

Year 2 Christmas

Name:

'Twas the Night Before Christmas

Read the poem 'Twas the Night Before Christmas and answer the questions.

Twas the night before Christmas, when all through the house,
Not a creature was stirring, not even a mouse.
The stockings were hung by the chimney with care,
In hopes that St. Nicholas soon would be there.

The children were nestled all snug in their beds,
While visions of sugar-plums danced in their heads.
And mamma in her 'kerchief, and I in my cap,
Had just settled our brains for a long winter's nap.

When out on the lawn there arose such a clatter, I sprang from the bed to see what was the matter.

Away to the window I flew like a flash,

Tore open the shutters and threw up the sash.

The moon on the breast of the new-fallen snow,

Gave the lustre of mid-day to objects below.

When what to my wondering eyes will appear,

But a miniature sleigh and eight tiny reindeer.

'Twas the Night Before Christmas

With a little old driver, so lively and quick,
I knew in a moment it must be St. Nick.
More rapid than eagles his coursers they came,
And he whistled, and shouted, and called them by name!
1. What are the children in the poem dreaming of? Tick one.
spicy pears fruit cake
sugar plums salty apples .
2. Find and copy four pairs of words in the poem that rhyme.
and and
and and
3. Who do you think St. Nicholas is? Do you know another name for him?

'Twas the Night Before Christmas

	_!
'Now, Dasher! Now, Dancer! Now, Prancer and Vixe	:n! !
6. The next verse of the poem describes what Nicholas says to the reindeer. What do you think will say to them?	
5. What is your favourite phrase or description the poem? Why?	in
to the window as 'I flew with a flash'?	ng —

Christmassy Common Exception Words

Can you read this text and spot the **common exception words** that have been spelt **incorrectly**? Write the correct spellings in the box in the order the words come in the text.

I was so happy that it was Kristmuss eve at last! Every shild was tucked up in their bed, waiting for Farther Crismas to come and leave them presents. Some chilrun hoped for munee, some hoped for smart new clowves, and some hoped for toys I klimed the stairs to bed as farst as I cood. My pairunts couldn't believe it because I usually cry when it's time to have my barf and go to sleep. I couldn't wait another our for Crissmiss day. As my faver closed my bedroom dor I closed my eyes tight and wished I wood fall asleep soon!

S.	
•	
	
d	
-	

Christmassy Common Exception Words

y spel	lt comi	mon ex					
			cception	ı wor	as as y	ou c	an

Suffix Snap

Can you draw lines to put these crackers back together? Match up the root word with its suffix to make a new word. One has been done for you.

Read the information text about Christmas trees below and answer the questions.

Decorating at Christmas

Christmas trees are usually decorated for Christmas Day. Many people use baubles, lights, tinsel, angels and stars on their trees, and might have a colour theme. Christmas presents are usual put under the tree.

Different Types of Trees

Christmas trees come in different shapes and sizes.

Many people choose real trees to decorate because they can

have a woodland smell.

Others choose fake trees
because they make less
mess. There are pink,

black, musical and even

spinning trees!

Where Else Do You Find Christmas Trees?

Many villages, towns and cities have a bigger Christmas tree with lights, for people to enjoy outside.

Christmassy Facts! The famous London Christmas tree in Trafalgar Square is a gift from Norway each year. The world's largest floating Christmas tree is in Brazil. Prince Albert started the Christmas tree tradition in England.

•	these things do people not usually ees with? Tick one.							
baubles	fish							
lights	tinsel							
2. What kind of special tree does Brazil have?								
3. Who started t	he Christmas tradition in England?							
	e famous London Christmas tree in come from? Tick one.							
Iceland	France							
Germany	Norway							

Which ost inter	fact or esting?	inform	ation	did	you	find	the
-	you ratho me? Wh		a real	tree	or a	fake	tree
						}	
						1	
				4	w	7 1	>
				51			3
			_	22	M	r	4

Christmas Lists

Can you write some lists for Santa of what you would like for Christmas? Choose **three** toys from the toy catalogue below for each list. Remember to use **commas** and the word 'and' correctly in your lists. One has been done for you.

