
Celebrating Nowruz

Written by: Jaclyn Michael
Activities by: Rochelle Rickoff
Edited by: Paul Beran and B. Summer Hughes
Outside reviewed by educators
Funded in part by the Hassan Nemazee Fund

The Outreach Center
Center for Middle Eastern Studies
Harvard University
http://cmes.hmdc.harvard.edu/outreach

A Resource for Educators

�table of contents

	 2	 Introduction	for	Educators

	 2	 How	to	Use	the	Resource

	 2	 Contents

 Curriculum

	 3	 Introduction	to	Nowruz

	 3	 Historical	Beginnings

	 3	 Persian	Cultural	Roots	

	 5	 Rituals	and	Traditions	

	 	 Chahar Shanbe Suri: The Fire Jumping Traditions

 Tahvil: The Exact Moment of the New Year

 Haft-Seen Table: The Table of Seven S’s

	 7	 Special	Foods

	 8	 The	Final	Day	of	Nowruz:	Sizdeh Bedar

 Activities for the Classroom

	 9	 Activity	1:	Create	a	Nowruz	Greeting	Card

	 �0	 Activity	2:	Grow	Your	Own	Sabzeh

	 ��	 Activity	3:	Create	a	Personal	Haft-Seen	Table

	 �3	 Activity	4:	Color	Eggs

	 �4	 Activity	5:	Creative	Writing	Project

 Resources

	 �5	 Definitions	(words that are in bold print in the text are defined in this section)

	 �6	 Curriculum	Text	Bibliography

	 �6	 Annotated	Bibliography	and	Other	Resources

Table of Contents

2introduction

Introduction For Educators
Cultural	celebrations	and	festivals	are	common	to	people	all	over	the	world.	These	events	celebrate	different		

historical	and	cultural	practices	and	share	some	important	community	functions.	Often	holidays	like	these	bring	

together	families	and	communities,	and	introduce	new	generations	to	traditional	food,	dance,	music	and	handicrafts.	

Special	celebrations	are	incorporated	into	K–12	curricula	in	order	to	introduce	students	to	diverse	peoples	and	

cultures.	Learning	about	multi-cultural	celebrations	allows	both	students	and	teachers	to	identify	aspects	of	cultural	

uniqueness	while	being	part	of	a	global	family.	In	the	increasingly	globalized	world,	interacting	with	the	beauty	of	

cultural	celebrations	is	a	humanizing	experience	that	encourages	the	appreciation	of	diversity.	It	is	in	this	spirit	that	

Celebrating Nowruz	has	been	assembled.

How to Use the Resource
Thank	you	for	choosing	to	use	Celebrating Nowruz: A Resource for Educators.	Please	feel	free	to	pick	and	choose		

parts	of	the	resource	that	most	fit	with	your	classroom	needs.	Celebrating Nowruz	is	composed	of	two	parts.		

The	first	part	consists	of	the	resource	narrative	and	evaluation	PDF	documents	on	the	Outreach	Center	website		

(http://cmes.hmdc.harvard.edu/outreach).	The	second	part	is	made-up	of	the	accompanying	materials,	such	as	

books	and	audio-visual	resources,	for	use	with	some	of	the	activities.	These	items	will	be	sent	to	you	upon	request	

to	the	Outreach	Center	(cmesoc@fas.harvard.edu).	

Contents
One	copy	of	Celebrating Nowruz: Persian New Year.	Yassaman	Jalali	and	Marjan	Zamanian.		

Saman	Publishing,	2003.	(book)

One	copy	of	Babak and Friends: A First Norooz.	Dustin	Ellis	and	Rodd	Miller.	Norooz	Productions,	2005.		

(DVD/book)

One	copy	of	Wonders of Persia.	Nazli	Irani	Monahan.	Aarrow	Publications,	2001.	(book)

Supplies	for	a	haft-seen	table,	such	as:	

Sumac	(crushed	spice	of	berries),	senjed	(sweet,	dry	fruit	of	the	lotus	tree),	wheatgrass	seeds		

(for	the	sabzeh	activity),	egg	coloring	kits,	candles,	and	a	bottle	of	Rosewater.

