Page 1

Ideas for a Christmas week or Day
Page 2

Christmas Carols

Activity Sheet: requires internet

Page 3

How many words can you find?
Page 4

Christmas Alliterations
Page 5

Christmas Alphabet
Page 6

Crystal Snowflake

Ideas for a Christmas week or Day

Painting – Art/craft

Xmas Tree Picture.

Draw Santa Sleigh

Cards

Pinata

Merry christmas in different languages signs

Dough Decorations

Candle Holder (dough)

A3 paper

Coloured paper

Paint blue yellow

Glitter

old wrapping paper or cards.tinsel

glitter

alfoil

Poetry / Writing / Activities

Acrostic poem

Christmas Alphabet

Dot to Dot

Which Sack is the heaviest?

Christmas Find a word

How many words can you get out of Christmas

Reading

story

poem

Music

Christmas Carols:

· Grandma got run over by a reindeer

· Robert the red nosed reindeer

· Away in a manger

Cooking

Xmas log

Xmas shortbread

NEED TO DO OR FIND

Santa in different Languages

Xmas in different languages

Christmas Carols

Father Christmas

Christmas Carols

www.christmas-time.com
Go to the above website and find out the history of the following Christmas carols.

For one Carols fill in the sheet below

Christmas Carols
Deck The Halls
God Rest You Merry Gentlemen
Here We Come A Wassailing
The Holly And The Ivy
The Coventry Carol
Silent Night
Away In A Manger
The First Nowell
Good King Wenceslas
O Come All Ye Faithful
We Three Kings Of Orient Are
Once In Royal David's City
Hark! The Herald-Angels Sing
The Twelve Days Of Christmas
Angels From The Realms Of Glory
It Came Upon A Midnight Clear

Popular Songs

Santa Claus Is Coming To Town
Chestnuts Roasting On An Open Fire
The Little Drummer Boy
Frosty The Snowman
Have Yourself A Merry Little Christmas
Do You Hear What I Hear?
Home For The Holidays
Jingle Bells
Joy To The World
Do They Know It's Christmas Time At Home?
Sleigh Ride
Let It Snow
Christmas Medley
Rudolph The Red Nosed Reindeer
White Christmas
Winter Wonderland

Carol Name: ___

Where they come from?

Who wrote them?

When were they invented?

What they mean?

How many words can you find using the letters of Christmas?

All words must be over 3 letters.

You can rearrange letters.

christmas

1. mast

2. _______________

3. _______________

4. _______________

5. _______________

6. _______________

7. _______________

8. _______________

9. _______________

10. _______________

11. _______________

12. _______________

13. _______________

14. _______________

15. _______________

16. _______________

17. _______________

18. _______________

19. _______________

20. _______________

 Name__ Date___________________

Christmas Alliterations

Alliterations are phrases and sentences that start with the same consonant sound.

They are often used to write tongue twisters. Some authors use them to make their writing more interesting. Read the example below and write some of your own. If you write a complete sentence you can add a word like "and", "in" , "on", etc. to help with understanding.

Examples: Shiny stars sparkle on silver sleighs.
 Santa sings silly songs.
Write some of your own. When you finish read them aloud. Are any of them tongue twisters?
1. __

__
2.__
__
3___

__
4.___
__
5.__
__
6.___
__
7. __

__

Extra Credit. Make a book. On each page write one of your alliterations.
Make a title page. Illustrate your book. Have fun!
Christmas Alphabet

