

Easter

Easter in Great Britain

It is a religious holiday. There are 3 favourite symbols of Easter: Easter Cross, Easter Egg and Easter Bunny. The Cross represents Christ's victory over death. The Egg is a symbol of life. The Easter Bunny is really a hare. The hare was a favourite animal of Easter, the spring goodness, so Bunny represents love and growth.

-
- **A** is for April, the heart of the spring.
 - **B** is for Bunnies and the Baskets they bring.
 - **C** is for Cart, with eggs piled upon it.
 - **D** is for Daisies we pick for our bonnets.
 - **E** is for Eggs each a bright colour.
 - **F** is for Family, sister and brother.
 - **G** is for Garden, hiving a treat.
 - **H** is for Hopping on quick bunny feet.
 - **I** is for Indoors, after egg – hunting ends.
 - **J** is for the Joy we share with our friends.

- **K** is for Kindness that makes the day bright.
- **L** is for Lilies, lovely and white.
- **M** is for music we gather to play.
- **N** is for Nest, filled with eggs the birds lay.
- **O** is for Outdoor, where we hunt by the hour.
- **P** is for the Puddles that follow a shower.
- **Q** is for Quiet in the soft morning light.
- **R** is for Rabbit, dressed up just right.
- **S** is for Spring, when the world is in bloom.

T is for Tulips we place in each room.

U is for Umbrella is sunshine or rain.

V is for Violets found in the lane.

W is for Water where rabbits are
gliding.

X marks the spot where eggs are
hiding.

Y is for Young ones, happy at play.

Z is for Zeal as we greet Easter Day.

What do you know about Easter?

Easter

Symbols

- baskets
- rabbits
- eggs
- bonnets

Celebrations

- egg hunts
- parades

Easter

Special Foods

- colored eggs
- hot cross buns
- candies

Spring Holliday

- new life
- Religious for some people

Easter

