Christmas Project
Why not encourage pupils in senior classes to do projects (either individual or as a class with pairs or threes responsible for smaller sections of the project) on the theme of Christmas? Many of the curricular areas can be integrated into project work. Get the pupils to use the internet and the school or public library to research any of the following to produce an overall body of work on the theme of Christmas:

· Christmas customs in my family (How is Christmas celebrated in your family? What are the traditions that you do every year?)

· Using research, find suitable Christmas poems, write them out and illustrate them. (Try to get a variety of poems: traditional, religious poems about the Nativity, poems about Santa Claus, poems for younger and older children etc.)

· Traditional Christmas food: What is deemed to be traditional food to eat at Christmas? Is it the same in other countries?

· Christmas greetings around the world
· Who is the present giver in different countries around the world? Why?
· Christmas in Ireland in times past and present

· Traditional Carols: What is the story behind them?

· Advent Wreath: What is the story behind it? What do the different candles represent?

· Where and when did the idea of Santa Claus as a present giver originate?

Can the pupils find out where the following Christmas traditions came from?

· The Crib
· The Christmas Tree

· Christmas Cards

· Christmas Crackers

· Advent Calendar

· Christmas Pudding

· The Wren

· Coinneal na Nollag

· Christmas Pantomimes

· Christmas Stocking

Make the project interesting by presenting information for the project in seasonal shapes – write about your chosen subject inside any of the following seasonal shapes:

· Christmas cracker

· Bells

· Holly

· Snowman

· Star

· Wreath

· Christmas tree

· An open Christmas card

· Pudding

· Turkey

· Stable

· Stocking

· Candle

· Christmas Lantern

· Baubles

· Manger

· Santa Claus

· Angels
· Candy Canes

· Wrapped gifts

· Christmas cake

· Bag of toys

Don’t forget to decorate your project using traditional Christmas colours of red and green. Use decorative borders to enhance your written work. Look for Christmas clip-art on the internet to decorate your project. Do a Google search using key words like, “free, Christmas, clip-art, borders, frames”. There is also Christmas clip-art in MS Word that can be used for the project.

Think about using technology to present the project:

· Present it as a Powerpoint

· Set up a Wiki to create an overall project on Christmas

· Set up a blog where all of the work is published using Wordpress, Tumblr or Posterous

Above all have fun doing the project!
This is a Nollaig Shona resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.nollaigshona.ie

