

Holiday Stories

Halloween

Story by Andrew Frinkle

Halloween is the last day of October. That's October 31st. Halloween is a fun and spooky holiday.

On Halloween, you can make a Jack-O-Lantern. This is a pumpkin with a silly or scary face. There are other decorations, like bats, black cats, and skeletons, too!

On this holiday, you can wear a costume. Do you want to dress up like a princess or a super hero? Do you want to dress up like your favorite movie character?

On Halloween, you can go trick-or-treating. You go house-to-house in your costume and say, "trick or treat!" Then you will get some candy.

Holiday Stories

NAME:

Halloween

1. Halloween is the _____ day in October.

- (A) first (B) second (C) last (D) third

2. What is Halloween's date?

- (A) Oct. 29th (B) Oct. 30th (C) Oct. 31st (D) Oct. 32nd

3. Which of these is NOT a Halloween theme?

- (A) costumes (B) candy (C) pumpkins (D) flowers

4. Can you wear a costume on Halloween?

- (A) Yes (B) No

5. Can you get candy on Halloween?

- (A) Yes (B) No

Holiday Stories

ANSWER KEY

Halloween

1. Halloween is the _____ day in October.

- (A) first (B) second last (D) third

2. What is Halloween's date?

- (A) Oct. 29th (B) Oct. 30th Oct. 31st (D) Oct. 32nd

3. Which of these is NOT a Halloween theme?

- (A) costumes (B) candy (C) pumpkins flowers

4. Can you wear a costume on Halloween?

- Yes (B) No

5. Can you get candy on Halloween?

- Yes (B) No