

HALLOWEEN

By Marianna Heyer

A TYPICAL HALLOWEEN IN THE USA

When I was a kid, my favorite holiday was Halloween. In the United States, it's a very popular celebration. Houses are usually decorated with **skeletons**, **jack-o-lanterns**, and other scary ornaments. At school, we normally have Halloween parties. The children can dress in **costumes** and watch scary movies. At night, our parents will take us **trick-or-treating**. We walk from house to house, asking for candy by singing "Trick-or-treat!"

THE CANDY

Reese's Peanut Butter Cups

Sweet Tarts

Tootsie Rolls

Smarties

Candy Corn

Nerds

COSTUMES

Tiger

Cookie

Soldier

Zombie

Cat

Wonderwoman

THE HAUNTED HOUSE

Every year, my friends and I go to a **Haunted House**. The best house is on Washington Street. They always have the most candy, decorations, and monsters.

When we go trick-or-treating, we usually wear scary costumes. This year Jerry will be a **ghost**, Dana will be a **witch**, and I'm going as the **devil**. Jerry will wear a white sheet from his bed. Dana will carry a witch's **broom** and wear a hat. For my costume, I will carry a pitchfork and wear horns on my head.

On Halloween night you can see every type of monster, superhero, or famous person on the street. But when you enter the house it is dark and quiet. My favorite part is when you can see **bats** flying over your head and **spiders** crawling on the walls.

Jerrys' favorite monster is **Frankenstein**. He is extremely tall and green! He is probably the scariest monster in the haunted house.

Dana loves the **pirate** room because they give you candy and sing. If you sing with them you get more candy.

When you leave the house, **werewolves** teach you how to howl at the moon. Each room is unique and interesting and just part of the reason why Halloween is so fun.

The End

THE CREEPY CARD GAME

1. Two students will be given 12 cards with pictures on them
2. The teacher says 1 word related to Halloween
 1. Example: **Vampire**
3. Students try to find the picture of the word
4. Students will raise their hands with vocabulary card and show the teacher. If you answer correctly, you keep the card.
5. At the end of the game, the student that has more cards – gets more candy.

HAPPY
HALLOWEEN!!

