

December 2019


December 1, 2019

Celebrate Jan Brett's birthday by reading some of the books she wrote and illustrated! Jan's books are known for her detailed and colorful illustrations.
She writes about animals and children from different cultures. Check out some of her books by clicking on the link below.
https://www.rif.org/literacy-central/search?query=brett

December 2, 2019

Hanukkah begins

Learn about how Hanukkah is celebrated by reading the book Hanukkah in Alaska by Barbara Brown. Click on the link below to find a video read aloud of the book and activities that go along with the book.

https://www.rif.org/literacy-central/book/hanukkah-alaska

December 3, 2019

Read a New Book Month

Celebrate Read a New Book Month by visiting your local library and checking out books you've never read! Try learning something new! Maybe you could read about different holiday celebrations that take place this month with your family. If you need some suggestions, click on the link below to see some Multicultural Holiday books. You will learn about how different cultures celebrate during this special time of the year. https://www.rif.org/literacy-central/collections/head-start-december-collection

December 4, 2019

Wednesday

This is the last reading goal you will set for 2018! Since December is the 12th month, make your goal using the number 12. Can you read 12 books a week, or read 12 pages from a chapter book each night? You could also try reading for 12 minutes each morning and night for the entire month. Finish this year strong with a challenging reading goal. You can do it! Click on the link below for some fun reading activities that you can do with your family to help you to reach your reading goal.

https://www.rif.org/literacy-central/collections/reading-activities-parents-and-caregivers

Sunday

Monday

Tuesday

RIF	
~	

December 5, 2019

Literacy

International Volunteer Day

Volunteering can look like many different things. It could be reading to a younger child, cleaning up an outside area that has litter, or helping serve food to the homeless at a local shelter. Create a list with a friend of all the different ways you could help others. Once you have created a list get started! If you need more ideas read 10 Things I can Do to Help My World by Melanie Walsh. Click on the link below to access games, a video sing along and lots of activities that support this book.

https://www.rif.org/literacy-central/book/10-things-i-can-do-help-my-world

December 6, 2019

Mitten Tree Day

Celebrate Mitten Tree Day by reading The Mitten by Jan Brett. Then get involved and start a mitten tree in your neighborhood or classroom. Ask friends, neighbors and classmates to donate mittens so those who don't have any can keep their hands warm when it is cold outside. Click on the link below to see a video read aloud of the book. You will also find games and activities that support this delightful story. https://www.rif.org/literacy-central/book/mitten

December 7, 2019

Pearl Harbor Day

In remembrance of Pearl Harbor Day, find a book or an article to read about the event. If you need a book suggestion, try I Survived: I Survived the Bombing of Pearl Harbor, 1941 by Lauren Tarshis. This historical fiction book shares the experience a kid would have had living though this terrifying day and how they survived. Click on the link below to see the book.

https://www.rif.org/literacy-central/book/i-survived-i-survived-bombing-pearl-harbor-1941

December 8, 2019

National Brownie Day

Today celebrate the delicious chocolate dessert, the brownie! You can make them using a box mix or by following a recipe where you will have to measure all of the ingredients yourself. If you want to try something new, click on the link below to learn new ways to upgrade the traditional brownie treat! Don't forget to share your yummy creation with your family and friends.

https://www.hersheys.com/kitchens/en_us/blogs/4-easy-ways-to-upgrade-everyday-brownies-recipes.html?

gclid=EAIaIQobChMIvrax38bM3gIVQUSGCh3YhwFSEAMYASAAEgL3X D BwE&gclsrc=aw.ds

Thursday

Friday

Sunday

Saturday


December 9, 2019

Monday

Create a book with your family members that shares your special holiday traditions. If you have family members who live far away, try calling them to see if they come up with any you may have forgotten. Then share the book with your family. You may be able to create a video of you sharing the book so all of your family has a copy they can see year after year. Check out some books that share family traditions by clicking on the link below. Make sure you try some of the fun games and activities that go along with the books. https://www.rif.org/literacy-central/search?guery=traditions

