

Premier Skills English

Halloween A Ghost Story


Instructions

Fold the paper in half along the dotted line. Do this now!

You are now going to create a ghost story using your own ideas.

Answer the questions.

When you have answered the questions unfold the page and read your story to your friends.

Try not to scare them too much.

A few months ago, I was driving home from

On my way home, I had to drive through along a difficult part of road where there are lots of bends and big drops on either side of the road.

The weather was very bad. It was and difficult to see.

Then in the middle of the road, I saw

He / she was wearing

I stopped the car and he / she got in.

He / She looked

and asked if I could take them home.

I asked for their home address. It wasn't that far from where I lived so I said that I'd take them home.

They said that they had been to

and we spoke about

The weather got better and it became easier to

see on the road. We stopped at

and I turned to ask them the way but they had

disappeared.

I was very

and a bit

The next day I decided to go to the address they

had given me. I knocked on the door and

answered. I explained what had happened and

asked if everything was OK.

He / she looked sad and told me that his children

when they were coming home

ago.

1. Where had you been?

2. What place did you drive through?

3. What was the weather like?

4. Who did you see on the road?

5. What were they wearing?

6. How were they feeling?

7. Where had they been?

8. What did you speak about?

9. Where did you stop?

10. Can you think of two adjectives to describe how you felt?

11. Who answered the door?

12. What had happened to his / her children?

13. When did this happen?