Christmas Lists

Dear Santa,
Please can you bring me a scooter, crayons and some books?
Dear Santa,
Please can you bring me
?
Dear Santa,
Please can you bring me
?
Dear Santa,
Please can you bring me
?
Dear Santa,
Please can you bring me
?

Holiday Homophones

Can you complete these festive sentences by choosing the correct homophones?

- 1. I wish I could live _____ (here/hear), in the North Pole!
- 2. We love to visit my grandparents at Christmas because _____ (there/their/they're) turkey is the best!
- 3. I hope I find a teddy (bare/bear) in my stocking.
- 4. I can't wait to open _____ (one/won) of the windows on my advent calendar when I get home.
- 5. We don't get much ______ (sun/son) in the sky around Christmas time.

Holiday Homophones

6.	1	askea	Father	Christmas	Jor	 (to/too/two)
rol	lei	r skate:	s for Ch	ristmas.		

- 7. The elves must _____ (be/bee) busy in their workshop this time of year.
- 8. The snow fell and the wind _____ (blew/blue) hard.
- 9. 'Twas the _____ (night/knight) before Christmas...
- 10. They had to be very ______(quite/quiet) so Father Christmas wouldn't _____(here/hear) them.

Read the story of The Mischievous Elf and answer the questions.

Most elves are good and work hard. They spend most of the year getting presents ready for Christmas. However, there was one elf who was different. Ernie the elf loved to play and to make himself laugh.

Ernie looked like a normal elf; he had small hands and feet, as well as big ears. He wore a green suit with a large hat. The

hat had a golden ball on the end, that he loved to shake. It made a lovely gentle noise. He had a great smile whenever he played a trick on someone.

He was a mischievous elf who was always looking for new ways to make everyone giggle.

He liked to make snowmen. One day, he made a really large snowman and dressed it in Santa's smooth, red suit. Everyone thought it was Santa. Mrs Claus even gave the snowman a big hug and a kiss before she worked out what had happened.

Ernie was also good at making toy cars.

He made one that he could fit in and

raced it around Santa's workshop.

He even gave Rudolph a race to see who was faster. But Rudolph was so fast, he had no chance of beating him.

Everyone loves his tricks and jokes, and they look forward to what he is going to do next!

false? Tick true or false for each ser	ntence.
Ernie had small hands and feet.	true false
He wore a red suit.	true false
He was a helpful elf who never made mischief.	true false
Ernie was terrible at making cars.	true false
Everyone loves his tricks and jokes!	true false
2. What does the word misc Can you think of another word same thing?	

1. Which of these statements are true and which are

	you anta?		ever	yone	though	t the	e snow	vman
	aw a text.	pictu	re of	Ernie	using	the	descri	ption

ite	do	wn	_						_	_				
ı pı	lug	•												
										-				
	ite	ite do		ite down the	ite down the ne	ite down the next	ite down the next tri	ite down the next trick	ite down the next trick or	ite down the next trick or jok	ite down the next trick or joke (ite down the next trick or joke you	ite down the next trick or joke you thi	What do you think Ernie is going to do ne ite down the next trick or joke you think I play.

Elves Expanded Noun Phrases

How many expanded noun phrases can you think of to describe what you can see in Santa's Workshop? Remember to use at least two adjectives. One has been done for you.

The busy, hard-working elves

Elves Expanded Noun Phrases

	can write some more noun phrases
for something e	else you can see in the workshop.

Elves Expanded Noun Phrases

Christmas Crossword

Can you complete the crossword by completing the sentences below?

Christmas Crossword

Across 2. The carollers sang beautifully. The word in bold is an
3. The word C hristmas must begin with a letter because it is a festival.
5. Christmas is a wonder ful time of excite ment and close ness to family. The bold part of these words is called a
6. The tree was hung with gorgeous , shining baubles and sparkling tinsel. The word in bold in the sentence is an
Down
1. Last year for Christmas we went to Australia. This sentence is written in the tense.
3. For Christmas dinner we ate roast potatoes sprouts and gravy. A is missing from this sentence.
4. I give my mum α lovely jumper. This sentence is written in the tense.
7. Santa's reindeer gallop through the starry sky. The word in bold

in the sentence is a _____.