3

Introduction to Nowruz
Nowruz	(pronounced	no-rooz)	is	a	combination	of	two	Persian	words.	The	first	word	“now”	means	new	and	the	

second	word	“ruz”	means	day;	together	they	mean	“New	Day.”	Nowruz	is	the	name	for	the	celebrations	that	observe	

the	New	Year	for	many	Persian	and	Central	Asian	communities.	The	exact	beginning	of	the	New	Year	occurs	when	

the	season	changes	from	winter	to	spring	on	the	vernal	equinox,	which	usually	happens	on	20	or	21	March	each	

year.	The	spelling	of	Nowruz	in	English	can	take	many	forms,	including:	Noroz,	Norouz,	Nowruz	and	Norooz.	For	this	

resource	we	have	used	the	spelling	Nowruz.

The	festivities	of	Nowruz	reflect	the	renewal	of	the	Earth	that	occurs	with	the	coming	of	spring.	Activities	that	

celebrate	the	arrival	of	Nowruz	share	many	similarities	with	other	spring	festivals	such	as	Easter,	celebrated	by	

Christians,	and	the	Egyptian	holiday	called	Sham Al-Naseem,	which	dates	back	to	the	time	of	the	Pharaohs.

Historical Beginnings
Nowruz	is	a	festival	that	has	been	celebrated	for	thousands	of	years.	It	is	a	secular	holiday	that	is	enjoyed	by	people	

of	several	different	faiths	and	as	such	can	take	on	additional	interpretations	through	the	lens	of	religion.	Nowruz	is	

partly	rooted	in	the	religious	tradition	of	Zoroastrianism	(bolded words	are	defined	on	pg.	7).	Among	other	ideas,	

Zoroastrianism	emphasizes	broad	concepts	such	as	the	corresponding	work	of	good	and	evil	in	the	world,	and	the	

connection	of	humans	to	nature.	Zoroastrian	practices	were	dominant	for	much	of	the	history	of	ancient	Persia	

(centered	in	what	is	now	Iran).	Today	there	are	a	few	Zoroastrian	communities	throughout	the	world,	and	the	largest	

are	in	southern	Iran	and	India.

Persian Cultural Roots
People	all	over	the	world	celebrate	Nowruz,	but	it	originated	in	the	geographical	area	called	Persia	in	the	Middle	

East	and	Central	Asia.	The	distinct	culture	based	on	the	language,	food,	music	and	leisure	activities	that	developed	

among	the	many	people	and	ethnic	groups	who	lived	in	this	area	is	known	as	Persian.	Nowruz	became	a	popular		

celebration	among	the	communities	that	grew	from	these	Persian	influenced	cultural	areas.	While	the	physical	

region	called	Persia	no	longer	exists,	the	traditions	of	Nowruz	are	strong	among	people	in	Afghanistan,	Iran,	Iraq,	

Tajikistan,	Uzbekistan,	Azerbaijan,	India,	Pakistan,	Turkey,	Canada	and	the	United	States.	

Nowruz	is	a	holiday	that	is	celebrated	by	people	from	diverse	ethnic	communities	and	religious	backgrounds.		

For	the	Parsi	community,	however,	Nowruz	is	very	special	and	is	known	as	their	spiritual	New	Year.	

introduction, historical and cultural roots

4is it persia, or iran?

map from the Perry-Castaneda Library Map Collection, University of Texas, Austin.

is it persia, or iran?

Often the words “Persia” and “Iran” are used interchangeably, but they mean different things. The word Persia

comes from the Greek word Pars, which was used to describe the lands that stretched from the Indus Valley in

present day India and Pakistan to the Nile River in today’s Egypt. The Ancient Greeks called the people who lived

in these areas ”Persians”. The word ”Iran” comes from Aryan, which was an ethnic label given to ancient peoples

who migrated from the Indus Valley area towards Central Asia. In 1935, the state of Persia officially changed its

name to Iran. Therefore, Iran is used to describe the contemporary country and its people, while Persia refers to a

broader culture, many ethnic groups and an ancient history that some say goes back 3000 years. Persian is also

the name for the language spoken by Iranians.

