

*Merry
Christmas!*

Christmas symbols

bell

candle

wreath

fireplace

stocking

*Father
Christmas*

reindeer

gift

Christmas traditions

- *Sing carols*
- *Eat a Christmas pudding and roast turkey*
- *Decorate a Christmas tree*
- *Send Christmas cards*
- *Give each other presents*

- *Christmas is a religious holiday .It's celebrated on the 25-th of December.*
- *On this day British people celebrate the birth of Jesus Christ .*
- *This holiday means the beginning of the new year and the new life.*

- *Every Christmas British people are presented a big **Christmas tree** by Norway. They put it up in Trafalgar Square in London.*
- *Streets and houses are decorated with lights.*

- *Christmas Day is the greatest holiday in England. It is interesting to visit the shops before this holiday. There are a lot of nice **Christmas cards** and presents there.*
- *One of Christmas traditions is **singing carols***

- *Sending Christmas cards is another tradition .People send Christmas cards to their relatives and friends and wish them **a Merry Christmas***
- *Christmas is **a family holiday** and people try to celebrate it with their families.*

- People *put up a Christmas tree* near the fireplace and *decorate it* with toys, lights and sweets. British families always go to churches on Christmas
- Schoolchildren have two-week Christmas holidays
- Children write letters to Father Christmas and ask him for presents.

- *English families gather to have Christmas dinner. They eat **traditional Christmas food**: a roast turkey and a pudding.*

- *Father Christmas comes at night and puts presents in the **colorful stockings** and under the Christmas tree*
- *In the morning children find their presents.*

Write down a letter to Father Christmas and tell him how Christmas is celebrated in Russia

*Use the words
as a plan*

- *winter holidays*
- *Christmas tree*
- *cards*
- *presents*
- *food*
- *decoration*

Merry Christmas

FROM HOT-LY-DS.COM

Bye, Father Christmas! See you next year!

