

My Halloween Book

MotherGooseCaboose.com

copyright/MotherGooseCaboose.com

This Book Belong To:

This is a pumpkin. Make a Jack-O'-Lantern out of it. Draw 2 eyes, a nose, and a mouth. Color it orange. Color the letters.

Color the pumpkins.

p.3.

Color one pumpkin red.

Color one pumpkin green.

Color one pumpkin yellow.

Color the pumpkins any color you wish!

Read the poem. Draw the witch. Color.

p.4.

A WITCH

**A witch has a tall and pointed hat,
And stringy, long black hair.
She chants in a language no one knows,
As she stirs her cauldron with care.**

- MotherGooseCaboose.com

copyright/MotherGooseCaboose.com

Write the word "maze."

p.6.

copyright/MotherGooseCaboose.com

Witch Mask. Write the word "witch." Then read the directions.

p.7.

Directions. Color the mask. Paste on card stock or laminate if you can. Cut along the solid lines. Cut out the eye-holes. Hold against the face and ears to measure for the ties. The tie holes should be above the ears. Remove. Punch holes. Place yarn in holes for tie. Note: School binder reinforcements can be used to strengthen the tie holds.

Halloween Witch Mask

copyright/MotherGooseCaboose.com

Write the word "witch."

Write the word "pumpkin."

PUMPKIN (uppercase print)

pumpkin (lowercase print)

copyright/MotherGooseCaboose.com

Write the word "bat."

BAT (uppercase print)

bat (lowercase print)

acrostic poem - A poem or series of lines in which certain letters, usually the 1st in each line spell a name, motto, or message when read it in vertical sequence. The word is often the subject of the poem.

Subject: GHOST

copyright/MotherGooseCaboose.com

G Great day for ghost stories in a
H Haunted house on an
O October night
S Spooky spirit
T Trick or treat

A large empty rectangular box with a thin black border, intended for a student to draw an illustration related to the acrostic poem.

Subject: HALLOWEEN

copyright/MotherGooseCaboose.com

H Halloween is an
A Amazing day
L Leaves are falling
L Leaving a rainbow carpet on the ground
O October 31st is
W Wild and
E Exciting.
E Eek! Costumes In the
N Night.

Bat Acrostic Poem. Write your own acrostic poem.

p.13.

NAME _____

B _____

[illegible]

A _____

[illegible]

NAME _____

W

I

T

C

H

NAME _____

A large, empty rectangular box with a thin black border, intended for a student to draw an illustration related to their witch-themed acrostic poem.

Ghost Diamante Poem. Illustrate the poem.

p.16.

Diamante poem - A diamante poem is a 7-line contrast poem that presents an image of an object, person or idea in a compact way.

Subject: GHOST

Clatter!

Powdery, misty

Swooping, soaring, flying

Moonlight, floater, haunted house, spirit

Shimmering, shaking, moaning

Chalky, pale

Boo! Boo!

copyright/MotherGooseCaboose.com

Diamante Poem Description.

p.17.

Line 1 - Begins with a noun to name the subject (title); 1 word with 2 syllables. *Ex:* Rainy.

Line 2 - Two adjectives that describe the subject (noun), or just 2 words; 2 words with 4 syllables (a 2-word phrase). *Ex:* Humid, damp.

Line 3 - Three words ending in -ing related to the first subject; 3 words with 6 syllables (a 3-word phrase). *Ex:* Refreshing, dripping, splattering.

Line 4 - Four words (nouns) to describe the subject, or two nouns to describe the first subject and two to describe the second subject, or just 4 descriptive words. 4 words with 8 syllables. If there is an antonym at the end (an opposite end word), this is where the shift should occur and the second subject should be described. *Ex:* Condensation, clouds, drops, water.

Line 5 - Three more - ing words describing the last ending noun of the poem (either the first or last subject); 3 words with 6 syllables. *Ex:* Flowing, sliding, soaking.

Line 6 - Two or more adjectives to describe the first or second subject; 2 words with 4 syllables. *Ex:* Wet, slippery.

Line 7 - The last line ends with the 1st noun's synonym or antonym (first or second subject); 1 word with 2 syllables or 2 one-syllable words. *Ex:* Liquid.

Rainy
Humid, damp
Refreshing, dripping, splattering
Condensation, clouds, drops, water
Flowing, sliding, soaking
Wet, slippery
Liquid

copyright/MotherGooseCaboose.com

Ghost

**Clatter, rattle
Out of sight,
Swooping, swirling
In the night,
Misty spirit,
Gad about,
Calling Boo!
Is your shout.**

copyright/MotherGooseCaboose.com