5rituals and traditions

Rituals and Traditions
Nowruz	is	a	time	for	family	and	friends	to	gather	and	celebrate	the	end	of	one	year	and	the	beginning	of	the	next.	

Children	have	a	fourteen-day	vacation	from	school,	and	most	adults	do	not	work	during	the	Nowruz	festivities.	

Throughout	the	holiday	period	friends	and	family	gather	at	each	other’s	houses	for	meals	and	conversation.		

Preparing	for	Nowruz	starts	a	few	weeks	prior	to	the	New	Year	with	a	traditional	spring	cleaning	of	the	home.	At		

this	time	it	is	also	customary	to	purchase	new	clothing	for	the	family	and	new	furniture	for	the	home.

Chahar Shanbe Suri: The Fire Jumping Traditions

On	the	night	of	the	last	Wednesday	of	the	old	year	Chahar Shanbe Suri,	in	Persian,	is	celebrated.	During	the	night	of	

Chahar Shanbe Suri	people	traditionally	gather	and	light	small	bonfires	in	the	streets	and	jump	over	the	flames		

shouting:	“Zardie man az to, sorkhie to az man”	in	Persian,	which	means,	“May	my	sickly	pallor	be	yours	and	your	red	

glow	be	mine.”	With	this	phrase,	the	flames	symbolically	take	away	all	of	the	unpleasant	things	that	happened		

in	the	past	year.	Because	jumping	over	a	fire	is	dangerous,	many	people	today	simply	light	the	bonfire	and	shout		

the	special	phrase	without	getting	too	close	to	the	flames.

Tahvil: The Exact Moment of the New Year

Families	return	home	after	the	events	of	Chahar Shanbe Suri	and	wait	together	for	the	exact	moment	when	the	vernal	

equinox	occurs,	in	Persian	called	Tahvil.	Today	people	know	the	moment	of	Tahvil	through	searching	on	the	Internet	

or	looking	in	the	newspaper.	However,	before	these	sources	of	information	were	available,	families	knew	that	the	

New	Year	was	close	when	a	special	person	called	Haji Firooz	came	to	the	neighborhood	to	sing,	dance	and	spread	

the	news	of	Nowruz.	Haji Firooz	is	usually	dressed	in	a	red	satin	outfit	with	his/her	face	painted	as	a	disguise.	

photograph by Ali Reza Najafian

6rituals and traditions

When	the	New	Year	is	just	minutes	away	families	and	friends	gather	together	and	wait	for	Tahvil	to	occur.	Right	after	

the	moment	of	Nowruz,	the	family	exchanges	well	wishes	such	as	“Happy	New	Year”	or	“Sal-e No Mobarak!”	in		

Persian.	Next,	the	eldest	in	the	family	distributes	special	sweets	and	candies	to	everyone,	and	young	children	are	

given	coins	as	presents.	It	is	also	traditional	for	families	and	neighbors	to	visit	each	other	and	exchange	special	gifts.	

Haft-Seen Table: The Table of Seven S’s

The	most	important	activity	in	the	celebration	of	Nowruz	is	making	the	haft-seen	table.	Haft	is	the	Persian	word	for	the		

number	seven	and	seen	is	the	Persian	word	for	the	letter	S.	Literally,	the	haft-seen	table	means	a	“table	of	seven	things		

that	start	with	the	letter	S’.	Creating	the	haft-seen	table	is	a	family	activity	that	begins	by	spreading	a	special	family	

cloth	on	the	table.	Next	the	table	is	set	with	the	seven	S	items.	Here	are	some	of	the	items	and	what	they	symbolize:

