

Christmas Charades

A traditional game with a Christmas twist.

- Put the class into two teams.
- Give each team a set of cards. (Split the pack and deal them out face down.)
- Explain the rules:
 - One person from each team starts*
 - He/she will select a card*
 - On each card is written the name of a song, book or film (with a Christmas link)*
 - He/she must then mime what is said on the card to the rest of his/her group*
 - No speaking is allowed*
- First they should mime the category, i.e. song – open hands around mouth, book – open hands in a book-reading pose and projector-like pose for a film.
- Also explain symbols for 'little words', e.g. T shape for 'the', thumb and forefinger together for 'little word', etc.
- When the team guesses the first one, the second person can take a card and so on.
- The winners are the first team to mime and guess all their cards correctly.

Christmas Charades

I'm Dreaming of a White Christmas	Snow White and the Seven Dwarfs	Star Wars	Silent Night
SONG	FILM/BOOK	FILM	SONG
The Snowman	Rockin' Around the Christmas Tree	Santa Claus is Coming to Town	The Twelve Days of Christmas
FILM/BOOK	SONG	SONG	SONG
I Saw Mummy Kissing Santa Claus	Rudolf the Red-Nosed Reindeer	We Wish You a Merry Christmas	The Night Before Christmas
SONG	SONG	SONG	FILM
A Christmas Carol	The Snow Queen	The Ice Queen	Mistletoe and Wine
FILM	BOOK	BOOK	SONG
Happy Christmas (War is Over)	Santa Baby	Let it Snow! Let it Snow! Let it Snow!	Driving Home for Christmas
SONG	SONG	SONG	SONG