

HALLOWEEN CLOZE

Halloween Cloze

Fill in the blanks with words from the box:

boo	costumes	pillowcase	trick-or-treat
werewolf	mask	mummy	ghost
haunted	make-up	vampire	cobwebs
spell	witch	black cat	brooms
cauldrons	pirate	jack-o'-lantern	bats
pointy	frog	candy	candle

Costumes:

On Halloween, kids dress up in _____. Some kids wear a _____ on their face and others paint their face with _____. Many boys like to dress up as a _____ because they can carry a sword.

Trick or Treat:

At night, kids go trick-or-treating, which means they go from house to house and say _____. Then, the owner of the house will give the kids _____. The kids usually carry a _____ to carry the treats they get. The house owners usually carve a pumpkin to make a _____. When they are finished carving, they put a _____ inside to light up the face.

Monsters:

There are many monsters on Halloween. A _____ is a monster that likes to drink blood. A _____ is a monster from Egypt covered in white bandages. A _____ is a monster that comes out when the moon is full.

Witches:

Many girls like to dress up as a _____. Witches have a _____ hat and usually have a _____ as a pet. Witches fly on _____. If you meet a witch, beware! She might cast a _____ and turn you into a _____. Witches also cook magic potions in their _____.

Haunted Houses:

A _____ house is a house with a _____ in it. Ghosts scare people by saying _____. Haunted houses often have _____ in the corners and _____ in the attic.

