, 147, 155, 195, 196, 197, 203
Simple Past			160, 162, 164, 166, 171, 172, 173, 180, 181, 182, 184, 189, 190, 191, 201, 202
Plurals of nouns			169, 175, 186, 193
Personal Pronouns			145, 153, 154
Question Words			156, 163, 174, 183, 200
Vocabulary & Spelling			121, 130, 139, 152, 176, 185, 192
Mediation		122, 131,	140, 149, 157, 168, 178, 188, 194, 204
Forms of 'to be'			123, 132, 141, 150, 159, 165, 179, 205
Writing Sentences			124, 133, 142, 151, 161, 170, 206
CRASH COURSES:	Present Tense		155, 203

Past Tense

201, 202

EXERCISE 131 — MEDIATION. IN ENGLISH, PLEASE! (PAGES 4-6)

The answers are all in the text. Look carefully, and think which words you must leave out!

1.	Sie war dünn, mit schwarzen Haaren.	
2.	Als die Tür aufging, blickte sie auf.	
3.	Haben Sie heute irgendwelche Rosen?	
4.	Wie viele möchtest du?	
5.	Wie viel kosten sie?	
6.	Sind diese Rosen für deine Freundin?	
7.	Sie nahm etwas Geschenkpapier und läcl	nelte
8.	Ich heirate morgen.	
- W		ATTENDED WITH AM IS OR ARE
EXI	ERCISE 132 — WRITE COMPLETE SEN	
1.	The flower shop in the market place	
2.	I thinking about this answer.	
3.	Most of my friends thinking too!	
4.	Mrs Blossomcheek a thin lady.	
5.	This exercise not very difficult.	
6.	The roses really beautiful.	
7.	Isorry — I have forgotten my book.	
8.	How much the roses?	
EXI	ERCISE 133 — WRITE YOUR OWN SE	NTENCES ABOUT MRS BLOSSOMCHEEK. (PAGES 4–6)
Who	o is Mrs Blossomcheek? What does she look l	ike? Does she know Brian? Does she like him? Why is she shocked?
1.		
2.		
۷,		
3.		
٥.		
4		
4.		
_		
5.		

CHAPTER 5

EXERCISE 152 — WRITE OUT THE SENTENCES WITH THE CORRECT WORDS (PAGES 13–15)

	on	are	gives	someo	ne	live	you	eat	is
1.	The McPhanton	m family .	at the	castle.	•••••	•••••	•••••	••••••	
2.	The windows	very	/ small.		•••••	•••••	•••••	••••••	
3.	There no	ot much li	ght.		•••••	•••••	•••••	••••••	
4.	Portraits hung	ı the	stone wall	s.	•••••	•••••	•••••	••••••	
5.	Brian heard	at the	door.		••••••	•••••	•••••	••••••	
6.	He Julie	the roses.			•••••	•••••	•••••	••••••	
7.	They began to	the	e chocolate	s.	•••••	•••••	•••••	••••••	
8.	Let me show .	the	oortraits.		•••••	•••••	•••••	••••••	
FXF	RCISE 153 —	-HF. SHF	OR IT? V	VНІСН	DO W	F NFFD?	(PAGES	(13–16)	
	e out these sent	-						10 10,	
					10 01 till	<u>anaenin</u>	<u>.a 110 a 115</u> .		
1.	The young ma			n.	••••••	•••••	•••••	•••••••	
2.	The ring is in h	nis pocket	•		••••••	••••••	•••••	•••••••	
3.	<u>Julie</u> comes in	and runs	to him.		•••••	•••••	•••••	•••••••	
4.	Brian puts the	roses beh	nind his ba	ck.	•••••	•••••	••••••	••••••	
5.	The box of cho	ocolates is	really big.		••••••	•••••	•••••	••••••	
6.	<u>Lady Ethel</u> is J	ulie's gran	dmother.		•••••	•••••	•••••		
7.	The picture of	Lady Bery	<u>/l</u> is all blac	k.	••••••	•••••	•••••	•••••	
8.	<u>Julie</u> gives Bria	an a little s	smile.		•••••	•••••	•••••	••••••	
FXF	RCISE 154 —	-SHF OR	THFY? W	/HICH I	DO WE	NFFD?	(PAGES	13-16)	
	e out these sent							10 10,	
1.	Julio livos in G	hastmaai	· Castla						
	Julie lives in G				•••••	•••••	•••••	•••••••	
2.	The windows i			II.	•••••	•••••	•••••	•••••••••	
3.	The roses sme				••••••	••••••	•••••	•••••••	
4.	<u>Julie</u> can't forg	et the gh	osts.		•••••	•••••	•••••	••••••	
5.	These chocola	ites are wo	onderful.		•••••	•••••	•••••		
6.	Lady Emily is J	ulie's mot	her.		•••••	•••••	•••••	••••••	
7.	<u>Lady Beryl</u> sta	rted the p	roblem.		•••••	•••••	•••••		
8.	The pictures a	re all on t	he walls.					•••••	

EXERCISE 177 — WHERE DO WE NEED AN APOSTROPHE?

