

Winnie the Witch Activity Book

by _____


Winnie's Song

1 Listen and sing.


A big tall hat
Ten long toes
A black magic wand
A long red nose.

She's Winnie
Winnie the Witch.


A long black tail
Big green eyes
He goes with Winnie
When she flies.

He's Wilbur
Wilbur the cat.

Picture Dictionary


			
witch	magic wand	house	forest
			
cat	tail	eyes	whiskers
			
garden	roof	floor	cupboard
			
chair	door	bed	bath

Winnie the Witch lives
in a big house in the forest.
The house is black,
with a black roof.
The cupboards are black.
The chairs are black.
The doors are black
The floor is black.
The bed is black.
Even the bath is black.


Winnie lives
in her black house
with her cat, Wilbur.
He's black, too.

Wilbur has got green eyes.
When he sits on a chair with his eyes open,
Winnie can see him.
Well, she can see his eyes.
But when Wilbur closes his eyes and goes to sleep
Winnie can't see him and she sits on him.


When Wilbur sits on the floor with his eyes open,
Winnie can see him.
Well, she can see his eyes!
But when Wilbur closes his eyes and goes to sleep,
Winnie can't see him and she trips over him.


One day Winnie trips over Wilbur and falls down the stairs.
She's angry.

She waves her magic wand three times.

ABRACADABRA!

Now, Wilbur is green!


Now Winnie can see Wilbur when he sleeps on a chair.

Winnie can see Wilbur when he sleeps on the floor.

She can see Wilbur when he sleeps on the bed.

Winnie says: 'Wilbur! Get off the bed!'

Winnie is angry.

Winnie puts Wilbur in the garden.

Wilbur is green.

The grass is green.

Winnie can't see Wilbur.

Oh dear! Winnie trips over Wilbur, does three somersaults and falls into a bush!


Winnie is furious.

She picks up her magic wand, waves it four times and...

ABRACADABRA!

Wilbur has got a red head, a yellow body, a pink tail, blue whiskers and four purple legs.

But his eyes are still green.


Now, Winnie can see Wilbur when he sits on a chair, when he sits on the floor, when he sits in the garden. And even when he climbs to the top of a tree.

Wilbur sits at the top of the tree because he is miserable.

He looks ridiculous

Even the birds laugh at him.

Wilbur stays at the top of the tree all day and all night.

Next morning Wilbur is still at the top of the tree.
Wilbur is miserable.
Winnie is miserable too, because she loves Wilbur.
Winnie says: 'Poor Wilbur!'

Winnie has an idea.
She waves her magic wand and
ABRACADABRA!


Wilbur is a black cat again!
He is very happy.

Winnie waves her magic wand five times.
ABRACADABRA!

Now Winnie has got a yellow house with
a red roof and red doors.
The cupboards are purple.
The chairs are pink.
The floor is green.
The bed is blue and
the bath is white.
And now, Winnie
can always see Wilbur.


1. Find eight words and circle them.


b	e	d	f	w	i	t
a	c	o	e	y	e	s
t	h	o	u	s	e	y
h	a	r	n	c	a	t
w	i	t	c	h	k	a
q	r	n	w	e	z	f


2. Colour Winnie's clothes.


dress


hat


shoes

3. Answer yes ✓ or no ✗

- 1 Winnie's dress is blue and green.
- 2 Winnie's hat is purple, yellow, red, and green.
- 3 Winnie's shoes are yellow and blue.


4. Match the pictures with the words.


bed

cat


bath

chair

black

witch

house


5. Write the words in the gaps.

bath bed black cat chair house witch


Winnie the W i t c h
 Lives in a house
 A _____ in the forest.
 The house is black.
 The _____ is black.
 The _____ is black.
 The _____ is black.
 And even her cat
 Wilbur the _____
 Is _____.


6. Find the words.

_ o u _ e w _ t _ h p _ _ k _ o r _ s t b l _ _ _
 _ _ t _ e _ _ o w b _ _ c _ a _ r w _ i _ k _ r _

7. Where does Wilbur go? Finish the line.


8. Where are the frogs and the cats? Read and colour.


There's a green frog in the cupboard.

