

Welcome to the Christmas game!

Continue a logical chain

1. Spring, summer, autumn...
2. Red, green, blue...
3. Dog, cat, rabbit...
4. January, February, September...
5. coffee, tea, juice...
6. Morning, afternoon, evening...
7. Ten, eleven, twelve...

Make as many words as
possible

CONGRATULATIONS

Find the definitions of the words

- | | |
|---------------------|---|
| 1. A winter | a) a day when you have a party |
| 2. Santa | b) a false face |
| 3. A holiday | c) a season beginning with December |
| 4. A present | d) you may write it to Santa |
| 5. A mask | e) he brings presents to children |
| 6. A letter | f) you get it on birthday and Christmas day |

The definitions of the words

1. **A winter**
 - a season beginning with December
2. **Santa**
 - he brings presents to children
3. **A holiday**
 - a day when you have a party
4. **A present**
 - you get it on birthday and Christmas day
5. **A mask**
 - a false face
6. **A letter**
 - you may write it to Santa

The riddles...

It's blue by night,
By day it's white.
It is cold and not dry,
It falls from the sky.

It's snow

Higher than a house,
higher than a tree –
Oh, what can that be?

it's sky

I come with cold and snow.
But you like me and know.

It's winter

It is white, it is cold.
You can skate on it.
What is it?

It's ice

**What man can't live inside the
house?**

It's a snowman

Thanks for your work!
Good-bye!

