

Classroom
secrets

KIDS

Loading soon!

An exciting, brand new product
from Classroom Secrets

Christmas 'Scavenger Hunt'

About this resource:

This resource has been created for children from Reception through to Year 6. It is designed for pupils to be creative and spread a little Christmas cheer! Pupils work through the activities and complete as many of them as possible. The tasks have been designed so children can work in pairs or small groups, with some opportunity to work independently. Templates for some activities are available at the end of the PDF.

More [Christmas](#) resources.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
So let's celebrate and spread some cheer!
Santa is watching – ho, ho, ho,
There's lots to do – go, go, go!
There's cards to make and songs to be sung,
Complete all the tasks and have some fun!

1. Draw Santa.

2. Sing a Christmas song.

3. Write your Christmas list.

	Dear Santa,
	bike
	doll
	ball

4. Make a Christmas card for someone special.

5. Make the Nativity scene using playdough.

6. Make a Christmas jumper.

7. Write your name on a Christmas stocking and decorate it.

8. Santa's flying over your school! What would you ask him? Tell a friend.

9. Do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
 So let's celebrate and spread some cheer!
 Santa is watching – ho, ho, ho,
 There's lots to do – go, go, go!
 There's cards to make and songs to be sung,
 Complete all the tasks and have some fun!

1. Draw Santa.

2. Sing a Christmas song.

3. Write your Christmas list.

	Dear Santa,
	I would like a...
	bike
	doll
	ball

4. Make a Christmas card for someone special.

5. Retell the story of Christmas.

6. Decorate a Christmas jumper.

7. Write your name on a Christmas stocking and decorate it.

8. Santa's flying over your school! Show everyone how you feel! Tell a friend what you would ask him.

9. Do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
 So let's celebrate and spread some cheer!
 Santa is watching – ho, ho, ho,
 There's lots to do – go, go, go!
 There's cards to make and songs to be sung,
 Complete all the tasks and have some fun!

1. Draw a Christmas tree.

2. Sing a Christmas song.

3. Write your Christmas list.

	Dear Santa,
	I have been really
	good this year.
	For Christmas I would
	like....

4. Make a Christmas card for someone special.

5. Retell the story of Christmas.

6. Design a Christmas jumper.

7. Write a Christmas acrostic poem.

C
H
R
I
S
T
M
A
S

8. Santa sighting! Write a short story based on a Santa sighting in your school.

9. Random act of kindness! It's Christmas, a time for kindness, so do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
 So let's celebrate and spread some cheer!
 Santa is watching – ho, ho, ho,
 There's lots to do – go, go, go!
 There's cards to make and songs to be sung,
 Complete all the tasks and have some fun!

1. Draw a Christmas scene.

2. Sing a Christmas song.

3. Design a colourful and engaging Christmas board game.

4. Make a Christmas card for someone special.

5. Retell the story of Christmas.

6. Design a Christmas jumper.

7. Write a Christmas acrostic poem.

C
H
R
I
S
T
M
A
S

8. Santa sighting! Write a short story based on a Santa sighting in your local area.

9. Random act of kindness! It's Christmas, a time for kindness, so do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
 So let's celebrate and spread some cheer!
 Santa is watching – ho, ho, ho,
 There's lots to do – go, go, go!
 There's cards to make and songs to be sung,
 Complete all the tasks and have some fun!

1. Draw a Christmas scene.

2. Create and perform your own Christmas song.

3. Design a colourful and engaging Christmas board game.

4. Make a Christmas card for someone special.

5. Create and perform a Christmas-themed play.

6. Design a Christmas jumper.

7. Write a Christmas acrostic poem.

C
H
R
I
S
T
M
A
S

8. Santa sighting! Write a short story based on a Santa sighting in your local area.

9. Random act of kindness! It's Christmas, a time for kindness, so do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
So let's celebrate and spread some cheer!
Santa is watching – ho, ho, ho,
There's lots to do – go, go, go!
There's cards to make and songs to be sung,
Complete all the tasks and have some fun!

1. Draw a Christmas scene.

2. Create and perform your own Christmas song.

3. Design a colourful and engaging Christmas board game.

4. Make a Christmas card for someone special.

5. Create and perform a Christmas-themed play.

6. Design a Christmas jumper.

7. Write a Christmas haiku.

Fire roars in the hearth,
Lights are twinkling from
the tree,

Snow falls; all is well.

8. Santa sighting! Write a newspaper article based on a Santa sighting in your local area.

9. Random act of kindness! It's Christmas, a time for kindness, so do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas Day is almost here,
So let's celebrate and spread some cheer!
Santa is watching – ho, ho, ho,
There's lots to do – go, go, go!
There's cards to make and songs to be sung,
Complete all the tasks and have some fun!

1. Draw a Christmas scene.

2. Write and perform your own Christmas song.

3. Design a colourful and engaging Christmas board game.

4. Make a calendar for the new year.

5. Write and perform a Christmas-themed play.

6. Design a Christmas jumper.

7. Write a Christmas haiku.

Fire roars in the hearth,
Lights are twinkling from
the tree,

Snow falls; all is well.

8. Santa sighting! Write a newspaper article based on a Santa sighting in your local area.

9. Random act of kindness! It's Christmas, a time for kindness, so do something kind for someone in your class.

Christmas 'Scavenger Hunt'

Christmas 'Scavenger Hunt'

Christmas 'Scavenger Hunt'

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--