Sumac	(crushed	spice	of	berries):	For	the	sunrise	and	the	spice	of	life	

Senjed	(sweet	dry	fruit	of	the	lotus	tree):	For	love	and	affection	

Serkeh	(vinegar):	For	patience	and	age	

Seeb	(apples):	For	health	and	beauty	

Sir	(garlic):	For	good	health	

Samanu	(wheat	pudding):	For	fertility	and	the	sweetness	of	life	

Sabzeh	(sprouted	wheat	grass):	For	rebirth	and	renewal	of	nature

In	addition	to	these	S	items,	there	are	other	symbolic	items	that	go	on	the	haft-seen	table,	depending	on	the	tradition	

of	each	family.	It	is	customary	to	place	a	mirror	on	the	table	to	symbolize	reflection	on	the	past	year,	an	orange	in	a	

bowl	of	water	to	symbolize	the	Earth,	a	bowl	of	real	goldfish	to	symbolize	new	life,	colored	eggs	to	represent	fertility,	

coins	for	prosperity	in	the	New	Year,	special	flowers	called	hyacinths	to	symbolize	spring	and	candles	to	radiate	light	

and	happiness.	Each	family	places	other	items	on	the	table	that	are	special,	for	example	the	Qur’an,	the	holy	book	of	

Islam,	or	the	Shahnameh,	an	epic	Persian	story	of	colorful	kings	and	princes	written	around	the	year	1000	CE.	

drawing by Susan Barney

illustration of a typical
haft-seen table

7special foods of nowruz

Special Foods of Nowruz
Just	like	other	cultural	celebrations,	many	special	foods	are	prepared	during	Nowruz,	depending	on	the	country	of	

origin.	One	of	these	dishes,	ash-e resteh	or	noodle	soup,	is	typically	served	on	the	first	day	of	Nowruz.	This	soup	is	

special	because	the	knots	of	noodles	symbolize	the	many	possibilities	in	one’s	life,	and	it	is	thought	that	untangling	

the	noodles	will	bring	good	fortune.	Another	Nowruz	dish	is	called	sabzi pollo mahi	(fish	served	with	a	special	rice	

mixed	with	green	herbs).	The	rice	is	made	with	many	green	herbs	and	spices,	which	represent	the	greenness	of		

nature	at	spring.		Special	sweets	are	also	served	during	Nowruz.	Traditional	items	include	naan berengi	(cookies	

made	from	rice	flour);	baqlava	(flaky	pastry	sweetened	with	rosewater);	samanu	(sprouted	wheat	pudding);	and	

noghl	(sugar-coated	almonds).

nowruz memories By Saviz Safizadeh, Milton Public Schools

In my family, we prepared for the Nowruz celebration months before it arrived. I knew how important Nowruz was

because my hard working mother (in Persian, we call our mom, maman) did even more work around the house in

order to prepare it for Nowruz. One of the first things she did was to go through each room to see what needed

fixing or cleaning.

We knew Nowruz was very close when maman began germinating wheat or lentil seeds for our haft-seen table.

Usually she would soak the seeds in water for three days. Sarang, my brother, and I were in charge of making sure

the seeds had everything they needed to grow. With the passing of each day, we would watch the seeds grow

greener under our excited eyes.

My favorite activity for Nowruz was Chahar-Shanbe Suri, which we celebrate on the night of the last Wednesday

of the old year. Soon after nightfall, we would set small fires in our driveway using bundles of sticks and jump over

them while singing in Persian “Zardie man az to, sorkhie to az man.” This means, “May my sickly pallor be yours

and your red glow be mine.”

Every now and then, a friend or a neighbor would stop by in disguise. Armed with a pot and a spoon, they would

announce their presence by vigorously hitting the pot. This is called Qashoq Zani, which is Persian for “pot

hitting.” We would all rush to the gate and try to guess who it was. After the special New Year’s Eve sabzi pollo

mahi dinner, Sarang and I had permission to stay-up for the start of Nowruz. A few minutes before Tahvil, we all

gathered around the haft-seen table. Soon we heard a clock ticking on the television and together we started the

countdown, shouting…3, 2, and 1! Spring had just begun!

Another	important	item	to	place	on	the	haft-seen	table	is	a	book	of	poetry	by	the	famous	poet	Shams ud-Din Hafez.	

Hafez	lived	in	Persian	lands	during	the	14th	Century	CE	and	wrote	many	volumes	of	poetry	and	prose	narratives.	

