


Halloween


Hooray! Halloween is almost here!


It is fun to dress up in


a costume and look different than


I do every day. People may


not know who I am. They


may ask,


"Who is this?"


or


"Who


is behind


that


mask?"


I

will


answer,


"It's


me!"


Hooray! Halloween is almost here!


I

will


go


trick-or-treating.


I

will


walk


up

to a


door


and


ring


the doorbell.


When


someone


opens

the


door


I

will

try

to


say,

"Trick-or-Treat!"


The

people


will


give

me

candy.

I

will


put

the


candy


in


my


Halloween


sack.


Everyone will be happy


when


I


say,


"Thank you!"


Happy


Halloween!"


Then


I

will


go

to the


next


house.


Hooray! Halloween is almost here!


We will have a party at school.


All the kids in my class


will have on costumes. I might


not know who they are.


I will probably see some scary


costumes. My friends are in the


scary costumes, and it is OK.


They will be scary only for Halloween.


I will see some silly


costumes. I can laugh at the


silly costumes. I might see some


beautiful costumes. I will tell


them that they look beautiful.


Some parents will be in


the classroom. They will help us


play games and have fun. We


will eat candy and cupcakes. All


of us will have fun at the


Halloween party!


Hooray! Halloween is almost here!