

The Secret Party

Dr Rohini Chintha, Hyderabad


Dear Parents and Teachers,
Read out this story to the little ones with suitable gestures and voice modulation so that they listen to you with rapt attention.

—Editor


Mittu, Sunny and Bunny loved parties. One Saturday they planned to have a secret party in their house with their friends.

Mom and Dad were going to Seetha auntie's house and they would be by themselves till 9 in the night. Wasn't it wonderful!

And what more! Pinky and Bubloo would come too! Mom called up Pinky and Bubloo's mother and specially requested her to send them over to their house for the weekend. And all the kids together decided to have a 'ghost' theme party, wherein they will all dress up as ghosts!

Mittu already had kept his dress ready! He was wearing the white 'floating ghost' dress. Bunny was planning to dress up as an Egyptian mummy. She had yards and yards of white silk lace which Daddy had got from China. Sunny too was ready. He would be a black vampire!

Pinky and Bubloo were dressing up


as 'Casper and friends!' Wouldn't it be exciting to have a secret ghost party?

On Saturday, Mom and Dad left early. Pinky and Bubloo came at 4 o'clock. The children had a quick snack and dressed themselves up as ghosts.

They played hide-and-seek, made weird noises, jumped on each other from behind and had lots of fun. They even switched off the lights in between to make it more fun.

And when it was 8 o'clock, the bell rang. Mom and Dad were back! The kids rushed to the door in their ghost dresses to frighten Mom and Dad and play a trick on them. They opened the door and shouted 'BOO...HOO' loudly. Mom and Dad stood stunned for a minute, recovered and laughed in surprise to see their little ones in ghost dresses.

And then, the most wonderful thing happened! Mom and Dad dressed up as ghosts too and played with the kids! They all had lots and lots of fun till they were all tired and it was time for bed! Wasn't it nice to have a secret party! ●