December 10, 2019

Tuesday

Human Rights Day

All Humans should have rights and freedoms like: freedom of speech, freedom to practice any religion, freedom from slavery, right to an education and a right to a fair trial. These are just a few and unfortunately many humans do not have these rights or freedoms. Discuss with your family the importance of these rights and read the book *Her Right Foot* by Dave Eggers to learn about how the Statue of Liberty is not just a symbol of our country and the freedoms we have but how this great statue is a reminder to never stop fighting for those who don't have the freedoms and rights we do. Click on the link below to see the a read aloud of the book as well as games and activities that support this story. https://www.rif.org/literacy-central/book/her-right-foot

December 11, 2019

Find a warm place to read for at least 20 minutes today. Click on the link below to remind yourself about the warmth of the summer sun in the Soar to Summer book collections.

https://www.rif.org/literacy-central/search/type/collections?query=summer

December 12, 2019

Thursday

Wednesday

National Gingerbread House Day

Today is a day to create! If you don't have the tools and supplies to make a real Gingerbread house, then try drawing one or making a 3D one with a shoe box and construction paper. Gingerbread houses are known for their candy covered walls, windows, doors and rooftops. The creations you can make are endless! Visit your local library and check out the book *Can You See What I See? Christmas* by Walter Wick for some great examples of how to decorate your gingerbread houses and people. How many Gingerbread men and women can you find on the pages? https://www.rif.org/literacy-central/book/scholastic-reader-level-1-can-you-see-what-i-see-christmas

Literacy	RIF
CENTRAL	

December 13, 2019

Cocoa Day

Did you know that cocoa which is used to make chocolate comes from a cacao bean that grows from trees close to the equator? Celebrate Cocoa Day by drinking a warm cup of Hot Chocolate or indulge in a yummy chocolate bar and reading a book about it! Visit your local library to check out the book *The Bailey School Kids Jr. Chapter Book: Snow Monsters Do Drink Hot Chocolate* by Debbie Dadey. Click on the link below to see the book. https://www.rif.org/literacy-central/book/bailey-school-kids-jr-chapter-book-snow-monsters-do-drink-hot-chocolate

December 14, 2019

Saturday

Sunday

Friday

International Monkey Day

Monkeys are cute and fun! Click on the link below to check out lots of books all about monkeys! If you can, visit a playground to monkey around! Try out the monkey bars and show off your monkey moves.

https://www.rif.org/literacy-central/search?query=monkey

December 15, 2019

Bill of Rights Day

The Bill of Rights are amendments to the constitution to ensure all people have certain freedoms and rights. The Bill of Rights document was made of up 10 amendments, later other amendments were added which included things like voting rights for women and people of color. Read *Susan B. Anthony: Fighter for Freedom and Equality* by Suzanne Slade, to learn more about how Susan stood up for equality and her commitment as well as others led to more amendments being added to the Bill of Rights. Click on the link below to find leveled reading passages and games that support this book. What rights are you most thankful for? Draw a picture and see if your family can guess which amendment you are most happy for. https://www.rif.org/literacy-central/book/susan-b-anthony-fighter-freedom-and-equality

December 16, 2019

Monday

Los Posadas

Today is the start of Los Posadas! Read *Nine Days to Christmas* by Marie Hall Ets and Aurora Labastida, and follow Ceci as she awaits her Mexican town's posada Christmas party. Click on the link below to view the book and try a word search based on the book. https://www.rif.org/literacy-central/book/nine-days-christmas

December 17, 2019

Literacy

Wright Brothers Day

The Wright Brothers were smart, innovative, adventurous, ambitious and determined. Some even say they were a little bit crazy. All of those characteristics helped them become the first to fly an airplane! They successfully designed, built and flew the first airplane. Read about them and their amazing story by clicking on the link below. Then honor the brothers by tackling some aviation and engineering of your own. Try upgrading the paper airplane and see if you can make the traditional model better.

https://www.rif.org/literacy-central/search?query=%22wright+brothers%22

December 18, 2019

Read a nonfiction book about Arctic animals. Then create a Venn Diagram about the animals and arctic habitat for the North and South poles. Which pole would you most like to live if you were an arctic animal? Click on the link below to view books about the North and South poles. https://www.rif.org/literacy-central/search?query=arctic

December 19, 2019

Celebrate Eve Bunting's birthday by reading one of her books! Eve has written over 250 books! She writes both fiction and nonfiction. Click on the link below to see some of her books and make sure you try out the activities, games and resources that go along with her stories. https://www.rif.org/literacy-central/search?query=bunting

