

1. What type of dog do vampires like best?
2. How does a ghost cry? ___ Hoo!
3. What does a skeleton always say before eating? ___ Appétit.
4. What kind of key should you always take to a haunted house?
5. Why do vampires need mouthwash? Because they have ___ breath.
6. What kind of streets do zombies like? ___ ends.
7. What do you get when you cross a vampire with a snowman?
8. What was the witch's favorite subject in school?
9. What did the dead Egyptian say when he got lost? I want my ____.
10. Why didn't the skeleton cross the road? Because he had no ____.
11. What do witches put in their hair? ___ Spray.
12. How does a monster score a touchdown? He runs over a ___ line.
13. What kind of music do mummies listen to?
14. What did the ghost say when it bumped it's head? _____.
15. How can you tell when Dracula has a cold? When he starts _____.
16. Why couldn't the mummy answer the phone? Because he was all _____ up.
17. Why didn't the ghost go to the party? Because he had ___ - _____ to go with.
18. Why are vampires Democrats? They wanted _____ in 2000!

HALLOWEEN RIDDLES.

MotherGooseCaboose.com

<http://www.apples4theteacher.com/crossword-puzzles/halloween/riddle8.html#answer>

p.2.

19. Why did the headless horseman go into business for himself? He wanted to get _____ in life?

20. How did the ghost patch his sheet? With a _____ patch.
submitted by Kyle - age 6

21. What kind of rocks does Frankenstein have in his collection?

22. What do you get when you drop a pumpkin?

23. What does a vampire fear most? _____ Decay.

24. Who did the Zombie invite to his party? Anybody he could _____ up.

25. How do vampires get around on Halloween night? With _____ vessels.

26. Why are there fences around cemeteries? Because people are _____ to get in.

27. What did the mommy ghost say to the baby ghost? Don't _____ until you're spooked to.

28. What do you call a monster chasing a train full of people?

29. Why did the cyclops quit teaching? He had only one _____.

30. Why do witches use brooms to fly on? Because _____ cleaners are too heavy.

31. What did the daddy ghost say to his family when they went out for a drive? Fasten your _____ belts.

32. What is a ghouls favorite drink? _____ juice.

33. What did the Black cat call the mouse on roller skates? _____ on wheels.

34. What does a vampire never order at a restaurant? A _____ Sandwich.

HALLOWEEN RIDDLES.

MotherGooseCaboose.com

<http://www.apples4theteacher.com/crossword-puzzles/halloween/riddle8.html#answer>

p.3.

35. What's it like to be kissed by a vampire? It's a pain in the ____.

36. Why did the witch stand in front of the podium? To give a _____!

37. What does a ghost have for desert? I-_____.

38. What is a skeleton's favorite instrument? A _____.

39. What kind of dog does a mad scientist have? A _____.

ANSWERS.

1. What type of dog do vampires like best?

A: Bloodhounds

2. How does a ghost cry? ___ Hoo!

A: Boo

3. What does a skeleton always say before eating? ___ Appétit.

A: Bon

4. What kind of key should you always take to a haunted house?

A: Skeleton

5. Why do vampires need mouthwash? Because they have ___ breath.

A: "bat"

6. What kind of streets do zombies like? ___ ends.

A: Dead

7. What do you get when you cross a vampire with a snowman?

A: Frostbite (You get 'frost' from the snowman and 'bite' from the vampire.)

8. What was the witch's favorite subject in school?

A: Spell-ing

9. What did the dead Egyptian say when he got lost? I want my ___.

A: I want my Mummy.

10. Why didn't the skeleton cross the road? Because he had no ___.

A: Because he had no guts.

11. What do witches put in their hair? ___ Spray.

A: Scare spray.

ANSWERS cont'd.

12. How does a monster score a touchdown? He runs over a _____ line.

A. He runs over a ghoulish line.

13. What kind of music do mummies listen to?

A. Wrap (Pun on rap)

14. What did the ghost say when it bumped its head? _____

A. Boo Hoo - submitted by Sally - age 7

15. How can you tell when Dracula has a cold? When he starts _____.

A. When he starts coughing.

16. Why couldn't the mummy answer the phone? Because he was all _____ up.

A. Because he was all wrapped up.

17. Why didn't the ghost go to the party? Because he had _____ - _____ to go with.

A. Because he had no - body to go with.

18. Why are vampires Democrats? They wanted _____ in 2000!

A. They wanted Gore in 2000!

19. Why did the headless horseman go into business for himself? He wanted to get _____ in life?

A. He wanted to get a-head in life?

20. How did the ghost patch his sheet? With a _____ patch.
submitted by Kyle - age 6

A. With a pumpkin patch.

21. What kind of rocks does Frankenstein have in his collection?

A. Tombstones

ANSWERS cont'd.

22. What do you get when you drop a pumpkin?

A. Squash

23. What does a vampire fear most? ____ Decay.

A. Tooth decay.

24. Who did the Zombie invite to his party? Anybody he could ____ up.

A. Anybody he could dig up.

25. How do vampires get around on Halloween night? With ____ vessels.

A. With blood vessels.

26. Why are there fences around cemeteries? Because people are ____ to get in.

A. Because people are dying to get in.

27. What did the mommy ghost say to the baby ghost? Don't ____ until you're spooked to.

A. Don't spook until you're spooked to.

28. What do you call a monster chasing a train full of people?

A. Hungry

29. Why did the cyclops quit teaching? He had only one ____.

A. He had only one pupil.

30. Why do witches use brooms to fly on? Because ____ cleaners are too heavy.

A. Because vacuum cleaners are too heavy.

31. What did the daddy ghost say to his family when they went out for a drive? Fasten your ____ belts.

A. Fasten your sheet belts.

32. What is a ghouls favorite drink? ____ juice.

A. Slime juice.

ANSWERS cont'd.

33. What did the Black cat call the mouse on roller skates?
_____ on wheels.

A. Meals on wheels.

34. What does a vampire never order at a restaurant? A ____
Sandwich.

A. A stake sandwich.

35. What's it like to be kissed by a vampire? It's a pain in the
_____.

A. It's a pain in the neck.

36. Why did the witch stand in front of the podium? To give a
_____!

A. To give a screech!

37. What does a ghost have for desert? I-_____.

A. I - scream.

38. What is a skeleton's favorite instrument? A _____.

A. A trombone.

39. What kind of dog does a mad scientist have? A _____.

A. A lab.