


British And American Holidays

Christmas

(December, 25)


It is a religious holiday. At Christmas people decorate their houses and put Christmas trees, have Christmas dinner and exchange presents

Christmas


Christmas


- to decorate a Christmas tree


- to decorate a house

Christmas


- to hang stockings
- to exchange presents
- to send greetings card


New Year

(December,31)


It is an official holiday in Great Britain and the USA. People have parties on this day, light fireworks.

New Year


- to have a party


- to light fireworks

Easter

(in spring)


It is a religious holiday. On Easter people cook traditional food, colour eggs. Parents give their children chocolate bunnies.


Independence Day

(July,4)


It is an American holiday. On the Fourth of July Americans have picnics, raise the flag, light fireworks in the evening. Different parades and concerts are held on this day.

Independence Day


- to watch parades

- to have picnics


- to raise a flag

Halloween

(October,31)


It is a popular holiday in the USA and Britain. Children always have fun at Halloween. They dress up as ghosts and witches. They go from house to house and say “Trick or Treat”, and grown ups give them money or sweets.

Halloween


Halloween


- to wear costumes
- to go from house to house
- to have fun

Thanksgiving Day

(the fourth Thursday of November)


A national American holiday. A family gathers together to have a traditional dinner. Thanksgiving Day Parade is hold on this day.

Thanksgiving Day

- to cook traditional food


- to gather together