There's a blue frog under the bed.

There's a purple frog on the bath.

There's a red frog on the floor.


There's a black cat under the chair.

There's a green cat in the bath.

There's a pink cat on the floor.

There's a yellow cat in the cupboard.

9. Match the words with the parts of the body.


10. Write the words in the gap.


body eyes head legs tail whiskers

cauldron

My _____ are purple.
 My _____ is pink.
 My _____ are blue.
 What can I do?
 My _____ is yellow.
 My _____ is red.
 My _____ are green.
 I want to scream!

This is my colour chant

11. Unscramble the words.


12. Write the sentences.

1


2


3


4


5


6


13. Colour Wilbur.


14. Find the pages.


15. Put the words in the right place.


Friday 13th July is Winnie's birthday!

Visit Winnie's official web site at <http://www.winnie-the-witch.com> and learn more about it.

16. Colour by number.

- one = green
- two = pink
- three = red
- four = yellow
- five = purple
- six = blue

Millie's house


17. Look at page 6. Spot the differences.

Winnie's house

Millie's house

The bath is _____

The bath is _____

The bed is _____

The bed is _____

The door is _____

The door is _____

The cupboard is _____

The cupboard is _____

The cat is _____

The cat is _____

18. How many? Count. Write.

1. There are _____ witches.

2. There are _____ cats.


3. There are _____ cupboards.

4. There are _____ beds.

5. There are _____ baths.

6. There are _____ doors.

7. There are _____ chairs.


19. Read and color.

The cupboards are green and purple. The beds are pink and blue.

The witches are red and yellow. The doors are green.

The cats have got black bodies, purple legs, green tails, yellow heads, green whiskers, and pink eyes. The chairs are blue and red.

The baths are purple.

20. FINAL TEST – Choose the correct option.

1. Winnie the Witch lived...

- A. In a red house.
- B. In a purple house.
- C. In a black house.

2. Why could Winnie see Wilbur when he sat on a black chair?

- A. Wilbur meowed loudly.
- B. Winnie could see Wilbur's green eyes.
- C. Wilbur wagged his tail all the time.

3. How did the trouble begin?

- A. Wilbur ruined all Winnie's magic potions.
- B. Wilbur wanted a new pet friend.
- C. Wilbur was black and Winnie tripped over him.

4. After a nasty fall, what did Winnie decide to do?

- A. Winnie turned Wilbur into a black spider.
- B. Winnie turned Wilbur into a green cat.
- C. Winnie turned Wilbur into a green frog.

5. Why did Winnie send Wilbur outside?

- A. Wilbur slept on her black bed.
- B. Winnie wanted to be alone in the house.
- C. Wilbur wanted to play on the grass.

6. Why was Winnie furious?

- A. She saw Wilbur chasing butterflies.
- B. She could not see the green cat on the grass and tripped over him.
- C. Wilbur wanted to play in the forest.

7. What did Winnie do after falling into a rose bush?

- A. She laughed.
- B. She pickked some roses.
- C. She picked up her magic wand and waved it 5 times.

8. What happened to Wilbur?

- A. He became a colourful cat.
- B. He ran away.
- C. He turned into a pumpkin.

9. Did Wilbur like being colourful?

- A. Wilbur loved his new colours!
- B. Wilbur didn't care.
- C. Wilbur was very unhappy.

10. What did Wilbur do?

- A. He climbed to the top of a tree.
- B. He wanted to show his new colours to his friends.
- C. He ran inside the house.

11. How did Winnie solve the problem?

- A. Winnie turned Wilbur into a black owl.
- B. Winnie left Wilbur on the tree.
- C. Winnie turned Wilbur into a black cat and changed her house colours.

12. Now Winnie has got...

- A. A red house with a yellow roof and red doors.
- B. A yellow house with a red roof and red doors.
- C. A yellow house with a red roof and yellow doors.