

Chrilstmas party

Заметки для учителя

В игре 2 уровня. На усмотрение учителя можно играть оба уровня сразу или каждый уровень на отдельном уроке. Возможно также играть разные уровни в разных параллелях.

Играть могут 2-4 команды.

Предварительная подготовка

Для каждой команды готовим комплект карточек с цифрами 1, 2, 3, 4. (Это нужно для того, чтобы все команды могли отвечать одновременно. При ответах они будут сдавать ведущему или учителю карточки с номером выбранного ими ответа).

Порядок игры

Команды по очереди выбирают вопрос. На каждый вопрос отвечают все команды. Командам, ответы которых были правильные, начисляем очки. Команды, ответившие неправильно, получают 0 баллов. Команда, набравшая наибольшее количество очков, побеждает в игре.

Ход игры

- Учитель либо ведет игру сам, либо предлагает одному из учеников стать ведущим. Задача ведущего – нажимать на вопросы, собирать карточки, открывать правильный ответ и записывать очки.
- Делим класс на команды. (Я обычно прошу сесть за стол каждой команды по 1 человеку. Остальных учеников прошу построиться у стенки. Затем ученики за столами по очереди вызывают игроков в свою команду.)
- Команды придумывают название и выбирают капитана.
- Команды по очереди выбирают вопрос.
- Ведущий нажимает на номер вопроса и открывает его.
- Учитель читает задание. У команд есть 30 секунд, чтобы дать ответ. В слайды встроены часы: через 20 секунд звучит предупредительный сигнал, а через 30 – сигнал к сдаче ответа.
- После сигнала команды сдают ведущему карточки с номером выбранного ими ответа.
- Ведущий нажимает «Show the answer».
- Ведущий записывает на доске набранные очки. (Для удобства ведущего на каждом слайде написано количество очков за данный вопрос – в правом верхнем углу).
- Ведущий нажимает «домик» в правом нижнем углу, и программа возвращается к главному меню.
- Когда 1 уровень закончен, нажимаем “to level 2” и переходим ко 2 уровню.
- В конце игры подсчитывает очки и выявляем победителя.

Level 1

Symbols

Traditions

Santa Claus

Reindeer

To level 2

Christmas
tree

Christmas
around
the world

Christmas
music

Christmas
history

SYMBOLS

How

have?

5

Show
the
ans

6

2

4

Which one is a holly?

What kind of origin does the Christmas tree have?

2

Pagan

4

Egyptian

Which one cannot be eaten?

corbis.

**Christmas
Cracker**

2

Candy Cane

4

Show
the
ans

What colour are the berries on the mistletoe plant?

MARTHASTEWART.COM

the
ans

White

Yellow

Which country did the gingerbread house come from?

1

Switzerland

2

Germany

3

Show
w
the
ans

TRADITIONS

What should you do under a mistletoe?

Show
w
the
ans

Give a kiss

2

**Spin around
one time**

4

What is traditionally hidden in the Christmas pudding?

A coin

A cracker

A small

A star

Who is supposed to open the first Christmas Gift?

The oldest
child

1

The youngest
child

3

The oldest

2

Show
the
ans

In which year did Queen Elizabeth II first give her Christmas speech?

1952

3

1972

4

Show
w
the
ans

The Christmas tree in London's Trafalgar Square is traditionally given to Britain by

Norway

Sweden

The Christmas period of 1813-14 saw the last in London.

Christmas
on a frozen
River Thames

food market

Show
the
ans

2

4

SANTA

Which of these companies was the first to use Santa Clause in an advertisement?

Pepsi

Coca-Cola

Show
the
ans

Where does Santa land his sleigh?

in the garden

1

On the roof

2

On the North
Pole

4

Show
the
ans

According to the legend, where is Santa's workshop?

How does Santa Claus get into the house?

He goes down
the chimney.

1

He comes
through the
window.

3

Show
the
ans

What should little children leave out for Santa on Christmas Eve?

Cookies and milk

Christmas pudding

Where did the real St. Nicholas live?

Reindeer

Dasher
Dancer
Prancer
Vixen
Comet
Cupid

Donner (variously spelled *Dunder* and *Donder*)

Blitzen (variously spelled *Blixem* and *Blixen*)

[Rudolph the Red-Nosed Reindeer](#)

The names of Donner and Blitzen derive from Germanic words for [thunder](#) and [lightning](#).

a reindeer?

Show
w
the
ans

Which reindeer appeared after all the others?

Blitzen

Rudolph

1

3

Show
the
ans

Which reindeer?

