Chapter I - Passive Voice

When do we use the passive?

We use the passive when it is more important to know **what happens to the subject**. Who or what causes the action is less important (and often unknown).

How do we know that a verb is a passive verb?

The passive is: be + past participle Example: The car was stolen .
Exercises
Choose one passive clause from the text and write it down.
Rewrite the following sentences in the passive voice. A ghost haunts the castle.
Sir Simon murdered Lady Eleanore.
Rewrite the following sentences in the active voice. They were led into the library by Mrs Umney.
The spot was cleaned by Washington Otis.

Chapter II -Simple Past

When do we use the simple past?

We use the simple past when we talk about **states*** in the past or about **actions that happened one** after the other.

How do we know that a verb is in simple pas	How	do	we	know	that a	a verb	is	in	simpl	e pas	sť
---	-----	----	----	------	--------	--------	----	----	-------	-------	----

The simple past is: **verb** + **ed** (or second column for **irregular verbs**) Example: He played. / She sang.

_		-	
Exe	rc		٠.
ᆫᆺᆫ	ı	136	73

Exercises		
Choose one sentence in the simple pass	t from the text and wri	te it down.
Put these irregular verbs into simple p	ast. (You'll find the wo	ords in the text.)
come	find	
get	see	
go	hang	
take	throw	
Why do we use the simple past in the fo	ollowing sentences?	
He put on his slippers, went to the doc states* in the past actions that happened one at	-	
His eyes were red; grey hair fell over hair states* in the past actions that happened one at		his wrists hung heavy chains.
* state = Zustand		

Chapter III - Past Perfect

When do we use the past perfect?

The past perfect is: **had** + **past participle**

We use the past perfect when we want to talk about an action that **happened before another action** in the past.

How do we know that a verb is in past perfect?

Example: He had played. / She had sung.

Exercises	
Choose one sentence in the past pe	rfect from the text and write it down.
Write sentences in the past perfect.	
(they / hang up / a sheet)	
Fill the gaps according to the text.	Use simple past or past perfect.
They (wake up)	because a suit of armour
(fall)	on the floor.
The ghost (be)	angry because he
(not / be)	able to wear the suit of armour.

Chapter IV - Adjective / Adverb

When	do	we	use	an	adjective	and	when	an	adverb	?
------	----	----	-----	----	-----------	-----	------	----	--------	---

We use an **adjective** when we **describe a noun**. We use an **adverb** when we **describe a verb**, an **adjective** or another **adverb**.

How do we know whether it's an adjective or an adverb?

The adverb usually is: **adjective** + **ly** *Example*: enormous (adjective) / enormous**ly** (adverb)

Exercises

Find two adjectives and two adverbs in the text and write them down.

;	adjectives		adverbs	
Complete the seni	tences. Sometimes you r	need the adj	ective and sometimes the	e adverb.
ENORMOUS	The ghost wanted to	frighten the	e twins	
	He thought they wou	ıld get an _		fright.
QUIET	The ghost crept arou	and the hous	ee	·
	The house was very			
WILD	The boys were			
	They waved their arm	ms		

Chapter V - Direct Speech

W	Vhen	do	we	use	direct	speech?	?
---	-------------	----	----	-----	--------	---------	---

We use direct speech when we want to **repeat** the original speaker's **exact** words.

How do we know it's direct speech?

A sentence in direct speech is put into **quotation marks**.

Example: 'Please don't go,' the ghost cried.

Attention!

Don't use the colon (:) after the introductory clause! In English we **use a comma.** *Example*: He said, 'Please don't go.'

Exercises

Choose one sentence in direct speech from the text and write it down. (Be careful to use the punctuation marks correctly.)
Make sentences in direct speech. (Be careful to use the punctuation marks correctly.) Virginia said / I am so sorry for you.
The ghost said / My wife was not very nice.
Virginia asked the ghost / Are you hungry?

Chapter VI - Reported Speech

When do we use reported speech?

We use reported speech when we want to **repeat** the **exact meaning**, but not necessarily the speaker's exact words.

How do we know it's reported speech?

A sentence in reported speech is often introduced: **he/she said that** No quotation marks are used.

Example: **He said that** he was really sorry.

Attention!

Sometimes you have to change the pronoun.

Example: She said, 'I am sorry.' - She said that she was sorry.

If the reported speech is introduced by a verb in the past (said), you must also shift the verb.

Example: She said, 'I am sorry.' - She said that she was sorry.

Exercises

Choose one sentence in reported speech from the text and write it down.								
Rewrite the sentences. Use reported speech. The servant said, 'I cannot find her.'								
The boy said, 'The tree has blossoms.'								
Virginia said, 'I have been with the ghost.'								

Chapter VII – Possessive case of nouns*

When do we use the possessive case of nouns?

We use the possessive case of nouns when we want to say to whom something belongs.

How do we know it's a possessive case?

The possessive case of nouns is: noun's (for people) or of + noun (for things)

Example: **Sir Canterville's** ancestor / the colour **of the blossoms**

Exercises

Find one possessive case of nouns in the text and write it down.									
Join the nouns. Sometimes	you have to use 's and sometimes you have to use of								
Virginia / jewels									
Sir Simon / grave									
a corner / the churchyard									
her husband / question									
the strength / love									
the meaning / life									

^{*} Genitiv

Answer Key

Chapter I - Passive Voice

A ghost haunts the castle. - *The castle is haunted (by a ghost)*. Sir Simon murdered Lady Eleanore. - *Lady Eleanore was murdered (by Sir Simon)*. They were led into the library by Mrs Umney. - *Mrs Umney led them into the library*. The spot was cleaned by Washington Otis. - *Washington Otis cleaned the spot*.

Chapter II -Simple Past

come - *came*; find - *found*; get - *got*; see - *saw*; go - *went*; hang - *hung*; take - *took*;; throw - *threw* He **put** on his slippers, **went** ... and **opened** it. • *actions that happened one after the other* His eyes **were** red; grey hair **fell** ... and from his wrists **hung** • *states in the past*

Chapter III - Past Perfect

(they / go / to bed) — They had gone to bed. (they / hang up / a sheet) — They had hung up a sheet. They (wake up) woke up because a suit of armour (fall) had fallen on the floor. The ghost (be) was angry because he (not / be) had not been able to wear the suit of armour.

Chapter IV - Adjective / Adverb

The ghost wanted to frighten the twins *enormously*. He thought they would get an *enormous* fright. The ghost crept around the house *quietly*. The house was very *quiet*. The boys were *wild*. They waved their arms *wildly*.

Chapter V - Direct Speech

Virginia said / I am so sorry for you. - *Virginia said, 'I am so sorry for you.'*The ghost said / My wife was not very nice. - *The ghost said, 'My wife was not very nice.'*Virginia asked the ghost / Are you hungry? - *Virginia asked the ghost, 'Are you hungry?'*

Chapter VI - Reported Speech

The servant said, 'I cannot find her.' - *The servant said (that) he could not find her*. The boy said, 'The tree has blossoms.' - *The boy said (that) the tree had blossoms*. Virginia said, 'I have been with the ghost.' - *Virginia said (that) she had been with the ghost*.

Chapter VII – Possessive case of nouns

Virginia / jewels — Virginia's jewels
Sir Simon / grave — Sir Simon's grave
a corner / the churchyard — a corner of the churchyard
her husband / question — her husband's question
the strength / love — the strength of love
the meaning / life — the meaning of life