	reibe die Wortgruppen auf und ergänze die <u>ur</u> spiele: <u>Mums</u> hair ⇒ Mum's hair The <u>b</u>	nterstrichen ooys ran =		Wörter mit Apostro The boys ran	•	n wenn nötig! y dont sit ⇒	They don't sit
Deis	piele. <u>Mullis</u> Itali 🤝 Mullis Itali - The <u>c</u>	<u>10ys</u> ruri –	~	The boys fair	THE	y <u>dont</u> sit →	They don't sit
1.	<u>Julies</u> wedding	9).	I <u>dont</u> know		•••••	••••••
2.	Brians party	1	0.	<u>Hes</u> English.			
3.	full of <u>tables</u>	1	1.	Shes German.		•••••	
4.	things to eat	1	2.	<u>lm</u> very happy.			
5.	<u>Julies</u> father	1	3.	<u>Im</u> in the classroo	om.		
6.	Now shes married	1	4.	Who are these <u>lac</u>	lies?		
7.	Hes a young man	1	5.	<u>Its</u> raining.		•••••	
8.	She <u>lives</u> here.	1	6.	Dont forget the g	hosts!	l	
	ERCISE 178 — MEDIATION. IN ENGL	•		-	_		
The	answers are all in the text. Look carefully, ar	ia think wh	iich	i words you must i	eave (out!	
1.	All die Menschen kamen zur Hochzeit.	•••••	•••••	••••••	••••••	•••••	
2.	Julie sah wunderschön aus.	•••••	•••••		••••••		
3.	Der Saal war voller Tische.	•••••	•••••		••••••	•••••	
4.	Warum ist das Bild so schwarz?		•••••		•••••		
5.	Ich werde es Ihnen später erzählen.		•••••		••••••		
6.	Jeder hörte draußen Donner.	•••••	•••••	•••••	•••••		
7.	Sie können alle hier bleiben.		•••••	•••••			
8.	Er schaltete die Lichter im Saal aus.		•••••				
	ERCISE 179 — USE WAS THERE?/W						
Ach	tung! Hier bitte keine Antworten auf die Fr o	agen hinscl	hrei	iben, sondern die F	rage	n selber verv	ollständigen!
1.	a wedding the next day?	•••••	•••••		••••••		
2.	lots of people at the wedding?	•••••	•••••		••••••		
3.	a party at the castle?	•••••	•••••	•••••	••••••	•••••	
4.	wonderful things to eat?		•••••		••••••		
5.	portraits on the long stone walls	?	•••••	•••••	•••••		
6.	loud thunder outside?		•••••				
7.	a flash of lightning too?		•••••				
8.	hundreds of bedrooms there?						

OVOYC1COC

EXERCISE 195 — MAKE QUESTIONS. USE THE PRESENT TENSE!

Exar	mple: Lady Emily goes out of the hall. \Rightarrow	Does Lady Emily go out of the hall?
1.	Mrs Candymouth <i>runs</i> down the stairs.	
2.	She sees something in front of her.	
3.	She screams loudly.	
4.	We can hear a big crash. (!)	
5.	She is on the floor with her chocolates. (!)	
6.	Her friends <i>are</i> next to her. (!)	
7.	They <i>open</i> the door.	
8.	They may leave the castle.	
	RCISE 196 — MAKE NEGATIVE SENT	TENCES. USE THE PRESENT TENSE!
Exar	mple: Lady Beryl goes to see Brian. ⇒	Lady Beryl doesn't go to see Brian.
1.	The cook is at home in bed. (!)	
2.	She likes short fat men.	
3.	She wants robbers in her kitchen.	
4.	She speaks in a friendly way.	
5.	She asks Mr Cleverbrain to go.	
6.	The two tourists open the window.	
7.	They see all the ghosts.	
8.	They shake hands with the guards.	
EVE	DOISE 107 LISE THE CORRECT EOF	RM OF THE PRESENT TENSE IN THESE SENTENCES!
	ach pair of sentences, use the same verb — o	
	•	n — einmal mit der -s-Endung und einmal ohne sie.
	jump put	take go
1.	The cook	
	I ou	t my phone when I want to text my friends.
2.	The butcher and his wife	out of the window.
	Brian	up and down under the white sheet.
3.	Mrs Candymouth	a lollipop in her mouth.
	The two guards	chocolates in their mouths.
4.	All the people	up to the castle.
	Lady Emily	into Brian's room.

62

EXERCISE 204 — MEDIATION. IN ENGLISH, PLEASE! (PAGES 30–33)

The answers are all in the text. Look carefully, and think which words you must leave out!

1.	Leise kamen zwei Männer herein.	
2.	Langsam gingen sie in den Saal hinein.	
3.	Jetzt standen sie vor den Porträts.	
4.	Auf der Straße hielten sie an.	
5.	Jetzt kam Julie hereingelaufen.	
6.	Was ist das da drüben?	
7.	Sieh mal, was wir gefunden haben.	
8.	Die Damen schauen uns zu!	
EXI	ERCISE 205 — WRITE COMPLETE SEN	ITENCES WITH AM, IS, ARE AND WAS OR WERE.
You	can use both Present and Past in each senter	nce where this seems sensible! What is the difference in meaning?
1.	All four ladies in their portraits.	
2.	Brian not frightened.	
3.	That the end of the ghosts' work.	
4.	Julie and Brian free now.	
5.	It the day after the wedding.	
6.	There bags of gold in their hands.	
7.	"Iso happy," said Mrs Happydale.	
8.	Julie very happy too.	
EXI		ENCES ABOUT THE END OF THE STORY. (PAGES 30–33) everbrain—the bags of gold—Brian—Julie—Mr McPhantom
1.		
2		
2.		
3.		
1		
4.		
5.		