Angel

Advent

Bells
Balls

Boxing Day

Blitzen

bow

Cupid

Caring

Christmas Tree

candy cane

Chimney

cards

cookies & milk

Cracker

Carols

Comet

Candles

Deer

Decorations

Dancer

Donna

Eating

Elf

Father Christmas

gift

garland

Gorgeous

Glitter

Greetings

Holiday

Holly & Ivy

Igloo

Jingle Bells

Jesus

Kitchen

Lamb

Loving

Light

Merry Christmas

Magic

Mistletoe

North Pole

Oran+ge xmas tree

Presents

Prancer

Poinsettia

Pudding

Queen

Reindeer

Rudolph

Santa

Silent Night

Snowman

Sharing

Stocking

Star

Tree

Tinsel

Thankful

Unique

Very Merry

Vixen

Window

wreath

Xmas

Yellow Wrapping paper

Yule Tide

ZZZZleeping

Christmas Alphabet

A_____________________

B_____________________

C_____________________

D_____________________

E_____________________

F_____________________

G_____________________

H_____________________

I______________________

J_____________________

K_____________________

L_____________________

M_____________________

N_____________________

O_____________________

P_____________________

Q_____________________

R_____________________

S_____________________

T_____________________

U_____________________

V_____________________

W____________________

X_____________________

Y_____________________

Z_____________________

	Name _______________
	Date _____________

	Christmas Acrostic Poem
An acrostic poem is one where you choose a word or name and use each letter in the name as the beginning of a word or line that tells something about that person or topic.
Example: An acrostic poem using the word "Sun."
Sometimes when we go to the beach, I will get sun burn.
Usually if I put Sun block on my skin, I will not burn.
Noon is when I'm really prone to burning.
Write an Acrostic Poem using the word below.
C _______________________
H ______________________
R _______________________
I _______________________
S _______________________
T _______________________
M _______________________
A _______________________
S _______________________
Powered by: The Web Portal For Educators (www.teach-nology.com)
©2005 Teachnology, Inc. All rights reserved.

 HYPERLINK "http://www.theteacherscorner.net/awards/index.htm"

 HYPERLINK "http://www.theteacherscorner.net/forums/"

Christmas Lesson Plans and Activities

Celebrate an Australian Christmas

This center is based on an Australian Christmas, however, you could substitute any country or area, by altering some of the activities.

I run this centre for the last four weeks of the year in the lead up to Christmas.

There are 6 areas of activities to choose from based on Bloom's taxonomy of Learning, this allows all children to complete some activities.

I allow each child to choose their own activity to work on and then I conference with them individually during the week to check that they are on the right track.

Here are the activities they can choose:

KNOWLEDGE
1. Read poems and stories with Australian Christmas themes.
2. Learn and perform an Australian Christmas Carol
3. List the foods traditionally eaten at Christmas. What foods do we eat in Australia at Christmas.
4. Describe what you and your family do to celebrate Christmas.
5. Read the big book 'Santa Visits Australia'
6. Ask five people what they think the meaning of Christmas is and record their answers

COMPREHENSION
1. Make a comparative chart to compare traditional Christmas carols and Australian Carols.
2. Collect pictures of different Christmas foods. Are the foods we eat at Christmas good for us? Make a list of good, healthy Christmas foods.
3. Make up a crossword puzzle with a Christmas theme.

APPLICATION
1. Make some decorations for the classsroom with an Aussie theme.
2. Plan and write an Aussie Bushman's menu for Christmas dinner.
3. Design and draw a plan of the table decorations.
4. Can you write a set of instructions to:
(a) Put Christmas lights on a tree
(b) Make a Christmas icecream cake
(c) Wrap a bicycle for Christmas

ANALYSIS
1. Design an Australian Christmas card.
2. Design a questionnaire to find out what the most desired present is
3. Plan a Christmas party. Write down all the areas that would need to be organised to make it successful, eg. seating arrangements, decoration and so on

SYNTHESIS
1. Compose an Australian carol using a known tune.
2. Predict what Christmas will be like in the year 2091. Talk about it with your friends and illustrate your thoughts.
3. You have invented a new toy. Write an advertisement to convince children to buy it.
4. Christmas is the celebration of the birth of Christ 2000 years ago. Three wise men travelled by camel to Bethlehem. Write the conversation the camels might have had as they were travelling.
5. Invent a machine to wrap presents with the push of a button. Draw a diagram of it.

EVALUATION
1. Make a booklet of five rules designed to keep you safe during the school holidays.
2. What are some of the differences between the way Christmas is celebrated in Australia and in America? What things are the same?
3. How could we celebrate Christmas with consideration being given to others in our community who are less fortunate?
4. Write a report on how you think you worked in this unit. What did you do well? What could you have improved?

Submitted by: Janelle Standish janelle_s@email-removed

Copyright © 1997-2006 The Teacher's Corner™. All Rights Reserved

Crystal Snowflake
 Subject - Science, Art

Grade Level - 4th, 5th, and 6th

Objectives: Students will learn how different crystals are formed, observe crystals in the making, observe with a hand lens and cite the geometric qualities, and relate the necessary natural occurrences needed to create crystals.

Materials:

wide mouth glass or heavy plastic jars (peanut butter size),

string,

boiling water,

1/3 cup borax,

 hand lens, and polygon shapes, pipe cleaners

Procedures:
Using String and white pipe cleaner form the pipe cleaners into a snowflake.

Snowflake must fit in jar or container

Boils water pour into jar (enough to cover snowflake completely).

Students stir in 1/3 cup of Borax until dissolved.

Using a pencil or popsicle stick tie string to ornament and wrap around stick. Make sure the ornament is completely immersed in borax water solution. This solution is very hot so make sure you use necessary precautions. Have a table where solution can cool overnight.

The next day you should have beautiful ornaments in the shape of snowflakes with huge crystals.

Here's a diagram of what the snowflake should look like:

[image: image2.png]

Governess Australia

-
 PAGE
4
 -

