

FESTIVALS & TRADITIONS IN GREAT BRITAIN

JANUARY

New Year's Day (Jan 1)-the beginning of the new year. People make resolutions.

Twelfth Night (Jan 6)-a party after the Christmas break and before the return to work in the fields.

CRUFTS DOG SHOW

In February.

Valuable dogs from all
over the world
compete in
Birmingham.

The best dog gets the
title Crufts Supreme
Champion.

SAINTS VALENTINE'S DAY

February 14

Was started in the time
of Roman Empire.

Is dedicated to St.
Valentine.

People send a card to
someone they love,
like, fancy or admire.

THE BOAT RACE

In March

A rowing race between
the universities of
Oxford and
Cambridge.

On the river Thames in
London (7,2 km).

PANCAKE DAY

In March

The last day before
Lent.

Pancake race-running
while holding a
pancake in a frying
pan. Competitors
have to throw it in
the air and catch it
again in the pan.

APRIL FOOL'S DAY

April 1

A day of practical jokes.

**You have to play the
joke before 12
o'clock midday,
otherwise the joke is
on you.**

GOOD FRIDAY

The Friday before Easter.

The church marks the death of Christ.

British usually eat hot-cross buns, which are marked on top with cross.

EASTER

In April.

The celebration of the
Resurrection of Christ

Schools are closed for two
weeks.

People give each other
chocolate eggs that are
wrapped in silver paper.

THE LONDON MARATHON

One of the biggest marathons
in the world.

Each year about 30,000
people start the race and
about 25,000 finish.

Raise money for charity.

May Day

May 1

A pagan festival to
celebrate the end of
winter and welcome
summer.

Children dance around
the maypole and sing
songs.

CHELSEA FLOWER SHOW

In May

Britain's most important
flower and garden show.

Thousands of people come
to see the prize flowers
and specially built
gardens.

MIDSUMMER DAY

June 24

Summer solstice.

People stay up until
midnight to welcome in
midsummer day.

When the fires die down,
men run or jump through
it to bring good luck.

TROOPING THE COLOUR

The second Saturday in June.

Celebrates the Queen's
official birthday.

Lots of marching, military
music and the soldiers are
dressed in colourful
uniforms.

SAINT SWITHIN'S DAY

July 15

Saint Swithin was England's
Bishop of Winchester.

40 days of bad weather will
follow if it rains on this day.

WIMBLEDON

The last week of July and
the first week of June.

At Wimbledon in South-
West London.

One of the four great world
tennis championships
and the only one which is
played on grass.

NOTTING HILL CARNIVAL

The last weekend in
August.

Takes place in Notting Hill.

People dress up in
fabulous costumes.

Steel bands play African
and Caribbean music.

HARVEST FESTIVALS

In September.

A Christian festival.

It was held to say thank you to
God for a good harvest.

Churches are decorated with
fruit, vegetables and flowers.

HALLOWEEN

October 31

A pagan festival celebrates the return of the souls that visit their former houses.

People dress up as witches, ghosts etc.

Houses are decorated with pumpkins.

GUY FAWKE'S NIGHT

November 5

He was a terrorist.

**The day marks the discovery
of a plot to blow up
Parliament in 1605.**

**People make models of him
and burn them on big
bonfires.**

CHRISTMAS DAY

December 25

Religious ceremony
commemorating the
birth of Christ.

Children wake up early
to find presents in
their stockings.

Traditional Christmas
tree and dinner.

BOXING DAY

December 26

It is usually spent in front of the TV, recovering from Christmas Day.

Servants go from house to house with collecting boxes.

NEW YEAR'S EVE

December 31

Traditionally Scottish
celebration.

At midnight everybody
joins hands and
sings Auld Lang
Syne.