Dancer

Roger

"On Dasher, on Dancer, on Prancer and
Vixen

On Comet, on Cupid, on Donner and Blitzen!
To the top of the porch, to the top of the wall
Now, dash away, dash away, dash away all!"

What was so good about the red nose that Rudolph had?

Snowstorm.

Show
the
ans

It was really
beautiful.

2

It helped Santa
to see through
the fog.

4

How many reindeer originally pull

8

9

"On Dasher, on Dancer, on Prancer and
Vixen

On Comet, on Cupid, on Donner and Blitzen!
To the top of the porch, to the top of the wall
Now, dash away, dash away, dash away all!"

Show
w
the
ans

Which of the following statements about reindeer is NOT true?

1 Caribou and reindeer are the same species of deer.

3 Reindeer can live as long as 30 years.

Show the ans

Christmas
tree

Where are most Christmas trees grown?

Tree farms

2

Lapland

4

What was used as the first Christmas tree ornaments?

**Apples and
other fruit**

2

Chocolates

4

It is a larch (лиственница).

It is not evergreen.

Show
the
ans

In which country did the tradition of Christmas Tree start?

1

Show
the
ans

2

Germany

3

Denmark

Christmas Tree remains unchanged through the harshness of winter.
What does it symbolize?

Beauty

1

Life

3

w
the
ans

What were the first artificial Christmas trees made of?

1
Goose feathers

2
Chicken feathers

3
Plastic

4
Cotton

Show
the
ans

**Christmas
around the
world**

Which one is the Christmas tree near the White House?

1

3

4

Which one is the Christmas tree in Trafalgar Square?

2

A photograph of Trafalgar Square in London at night during the Christmas season. A large, brightly lit Christmas tree stands prominently in the center. The square is wet, reflecting the lights from the trees and buildings. In the background, the Elizabeth Tower (Big Ben) and other London landmarks are visible under a cloudy sky. A red number '3' is overlaid in the bottom right corner.

4

Bethlehem

Jerusalem

Show
the
ans

The name “Santa Claus” is mostly popular in America. What is the name of the Christmas character of British origin?

Father
Christmas

Father
Frost

Show
the
ans

ost beautiful
the native plant of

2

Mexico

4

Show the ans

A dark blue rounded rectangle contains the word "Mexico" in red. To its right is a potted poinsettia plant with bright red flowers. Above the "Mexico" text is a green circle with the number "2". To the right of the poinsettia is another green circle with the number "4". Below the "Mexico" text is a blue rounded rectangle containing the text "Show the ans".

In the Netherlands Santa Claus is known as Sinterklaas. How does he deliver presents to children?

Show
w
the
ans

On
horseback

In a sleigh
pulled by
reindeer

SONGS

What is the name of the Christmas snowman?

Frosty

Snowy

Show
the
ans

1

3

4

Which ones are “Jingle bells”

1

2

3

4

Show
w
the
ans

What do the underlined words mean?

*“All of the other reindeer
Used to laugh and call him names”*

They spoke
rude words
about Rudolph.

They wanted
Rudolph to
remem-ber his
name.

All of the other reindeer
used to laugh and call him names.

What Christmas Ballet is the most famous

Rudolph the Red-nosed Reindeer

The Nutcracker

1

3

2

M.

“Now the ground is white,
Go it while you are young,
Take the girls tonight
And sing this song.”

sledding

1

winter

3

Show
w
the
ans

It was originally written for Thanksgiving.

We Wish You a Merry Christmas

2

Jingle Bells

4

What brought Frosty the Snowman to life?

1

A carrot

2

A scarf

3

A hat

4

A magic wand

Show
w
the
ans

What is Frosty the Snowman's nose made of?

A carrot

1

A button

2

A potato

3

A stick

4

Show
the
ans

History

Which king was crowned on Christmas day in 1066?

William the
Conqueror

Alfred the
Great

1

3

Show
the
ans

Which monarch started off the fashion for Christmas trees in Great Britain?

2
William the Conqueror

3
Queen Victoria

Show the ans

Who banned Christmas in England between 1647 and 1660?

The English Revolution

1

King Henry VIII

2

Oliver Cromwell

4

Show the
ans

Which of Scandinavian gods was the main character of midwinter celebrations in Scandinavian countries ?

Show
the
ans

2
Odin

4
Sleipnir

On Christmas Eve in 1968, three Americans became the first men to . . .

orbit
the Moon

reach the North
Pole on a sleigh

When did the first Christians begin celebrating Christmas?

sho
w the
ans

1
In the 3rd century

2
In the 4th century

The END