

Nome Classe Data

JACK O' LANTERN

• Cut out, listen and put the story in order. Then stick the text next to each picture.


Once upon a time there was a man. His name was Jack. He was very bad.

One day he played a trick on the devil!

When he died, on 31st October, he was not allowed to go to heaven because he was too bad...

...and he wasn't allowed in hell because the devil was still angry with Jack!

So he is still wandering on the Earth, holding a lantern made of a carved pumpkin.

Today Jack o'Lantern is the symbol of Halloween!

ASCOLTARE, COMPRENDERE E ASSOCIARE DIDASCALIE A UNA STORIA.