Many	Persians	consider	Hafez	to	be	their	national	poet,	and	his	historical	status	is	similar	to	the	importance	of	

Shakespeare	in	the	English-speaking	world.	

8the final day of nowruz

The Final Day of Nowruz:
Sizdeh Bedar
The haft-seen	table	remains	in	the	family	home	for	thirteen	days	after	the	beginning	of	Nowruz.	The	thirteenth	day	

is	called	Sizdeh Bedar,	which	literally	means	in	Persian	“getting	rid	of	the	thirteenth.”	The	celebrations	that	take	place	

on	Sizdeh Bedar	are	just	as	festive	as	those	on	the	first	day	of	Nowruz.	On	this	day,	families	pack	a	special	picnic		

and	go	to	the	park	to	enjoy	food,	singing	and	dancing	with	other	families.		It	is	customary	to	bring	new	sprouts,	or	

sabzeh,	grown	especially	for	this	occasion.	At	the	park,	the	green	blades	of	the	sabzeh	are	thrown	on	the	ground	or	

in	a	nearby	river	or	lake	to	symbolize	the	return	of	the	plant	to	nature.	Sizdeh Bedar	marks	the	end	of	the	Nowruz	

celebrations,	and	the	next	day	children	return	to	school	and	adults	return	to	their	jobs.

photograph by Anthony Shenoda

9activity 1

Activities for the Classroom

Activity �: Create a Nowruz Greeting Card

Appropriate Grade Level:	4–7

Subject Area(s):	Social	Studies,	Art

Student Goals/Focus:	Students	will	incorporate	their	knowledge	about	Nowruz	into	the	creation	of	a	relevant		

greeting	card	for	the	holiday.	

Materials:	White	paper,	construction	paper,	markers,	colored	pencils,	pens,	scissors,	glue,	photos	of	Nowruz		

celebrations,	if	available.

Activity Procedure:	Instruct	students	to	choose	one	or	many	cultures/countries	that	celebrate	Nowruz.	Using		

students’	knowledge	about	the	holiday	and	their	chosen	cultures/countries	encourage	them	to	create	a		

greeting	card	that	they	would	send	to	family	and	friends.	Students	may	want	to	include	symbols	of	the		

Nowruz	holiday,	including:	

Sumac	(crushed	spice	of	berries):	For	the	sunrise	and	the	spice	of	life	

Senjed	(sweet	dry	fruit	of	the	lotus	tree):	For	love	and	affection	

Serkeh	(vinegar):	For	patience	and	age	

Seeb	(apples):	For	health	and	beauty	

Sir	(garlic):	For	good	health	

Samanu	(wheat	pudding):	For	fertility	and	the	sweetness	of	life	

Sabzeh	(sprouted	wheat	grass):	For	rebirth	and	renewal	of	nature

For Discussion:	After	students	have	completed	their	greeting	cards,	encourage	them	to	share	their	cards	with	the	

class.	Questions	that	would	encourage	a	dialogue	include:

	 •	Why	did	students	include	certain	symbols	on	their	cards?

	 •		Did	students	find	their	Nowruz	greeting	cards	similar/different	to	greeting	cards	for	traditional	American	

holidays,	like	New	Year’s?

	 •		Can	students	think	of	holidays	that	Americans	celebrate	in	deference	to	cultural	tradition,	rather	than	

religion?	Do	any	other	countries	celebrate	these	holidays?

	 •		If	you	were	a	person	who	observed	the	holiday	of	Nowruz,	what	would	be	your	favorite	aspect	of		

the	holiday?

�0activity 2

©iStockphoto.com/Creativeye99

Activity 2: Grow Your Own Sabzeh

Appropriate Grade Level:	K–8

Subject Area(s):	Social	Studies,	Science	(Biology)

Student Goals/Focus:	To	reflect	on	the	significance	of	Nowruz	traditions,	students	will	grow	their	own	sabzeh		

one	to	two	weeks	before	the	holiday.	

Materials:	Large	deep	plate	(one	for	the	class	or	per	student),	water,	lentils,	direct	sunlight.

