

A Spell of Trouble

Chapter 1

1. Give two reasons why Franklin liked going to Granny Fay’s house. (p. 3)

1) __

2) __

2. What, did Granny say, made her cellar dangerous? (p. 7)

3. Write down the phrase that tells us Franklin is anxious. (p. 11)

Chapter 2

1. “I’ve found it!” (p. 14). What had Granny found?

2. Name three things which should have alerted Franklin that Granny was a witch? (p. 17)

3. Describe how to cast the spell which made Franklin’s room tidy?

Chapter 3

1. Why did Franklin leave early to go to school? (p. 27)

 __

2. “Niall gave Franklin his cold stare,” (p.28). What does this tell us about Niall’s attitude to Franklin?

 __

 __

Chapter 4

1. Describe what happened when Franklin cast the spell that he expected would turn Mr Lumsden into a boy. (p. 38)

 __

 __

 __

2. Write down the simile which describes how Franklin felt being a teacher. (p. 45)

 __

3. “Why does your gang call themselves The Torturers, Niall?” (p.48). Can you suggest why?

Chapter 5

1. Describe Granny. (p. 51)

2. What happened to Mr Lumsden as he walked away from Granny in the playground? (p. 53-54)

 __

 __

 __

Chapter 6

Correct the spelling and punctuation errors by writing in the corrections above the underlined mistakes.

He was releived to here footsteps comeing up the staircase. Mr Thomas _ the depute

Hed appeared.

Stron arms grabed him by the waste and pooled him inside _ once he had his feet on

solid ground, the floating stoped. Maybe the law of gravity was rite after all: what

gos up, must sooner or later come down.

Chapter 7

	Verb

 turning

 daring

 crunched

 went

 struck
	Verb Stem

 to turn

 to

 to

 to go

 to
	Verb
	Verb Stem

 to

 to

 to

 to

 to

The following verbs are found in this chapter. Complete the table to show the verb stems. Now add five more verbs from the chapter and show the stems.

Chapter 8

1. What did Franklin think might happen to Mrs Gammage? (p. 76)

 __

2. Why did Franklin steal the book? (p. 79)

 __

 __

3. What action did Granny take so that Franklin would be himself again? (p. 81)

 __

Chapter 9

4. Circle the words that have an ‘ou’ sound (as in sound). Add 10 “ou” sound words of your own

 loud
 know course
 mouth swallowed clouds worry know

 scowl mouthful
 growing
 playground
 out
low without

Over to you

Franklin was in trouble for drawing a headless ghost (p. 4). Re-read the description then draw the ghost.

If you could cast a spell what would it be? What words/actions would you say/do and what would it let you do? Write your answer on a separate piece of paper.

A Spell of Trouble

Chapter 1

5. Give two reasons why Franklin liked going to Granny Fay’s house. (p. 3)

1) She always had time to listen to his problems.

2) She always had a full tin of chocolates.

6. What, did Granny say, made her cellar dangerous? (p. 7)

The steps were dangerous and the lights didn’t work.

3. Write down the sentence that tells us Franklin is anxious. (p. 11)

 Franklin turned cold with panic.

Chapter 2

1. “I’ve found it!” (p. 12). What had Granny found?

A knitting pattern for a cardigan to pass on to Franklin’s mum.

2. Name three things which should have alerted Franklin that Granny was a witch? (p. 17)

She was always expecting when he arrived, acted funny about people going into her cellar, stories about her school days – pet toad and disappearing teacher.

3. Describe how to cast the spell which made Franklin’s room tidy?

 Spit 3 times on your palms, rub them together and repeat the words “Spick and span, morning dew, make this room as clean as you”

Chapter 3

1. Why did Franklin leave early to go to school? (p. 27)

2. “Niall gave Franklin his cold stare,” (p.28). What does this tell us about Niall’s attitude to Franklin?

 __

 __

Chapter 4

1. Describe what happened when Franklin cast the spell that he expected would turn Mr Lumsden into a boy. (p. 38)

 __

 __

 __

2. Write down the simile which describes how Franklin felt being a teacher. (p. 45)

 __

3. “Why does your gang call themselves The Torturers, Niall?” (p.48). Can you suggest why?

Chapter 5

1. Describe Granny. (p. 51)

2. What happened to Mr Lumsden as he walked away from Granny in the playground? (p. 53-54)

 __

 __

 __

Chapter 6

Correct the spelling and punctuation errors by writing in the corrections above the underlined mistakes.

He was releived to here footsteps comeing up the staircase. Mr Thomas _ the depute

Hed appeared.

Stron arms grabed him by the waste and pooled him inside _ once he had his feet on

solid ground, the floating stoped. Maybe the law of gravity was rite after all: what

gos up, must sooner or later come down.

Chapter 7

	Verb

 turning

 daring

 crunched

 went

 struck
	Verb Stem

 to turn

 to

 to

 to go

 to
	Verb
	Verb Stem

 to

 to

 to

 to

 to

The following verbs are found in this chapter. Complete the table to show the verb stems. Now add five more verbs from the chapter and show the stems.

Chapter 8

1. What did Franklin think might happen to Mrs Gammage? (p. 76)

 __

2. Why did Franklin steal the book? (p. 79)

 __

 __

3. What action did Granny take so that Franklin would be himself again? (p. 81)

 __

Chapter 9

7. Circle the words that have an ‘ou’ sound (as in sound). Add 10 “ou” sound words of your own

 loud
 know course
 mouth swallowed clouds worry know

 scowl mouthful
 growing
 playground
 out
low without

Over to you

Franklin was in trouble for drawing a headless ghost (p. 4). Re-read the description then draw the ghost.

If you could cast a spell what would it be? What words/actions would you say/do and what would it let you do? Write your answer on a separate piece of paper.

ORT Stage 15 - Treetops

Extra

ORT Stage 15 – Treetops - Answers

Extra