December 20, 2019

Celebrate Lulu Delacre's birthday by reading one of her books! Lulu has written many award winning books that celebrate her Latino heritage and promote diversity. Click on the link below to see some of her books. Don't forget to try some of the activities, games and resources that go along with her books.

https://www.rif.org/literacy-central/search?query=Lulu+Delacre

Tuesday

Wednesday

Friday

Thursday

Literacy	RIF
CENTRAL	

December 21, 2019

Winter Solstice

Take a walk outside and look for signs of winter. Then read some winter books to see if you found some of the same signs of winter. Click on the link below to view some books that take place during the winter season.

https://www.rif.org/literacy-central/search?query=winter

December 22, 2019

Check out this awesome collection of videos of your favorite books by famous actors. Click on the link below to view the books as well as the fun activities and resources that support each story. Which book was your favorite read aloud and why? https://www.rif.org/literacy-central/collections/storyline-online

December 23, 2019

It's the season of giving! For the rest of the month focus on giving time to your friends and family. Unplug from electronics and spend time with those you love. Try playing games and reading books together. You could also help them with chores they normally do by themselves. In giving of your time, you will find that you have also received a gift by spending time with your family! Click on the link below for some great Winter books that you can read with your loved ones.

https://www.rif.org/literacy-central/collections/winter-days-collection

December 24, 2019

Tuesday

 T'was the night before Christmas and the Polar Express is ready to take you on a journey! Click on the link below to watch a video read aloud of *The Polar Express*. You will also find games and activities that go along with this magical story. https://www.rif.org/literacy-central/book/polar-express

Saturday

Monday

Sunday

December 25, 2019

Christmas Day

Christmas is a celebration that honors the day Christ was born. Many different religions and cultures all around the world celebrate this day as the day the world received the gift of Jesus. Read the book *This First Christmas Night* by Laura Godwin to learn more about this celebration and why giving gifts has become such an important part of our culture today.

https://www.rif.org/literacy-central/book/first-christmas-night

December 26, 2019

Kwanzaa Begins

Today is the first day of Kwanzaa. Learn about this African holiday by reading the book *Wood-Hoopoe Willie* by Virginia Kroll. In the story, Willie learns how to play the drums and about his African heritage through his grandfather. Willie then gets to perform in the Kwanzaa community celebration! Click on the link below to find a video song of the book and activities that support this story and the Kwanzaa celebration. https://www.rif.org/literacy-central/book/wood-hoopoe-willie

December 27, 2019

Did you know that every snowflake is special and unique? Read about snowflakes and spend some time creating your own unique snowflakes today.
Click on the link below for snowflake books and a cut out activity.
https://www.rif.org/literacy-central/search?guery=snowflake

December 28, 2019

Card Playing Day

Grab your family, friends and a deck of cards. Play a game you know or try something new. Playing card games is a great way to activate your brain and use the skills of strategy. It's also a great time to practice good sportsmanship. Click on the link below to find the directions and rules to for a bunch of different card games and start playing!

https://www.familyeducation.com/entertainment-activities/card-games

Thursday

Wednesdav

Saturday


December 29, 2019

Celebrate Phil Bildner's birthday today by reading one of his books! Phil loves writing sport themed books. Click on the link below to view some of the books he wrote.

https://www.rif.org/literacy-central/search?query=bildner

December 30, 2019

f the a

Monday

Sunday

Bacon Day

Bacon has become a favorite addition to many meals. It can be munched by itself on or mixed into a yummy meal and sometimes even a dessert! Check out the book *Everyone Loves Bacon* by DiPucchio Kelly. This fun story will remind you about what is important in life and to stay humble. Click on the link below to play games that go with the book.

https://www.rif.org/literacy-central/book/everyone-loves-bacon

December 31, 2019

Tuesday

New Year's Eve

The 2018 year is ending. How many books did you read? Try setting a higher goal for 2019? You can finish out the year with a New Year's Eve themed book like *Calendar Club Mysteries: The Case of the New Year's Eve Nightmare* by Nancy Star. https://www.rif.org/literacy-central/book/calendar-club-mysteries-case-new-years-eve-nightmare