Activity Procedure:	Sabzeh,	meaning	“spring	sprouts,”	symbolizes	rebirth	and	renewal.	It	is	customary	for		

families	to	germinate	their	own	wheat,	barley	or	lentils	one	or	two	weeks	before	Nowruz	so	that	they	will	sprout		

before	the	holiday.

Students	may	grow	their	own	sabzeh	as	a	class	or	individually.	To	grow sabzeh,	instruct	students	to	fill	a	large	and	

somewhat	deep	plate	with	water	and	lentils.	Leave	the	plate	under	direct	sunlight	for	a	few	weeks	until	the	lentils	

sprout	and	form	tall,	green	sabzeh.	The sabzeh	will	grow	quickly	and	can	be	used	again	on	the	thirteenth	day	of	the	

New	Year	(Sizdeh Bedar).	On	this	day,	students	can	throw	their	sabzeh	into	running	water	to	symbolize	the	removal	

of	bad	luck	from	the	New	Year.

For Discussion:	To	encourage	discussion,	consider	these	questions:

	 •	Why	do	students	think	that	sabzeh	is	a	symbol	for	rebirth	and	renewal?

	 •		Why	do	students	think	that	this	tradition	has	lasted	for	so	many	years?

	 •		Are	there	any	symbols	in	their	own	cultures	that	remind	them	of	the	tradition	of	growing	sabzeh?

��activity 3

Activity 3: Create a Personal Haft-Seen Table

Appropriate Grade Level:	6–12

Subject Area(s):	Social	Studies,	Art,	Literature

Student Goals/Focus:	Students	will	create	personal	haft-seen	tables	that	include	objects/pictures	of		

significance	to	them.

Materials:	Tables	or	floor	space	set	aside	for	each	student	(a	large	desk	or	floor	space	of	two	feet	by	three	feet);		

fabric	for	the	tablecloth;	students’	personal	objects;	man-made	objects	or	drawings	that	represent	rebirth	and		

renewal,	love	and	affection,	health	and	beauty,	sweetness,	age	and	patience,	spice	of	life	and	good	health.

Activity Procedure:	An	important	element	of	Nowruz	is	the	creation	of	the haft-seen	(or	seven	S’s)	table.	After		

laying	a	tablecloth	on	a	table,	families	place	seven	items	beginning	with	the	letter	S	(“seen”	in	Persian)	on	top	of		

the	fabric.	These	items	include:

Sumac	(crushed	spice	of	berries):	For	the	sunrise	and	the	spice	of	life	

Senjed	(sweet	dry	fruit	of	the	lotus	tree):	For	love	and	affection	

Serkeh	(vinegar):	For	patience	and	age	

Seeb	(apples):	For	health	and	beauty	

Sir	(garlic):	For	good	health	

Samanu	(wheat	pudding):	For	fertility	and	the	sweetness	of	life	

Sabzeh	(sprouted	wheat	grass):	For	rebirth	and	renewal	of	nature

Other	items	on	the	haft-seen	table	might	include:	

Candles	(enlightenment and happiness)	

Mirror	(reflections of creation in spring)	

Painted	eggs	(fertility)	

A	bowl	with	goldfish	(life)	

An	orange	in	a	bowl	of	water	(the earth floating in space)	

Rosewater	(cleansing)

Students	will	create	their	own	haft-seen	table	using	the	ideas	of	the	Nowruz	haft-seen	table	as	their	guide.	Reflecting		

on	the	seven	themes	represented	by	objects	on	the	traditional	haft-seen	table,	instruct	students	to	think	of	seven	

items	meaningful	to	them	that	represent	these	same	themes.	An	extra	challenge	would	be	to	choose	seven	items		

all	beginning	with	S	or	at	least	the	same	letter.

Additional Activity:	As	students	begin	to	think	about	their	haft-seen	table	they	can	incorporate	parts	of	the	table	

or	its	themes	into	an	original	poem,	short	story,	essay	or	scene	from	a	play.	Students	should	be	encouraged	to	read	

their	pieces	to	each	other	in	small	groups	or	in	front	of	the	class.

