

Vocabulary Games and Activities

Words related to CHRISTMAS

CONTENTS

1. Mixed letters	2
2. Cards for games	2
3. Crossword.....	3
4. Wordsearch – Christmas words	6
5. Gap fill sentences – Christmas words	8

1. Mixed letters

A really fun way to review vocabulary at the end of the lesson or the week is to mix up the letters of each word. Write a word or words on the board. The students then race to identify the vocabulary.

utyekr	turkey	wryaen	New Year
setrepn	present	gincokst	stocking
loarcs	carols	mpcieien	mince pie
ayrpt	party	duelwnlime	mulled wine
rete	tree	eedrirn	reindeer
drac	card	nwtire	winter
olhyl	holly	mevstaserich	Christmas Eve
tloestime	mistletoe	doyliha	holiday
owns	snow	xobignady	Boxing Day

2. Cards for games

turkey	snow	turkey	snow
present	mistletoe	present	mistletoe
carols	holly	carols	holly
tree	card	tree	card
party	New Year	party	New Year
stocking	Boxing Day	stocking	Boxing Day
mince pie	holiday	mince pie	holiday
reindeer	Christmas Eve	reindeer	Christmas Eve
mulled wine	winter	mulled wine	winter

3. Crossword

Across

3. A traditional sweet pastry filled with fruit (5-3)
4. A large sock into which gifts are placed on Christmas Day (8)
6. The day before Christmas (9-3)
8. A green, thorny plant with red berries used to decorate people's homes (5)
9. The day after Christmas Day (6-3)
12. The coldest season of the year, between December and February (6)
13. A gift given from one person to another (7)
16. The animals that pull Santa's sleigh (8)
17. Large bird traditionally eaten at Christmas (6)

Down

1. The celebration between December and January when January 1st begins (3-4)
2. A winter plant with white berries, often hung above doorways at Christmas (9)
5. Traditional songs sung at Christmas (6)
6. This has a message written in it and is given from one person to another at Christmas (4)
7. Hot spiced wine which is drunk at Christmas (6-4)
10. A special time of the year when you do not have to go to work (7)
11. A meeting of people for a celebration, usually with music, food and dancing (5)
14. Soft pieces of frozen water that fall from the sky when the weather is cold (4)
15. A tall green thing which is decorated and placed in the house over the Christmas period (4)

Solution

Across

3. MINCE PIE
5. STOCKING
6. CHRISTMAS EVE
8. HOLLY
9. BOXING DAY
12. WINTER
13. PRESENT
16. REINDEER
17. TURKEY

Down

1. NEW YEAR
2. MISTLETOE
5. CAROLS
6. CARD
7. MULLED WINE
10. HOLIDAY
11. PARTY
14. SNOW
15. TREE

4. Word search – Christmas words

Can you find these Christmas words in the puzzle?

card
tree
reindeer
snow
mince pie
boxing day

present
turkey
holiday
holly
christmas eve
winter

winter
mistletoe
carols
party
new year
stocking

Christmas Word Search - Solution

5. Gap fill sentences – Christmas words

Find the word to complete the sentence using the picture clues below

1. We are going to decorate our Christmas
2. Look at the beautiful in the garden
3. I can't wait for you to open your.....
4. I get very excited on
5. Look out of the window, there is lots of.....

Gap fill sentences – answers

1. We are going to decorate our Christmas tree.
2. Look at the beautiful holly in the garden.
3. I can't wait for you to open your present.
4. I get very excited on Christmas Eve.
5. Look out of the window, there is lots of snow.