

CHRISTMAS

British Values - Beginner (KS1/2)

Game 1 instructions

- Print “Word search” sheet (page 2) for each pupil
- Give each pupil a copy of “Word search” sheet (page 2)
- Drill pronunciation of Christmas vocabulary
- Ask pupils to complete the worksheet
- Ask pupils to compare their answers with a neighbour

Materials required:

- “Word search” sheet (page 2)

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

WORD SEARCH

British Values - Beginner (KS1/2)

R F R F B T U R K E Y H
S Y E Y O U L I R G T L
N R I W P R E S E N T S
O B N D I T Y T U L H T
W N D A T E G R P B F K
M O E G L W K D F E R A
A P E H O R W L Q L S T
N Q R E R E L F A L L N
I R U I W A K K F S O A
P F P L P T L I G H T S
Q U W R L H M Y P K R H
Y H M I S T L E T O E L

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

BUILDING DIALOGUES: CHRISTMAS

Instructions: Cut out the cards and shuffle them. Work in pairs. Pick up a card and ask your partner the question on the card. Take it in turns to ask each other a question.

**Do you celebrate
Christmas? How?**

**What do people
usually eat at
Christmas in Britain?**

**Who is Santa
Claus?**

**What are Christmas
carols?**

**Which animals
help Santa?**

**What are some
popular traditions
at Christmas?**

**What do people
give each other
on Christmas day?**

**How many Christmas
words can
you remember?**

CHRISTMAS FLASHCARDS

British Values - Beginner (KS1/2)

Instructions

- Print “Christmas Flashcards” sheet (page 2 and 3) for each pair.
- Cut out flashcards and put them in envelopes.
- Put pupils into pairs.
- Give each pair an envelope.
- Check pronunciation of vocabulary as a class.
- Ask each pair to match the flashcards.
- Check answers as a class.

Materials required:

- “Christmas Flashcards” sheet (page 2).
- Envelopes.

Tip!

Play pictionary! One pupil take a card and draw it on the board, while the others guess.

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CHRISTMAS FLASHCARDS

British Values - Beginner (KS1/2)

elf	reindeer
snowman	mistletoe
presents	Christmas tree
turkey	Santa Claus

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CHRISTMAS FLASHCARDS

British Values - Beginner (KS1/2)

✂

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CHRISTMAS

British Values - Beginner (KS1/2)

Learning outcomes: To be able to identify Christmas vocabulary.

Game instructions

- Print “Christmas” sheets (pages 2 and 3) for each pupil
- Give each pupil a copy of the worksheets
- Drill pronunciation of Christmas vocabulary
- Ask pupils to complete their worksheet
- Ask pupils to swap their answers with a neighbour
- Check answers with the whole class

Materials required:

- “Christmas” sheets (page 2 & 3)

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CHRISTMAS

British Values - Beginner (KS1/2)

snowman

presents

wreath

elf

Santa

Created by the FlashAcademy[®] Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

CHRISTMAS

British Values - Beginner (KS1/2)

lights

reindeer

turkey

mistletoe

bells

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

PHONICS RACE!

Phonics - Beginner (KS-1/2)

Learning outcomes: To be able to recognise letter sounds in words read and spoken.

Instructions:

- Invite pupils to pair up or to play in small groups (3-4 pupils maximum).
- Ask them to roll the dice. The number on the dice is the number of boxes they move forward.
- When they land on a box, challenge pupils to pronounce the letter sound and say the word associated with it.
- Encourage peers to help them if they are stuck.
- Take it in turns and invite them to race to the finish and see how many sounds and words they can get right.

Materials required:

- “Phonics race” activity sheet (page 2).
- Dice: one for each pair or group

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

PHONICS RACE!

t turkey	roll again	n North Pole	r reindeer
b bells		p presents	l lights
e elf		h holly	d decorations
s snowman		k Christmas tree	roll again
m mistletoe		f fireplace	ai angel
Start		y yule log	

CHRISTMAS

Santa Claus

presents

snowman

Christmas tree

elf

turkey

reindeer

mistletoe

CHRISTMAS

British Values - Beginner (KS1/2)

Instructions

- Print “Spot the words” sheet (page 2) for each pupil.
- Give each pupil a copy of the sheet (page 2).
- Ask pupils to complete their worksheet.
- Ask pupils to compare their answers with a neighbour.
- Check answers as a class.

Materials required:

- “Spot the words” sheet (page 2)

Instructions

- Print “Sentence Building: Christmas” sheet (page 3) for each pupil.
- Give each pupil a copy of the sheet (page 3).
- Ask pupils to complete their worksheet.
- Ask pupils to compare their answers with a neighbour.
- Check answers as a class.

Materials required:

- “Sentence Building: Christmas” sheet (page 3)

Tip!

Ask pupils to think of other sentences using the vocabulary provided.

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

SPOT THE WORDS

British Values - Beginner (KS1/2)

Circle the Christmas vocabulary in each sentence.

- 1 **Santa delivers the presents.**
- 2 **The elves help Santa wrap the presents.**
- 3 **Jack wants Harry Potter books for Christmas.**
- 4 **The children sang some carols.**
- 5 **My family decorate the Christmas tree together.**
- 6 **Justin and Amy exchanged Christmas cards.**
- 7 **James wore a hat before going out to play in the snow.**
- 8 **The children made a snowman.**
- 9 **The presents are under the Christmas tree.**
- 10 **We always eat turkey for Christmas.**

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.

SENTENCE BUILDING: CHRISTMAS

British Values - Beginner (KS1/2)

Make a sentence using the nouns provided:

1

ribbons

tinsel

2

turkey

food

3

Santa

sleigh

4

elves

gifts

5

carols

snow

Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we'd love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we'll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.