For Discussion:	For	younger	students,	engage	the	class	in	a	discussion	of	how	the	haft-seen	table	displays		

objects	with	certain	ideas.	Ask	them	why	they	chose	certain	objects	and	which	themes	they	thought	were		

easiest/hardest	to	convey.	In	thinking	about	literature,	are	these	same	themes	represented	in	anything	the		

class	has	read	during	the	year?

�2activity 3

For	older	students,	split	the	class	into	small	groups.	Instruct	each	group	to	look	at	each	other’s	haft-seen	tables		

and	note	any	similar	or	different	objects.	Once	students	have	compiled	a	list,	ask	them	if	there	is	anything	they	

would	change	about	their	own	haft-seen	table,	reminding	them	that	they	can	still	only	display	seven	items.	

drawing by Susan Barney

�3activity 4

Activity 4: Color Eggs

Appropriate Grade Level:	K–5

Subject Area(s):	Social	Studies,	Art

Student Goals/Focus:	Students	will	color/paint	eggs,	a	common	activity	for	children	who	celebrate	Nowruz.

Materials:	A	hardboiled	egg	for	each	student	in	the	class,	colored	dye,	paintbrushes,	plastic	cups	for	separating	

colors	and	for	water,	paper	towels.

Activity Procedure:	Using	the	colored	dye	included	in	the	kit,	encourage	students	to	paint	their	own	eggs	for	the	

Nowruz	holiday.	Teachers	can	discuss	the	commonality	that	painting	eggs	has	to	other	holidays	such	as	Easter.

photograph by Ali Reza Najafian

�4activity 5

Activity 5: Creative Writing Project

Appropriate Grade Level:	9–12

Subject Area(s):	Social	Studies,	English,	Creative	Writing

Student Goals/Focus:	Students	will	reflect	on	the	themes	of	Nowruz	to	create	an	original	written	piece	that		

expresses	to	them	the	significance	of	a	Nowruz	object,	tradition	or	theme.	

Materials:	Paper	pens	or	access	to	a	word	processing	program.

Activity Procedure:	As	students	begin	to	think	about	the	greater	themes	of	Nowruz	(renewal,	forgiveness,		

happiness,	love,	patience,	etc.),	they	may	choose	either	a	specific	object	or	a	broader	theme	that	surfaces		

during	the	holiday.	Students	then	incorporate	the	chosen	object	or	theme	into	an	original	poem,	short	story,		

essay	or	scene	from	a	play.	If	students	would	like	to	invent	their	own	object	or	theme	that	they	imagine	could		

be	relevant	to	the	Nowruz	holiday,	they	can	also	explore	it	in	their	writing.		Students	should	be	encouraged	to		

read	their	pieces	to	each	other	in	small	groups	or	in	front	of	the	class.	An	example	of	a	creative	writing	project		

may	be	to	ask	students	to	invent	folk	or	fairy	tales	using	the	themes	of	Nowruz.

calligraphy by Caitlyn Cook

�5definitions

Definitions
Germination:	The	process	whereby	seeds	or	spores	sprout	and	begin	to	grow.	

Parsi:	A	member	of	a	contemporary	Zoroastrian	religious	group.	Parsis	live	mainly	in	southern	Iran,	India	and		

Pakistan,	and	there	are	communities	in	Canada	and	the	United	States.		

Shahnameh:	Written	by	the	Persian	poet	Ferdowsi	around	the	year	1000	CE.	Literally	the	“Book	of	Kings”,	it	is	a		

long	narrative	that	tells	the	story	of	the	history	of	Persia	from	its	earliest	beginnings	to	the	seventh	century	CE.	

Shams ud-Din Hafez:	Popular	and	widely	revered	poet	who	lived	from	1320	to	1390	CE.	His	book	of	poetry,	called	

the	Divan of Hafez,	is	an	important	part	of	many	Nowruz	activities.	

Qur’an:	The	sacred	book	of	Islam,	believed	to	be	a	compilation	of	the	words	of	God	as	revealed	to	the	Prophet		

Muhammad.	

