These are the traditions in the Netherlands.
[image: image1.jpg]P g

i

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]

St. Nicolas: St. Nicolas is a tradition about a man who gives people gifts for his birthday. He is a month in Netherlands because he lives in Spain. He have a lot of black peters (we call him zwarte piet). They help St. Nicolas. That is what young Childs think. Because the parents say to his Childs that he is real. But official the parents buy the gifts. [image: image26.jpg]

 We have also a tradition that called St. marten. It look like Halloween but instead of dress clothes we make lanterns and sing a song.

[image: image2.png]

A example of a lantern

In our city we have a festival then we go look to horse races it called harderdraverij. You can also gambling on horses and when your horse win you can win a bicycle. And in the night is there a firework show.[image: image6.png]

Do you know the Dutch celebration Sinterklaas?
He’s an old man, older than 500 years, some people say.
He always comes in November from Spain with his Black Peters (in Dutch: ‘zwarte piet’), from then you can put your shoe next to the fireplace and then you sing a Sinterklaas-song. In the night the Black Peters come through your chimney and put some ‘pepernoten’ in your shoe. And on the 5th of December he brings a big box with presents, in the night he goes back to Spain by boat and next year he will come to the Netherlands again. But only the young children believe this, in reality your parents buy the presents and put the ‘pepernoten’ in your shoe. It’s a very cool celebration (for the young children).
St. Nicolas: St. Nicolas is a tradition of a man that gives people gifts.

His name was: St. Nicolas (we call him Sinterklaas).

He has helpers who called: Black Peters (we call them Zwarte Pieten.
[image: image7.jpg]

A couple of days in the week the children sings St. Nicolas songs in front of the heater and they put they shoes in front of the heater.

The next morning are there presents in their shoes.

[image: image8.jpg]

On 5 December is it St. Nicolas birthday and give he the children a lot of presents.
[image: image9.png]G

 Sinterklaas/

 St. Nicolas

[image: image10.jpg]

 Zwarte Piet/ Black Peter

We have also a tradition that called: Queen day.

That’s a day that the queen celebrate her birthday and that everybody is in orange because that’s the Netherlands color.

Last year happening something strange: a man tries to kill the queen in a car.

[image: image11.png]

But now is the queen every year at Queen day very good protects.
 People give you presents and there are big cakes and other nice things. The most kids give a party. Then you are going to do something that you like. For example you go to a museum or you go paintballing.
[image: image12.png]

[image: image13.png]

[image: image14.png]

The second nice one is (I think so) Sinterklaas. Then you may lay your shoe next to the window or under the chimney. Then you must sing and in the night, when you are sleeping they lay a present in your shoe. And on 5 December it is Sinterklaas’s birthday. Then you hear boem boem boem on the window or door. You run to the door and there is a very big box with presenThen you bring it inside and you open the

[image: image15.jpg]

presents. And then you are very happy![image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

 You have then also much chocolate, marsepein, speculaas and taaitaai.
We have also 11 November. Then you go to doors and you sing a number. Then you get some candies.[image: image19.jpg]

[image: image20.jpg]

 We also celebrate a bit Christmas then we have a tree in our home but you know enough of this!

[image: image21.jpg]

My favorite foods are:
-chips
- praise dish

But I like a lot of food.
I don’t know which food I really don’t like….

Here also a recipe of typical Dutch food:
- Hutspot.
I like it a bit…..
 Ingredients:

 -1,5 kg floury potatoes
 -1 kg roots
 - 500 g onions
 - 125 g thin bacon pieces
 - 1 dl milk
 -100 g piccalilli
 -smoked sausage

Preparation:

-Cut the root in little pieces.
-Peel and cut the onions
-Peel the potatoes, cut into pieces and cook them with the root, onion and a bit of salt for about 25 minutes until teder.
- Cook the sausage.
-Cut of a piece of butter, place them in de pan.
-Stamp it together, add also a bit of milk.
-Cut the hot sausage in pieces, place it also in the pan.
-You can also put in the pan piccalilli.

