

Halloween Parade

COPY

CHOOSE

1) TONIGHT I AM A	witch, skeleton, ghost vampire, zombie, devil, mummy, monster, alien, spider.....
2) I AM.....AND.....	horrible, bad, evil, sad, ugly, cruel, disgusting, awful, terrible, funny, clumsy, red, green, black.....
3) I HAVE GOT.....AND.....	a magic wand, a pot, chains, long teeth, a rifle, a knife, poison, horns, scars, a gun, bandages,
4) I CANAND.....	scare, kill, hurt, fly, shout, cast a spell, eat people, burn, laugh, cry, whisper, shoot, sing.
5) I LIVE IN A	castle, haunted house, graveyard, cave, pyramid, forest, spaceship, dungeon, coffin,

1) TONIGHT IS A <i>describe your friend's Halloween costume</i>	witch, skeleton, ghost vampire, zombie, devil, mummy, monster, alien, spider.....
2) HE\SHE IS.....AND.....	horrible, bad, evil, sad, ugly, cruel, disgusting, awful, terrible, funny, clumsy, red, green, black.....
3) HE\SHE HAS GOT.....AND.....	a magic wand, a pot, chains, long teeth, a rifle, a knife, poison, horns, scars, a gun, bandages,
4) HE\SHE CANAND.....	scare, kill, hurt, fly, shout, cast a spell, eat people, burn, laugh, cry, whisper, shoot, sing.
5) HE\SHE LIVES IN A	castle, haunted house, graveyard, cave, pyramid, forest, spaceship, dungeon, coffin,