Vernal Equinox:	The	time	when	the	sun	crosses	the	plane	of	the	earth’s	equator,	making	night	and	day	of		

approximately	equal	length	all	over	the	earth	and	occurring	about	21	March	(vernal	equinox	or	spring	equinox)		

and	22	September		(autumnal	equinox)	each	year.

Zoroastrianism:	The	religious	system	founded	by	Zoroaster,	believed	to	be	a	prophet	living	in	Persian	lands	in	the	

sixth	century	BCE.	It	is	recorded	in	the Avesta,	or	ancient	scriptures,	which	teach	the	worship	of	a	deity	called	Ahura	

Mazda.	One	of	the	main	principles	of	the	religion	is	the	universal	struggle	between	the	forces	of	light	and	darkness,	

or	good	and	evil.

�6bibliography

Curriculum Text Bibliography
Food of Life: A Book of Ancient Persian and Modern Iranian Cooking and Ceremonies.	Najmieh	Batmanglij.		

Washington,	DC:	Mage	Publishers,	1990.	

Wonders of Persia.	Nazli	Irani	Monahan.	California:	Aarrow	Publications,	2001.

Annotated Bibliography and
Other Resources

Books

Celebrating Nowruz: Persian New Year.	Yassaman	Jalali	and	Marjan	Zamanian.	Saman	Publishing,	2003.		

Simple	and	colorful,	this	book	introduces	the	Persian	New	Year	to	young	children.	It	includes	three	simple		

crafts	and	easy	ways	to	celebrate	Nowruz	at	home	and	school.

Happy Nowruz: Cooking with Children to Celebrate the Persian New Year.	Najmieh	Batmanglij.		

Mage	Publishers,	2008.		

From	the	leading	authority	on	Persian	cooking,	this	book	includes	detailed	descriptions	of	Nowruz	ceremonies		

as	well	as	twenty-five	recipes	for	cooking	Nowruz	dishes	with	children.

Nowruz and other Festivities in Iran.	Farshid	Eghbal	and	Sandra	Mooney.	Eqbal	Printing	and	Publishing,	1996.		

An	informative	account	of	the	ancient	(Zoroastrian)	origins	of	the	Nowruz	celebration.	This	book	is	useful	for		

teaching	about	Iranian	and	Central	Asian	cultures.

Paradise Never Lost: Stories of Longing, Passion and Fusion.	Mory	Ghomshei.	Simorgh	Enterprises	Inc.,		

1998.	This	story	is	for	young	adults	and	provides	insight	into	Iranian	history	and	culture,	and	particularly,		

Nowruz	celebrations.

Films

Babak and Friends: A First Norooz	(2005).	Dustin	Ellis	and	Rodd	Miller.		

A	touching	story	about	an	Iranian-American	boy	who	feels	left	out	of	both	Iranian	and	American	communities,		

but	eventually	begins	to	feel	pride	for	his	Iranian	heritage	by	learning	about	Nowruz.	This	book/movie	combination	

is	appropriate	for	elementary	school	students.

�7bibliography

Children of Heaven	(1999).	

An	Oscar	nominated	film	about	a	year	in	the	struggles	of	a	working	class	brother	and	sister	in	Tehran	whose		

story	overlaps	with	the	Nowruz	celebration.	This	movie	is	particularly	useful	for	introducing	students	to	the		

socio-economic	diversity	of	Tehran.

The White Balloon	(1995).		

In	this	acclaimed	film	about	a	little	girl’s	Nowruz	celebration,	Iranian	society	and	its	preparations	for	the	New	Year	

are	intimately	portrayed.	

Websites for Learning about Persian Culture and Nowruz

*CMES is not responsible for the content of this website

http://iranchamber.com

From	the	Iran	Chamber	Society,	this	website	provides	information,	scholarly	essays	and	photographic	images	on	the	

history,	art	and	culture	of	Persia	and	Iran.

The Outreach Center

Center for Middle Eastern Studies

Harvard University

�7 Sumner Road

Cambridge, MA 02�38 USA

Tel: 6�7.495.4078

Fax: 6�7.496.8584

cmesoc@.fas.harvard.edu