So, I think you are now ready!
Enjoy your meal!
My country:
I will tell you something about my country, the Netherlands.

Here I have write a some celebrations:
- St. Martin.
-Christmas
-St. Nicolas.
Below I have write two festivals in my country.

-First:
St. Martin.
We celebrate this in the evening at 11 November.
Children to twelve years have made a lampion, with there in a bulb.
Children go walking along the houses.
Inhabitants give the children candy.
It’s a tradition.
If you come at home, than you have many, many candy.

-Second:
Christmas.
We celebrate this at 25 and 26 December.
Here in the Netherlands we celebrate the birth of Jezus.
It is primarily a Christian birthparty, I have not a real religion….
But we celebrate it also, with family, and sometimes also with friends.
In the evening we eat a delicious meal.
With smoked salmon, meat and many other foods.
We are thinking a bit on the Lord Jesus. But it is also about fun

Greetings from the Netherlands.
Xx Roosmarie Brugman.

[image: image22.jpg]

[image: image23.jpg]

Last time I tell you something about our feasts we have a lot of feast, one of this feast is sinterklaas maybe you now this man. It’s a typical feast for as but I don’t like it because my grandma is German and they celebrate Christmas so I don’t celebrate sinterklaas.

Little children like sinterklaas because he give them little presents in tem shoes, on 5 December he comes in your house by the chimney he drops a bag with presents on your flour and he go to the other houses and do it all again.

[image: image24.jpg]

Here comes all the other feast:

· 1 January we celebrate new year’s day

· Anywhere in the spring we celebrate pasen but it’s always on another day. Then is are a bunny (your parent). In the evening they do little eggs in your garden and the next day you search for that little eggs and eat them.

· [image: image25.jpg]

11 November we celebrate sint maarten, then you go with a lampion along the houses and sing a song then you may choose a candy this is very funny.

· 5 December we celebrate sinterklaas.

· 24 December we celebrate Christmas but a lot of people don’t like Christmas and celebrate it on the wrong way

 typical Dutch food

Bruine bonen met spek en stroop

(Browns bean with bacon and treacle)

Snert – Erwten soep

(Green pea soup)

Stroopwafels

(treaclewaffel)

Dropjes

(liquorice)

Stampot

(hodge podge)

I want to tell you something about the holidays we celebrate in the Netherlands.

	Sint maarten

	Sinterklaas

	Pasen

	Kerstmis

	Nieuw Jaar

	

 How we call it in dutch

· St. Martin

· St. Nicolas

· Easter

· Christmas

· New year

St. Martin

With St. Martin all the children go from door to door and sing songs. It are special St. Martin songs. When they are done singing they get a candy. When the children go from door to door, they have a (self made) paper lantern with them. We celebrate St. Martin every year on the 11th of November.

 Paper lantern
 St. Nicolas

St. Nicolas is a little bit like Santa Claus. They both give presents. Only instead of present in a sock and under the Christmas tree. St. Nicolas brings presents in shoes and in a jute bag and instead of elf’s and reindeers St. Nicolas has black peters and a horse. We celebrate St. Nicolas this year from the 12th of November to the 5th of December. The 5th of December is his birthday. Next day he goes back to Spain. (where he lives)
Easter

With Easter the Easter bunny comes. And bring chocolate eggs. (delicious) and we have a Easter breakfast.
Christmas

We decorate a Christmas tree. Under the Christmas tree we have presents. We also have a family dinner with my grandmother and –father, aunt & uncle and my cousins. It’s really fun together. Sometimes I go with my mother and father to the church for a Christmas mass. We go to see friends sing but we don’t always go because we are not religious. We are celebrating Christmas on 25 and 26th of December.

New year

With New Year we have again a family dinner. We are playing board games and 12.00 O’clock (P.M.) we have fireworks. I think it’s the most fun part of the holiday. I prepared myself for weeks go to shops and buying myself fireworks. I love the ones that are very loud but also the ones that you can see in the sky in beautiful colours.

St. Nicolas/ sinterklaas

Black peter/ zwartepiet

This are Sinterklaas and black Piet in dutch(zwarte Piet).

