

Mrs. Bilberry's
Elf on the Shelf
with Virtues


Dear Class Helper,


I will leave a wonderful Christmas book in this beautiful box each day for your class to find and read. This book shows how Santa and I want to see children showing “Generosity” each holiday season.

Please have your teacher explain the word “**GENEROSITY**” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Giving”
https://www.youtube.com/watch?v=7FW0X_Ep6F4&t=2s&index=47&list=P_LPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog

Love,
Your Classroom Elf


Teacher will read this book and show you tube video.

Dear Class Helper,


I love being in your classroom. Each student is so kind and loving to each other. The book I have for your class today shows how Santa and I want to see children showing “Honesty” each holiday season.

Please have your teacher explain the word “HONESTY” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Honesty”
https://www.youtube.com/watch?v=r4c8N-mFmKM&t=5s&index=44&list=P_LPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog

Love,
Your Classroom Elf


Teacher will read this book and discuss how the boy was honest about losing the bell. We could also discuss how the members of his family, even his sister were honest about no longer hearing the bell.


Dear Class Helper,


I love being in your classroom. Each student is so helpful to each other. The book I have for your class today shows how Santa and I want to see children showing “Kindness” each holiday season.

Please have your teacher explain the word “KINDNESS” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Kindness”
https://www.youtube.com/watch?v=nwAYpLVyeFU&t=0s&index=45&list=PLPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog

Love,
Your Classroom Elf


Teacher will read this book and discuss how kind the boy is to the mouse.


Dear Class Helper,

I love being in your classroom. Each student is so intelligent and trying so hard. The book I have for your class today shows how Santa and I want to see children showing “Courage” each holiday season.


Please have your teacher explain the word “Courage” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Courage”

https://www.youtube.com/watch?v=g6mIDp_FH7U

Love,
Your Classroom Elf


Teacher will read this book and discuss how brave Small One and the boy were.


Dear Class Helper,

I love being in your classroom. Each student is so intelligent and trying so hard. The book I have for your class today shows how Santa and I want to see children showing “Waiting Patiently” each holiday season.


Please have your teacher explain the word “Waiting” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Waiting”

https://www.youtube.com/watch?v=PDcWItU6xq0&t=56s&index=41&list=P LPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog

Love,
Your Classroom Elf


Teacher will read this book and discuss how these children were so patient to wait for Santa to find their family.


Dear Class Helper,

I love being in your classroom. Each student is so amazing. The book I have for your class today shows how Santa and I want to see children showing “Joy” each holiday season.


Please have your teacher explain the word “Joy” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Joy”

<https://www.youtube.com/watch?v=8RZfZ3qpAMk&t=405s>

Love,
Your Classroom Elf


Teacher will read this book and discuss how joyful the gingerbread baby was to have his own house and be safe with Maddie.


Dear Class Helper,

I love being in your classroom. Each student is so sweet. The book I have for your class today shows how Santa and I want to see children showing “Obedience” each holiday season.


Please have your teacher explain the word “Obedience” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of listening and being obedience”

<https://www.youtube.com/watch?v=HH0rQiwKtSs>

Love,
Your Classroom Elf


Teacher will read this book and discuss how the Wemmicks were trying be like others, but you do not have to be like everyone else. Being obedient doesn't mean that you have to do what others do. You do what you know in your heart is the right thing to do.


Dear Class Helper,

I love being in your classroom. Each student is so happy. The book I have for your class today shows how Santa and I want to see children showing “Contentment” each holiday season.


Please have your teacher explain the word “Contentment” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of being thankful and content”

<https://www.youtube.com/watch?v=xI53Tpe-sr4>

Love,
Your Classroom Elf


Teacher will read this book and discuss how the bears learn to be content with what they already have.


Dear Class Helper,

I love being in your classroom. Each student has such compassionate hearts. The book I have for your class today shows how Santa and I want to see children showing “Compassion” each holiday season.

Please have your teacher explain the word “Compassion” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of compassion”

Love,
Your Classroom Elf


Teacher will read this book and discuss how we need to show compassion to others and animals.


Dear Class Helper,

I love being in your classroom. Each student has such respectful hearts. The book I have for your class today shows how Santa and I want to see children showing “Respect” each holiday season.

Please have your teacher explain the word “Respect” and read this wonderful book to your class.


Your class can also watch this video that shows the “Power of respect”

https://www.youtube.com/watch?v=GOzrAK4gOSo&list=PLPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog&t=201s&index=32

https://www.youtube.com/watch?v=TmRjyQIWYQg&list=PLPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog&t=23s&index=30

Love,
Your Classroom Elf


Teacher will read this book and discuss how the book says Santa wouldn't fly on a plane because it would hurt the reindeer's feelings. Teacher will discuss how to show respect to adults and other children.


Dear Class Helper,

I love being in your classroom. Each student has such forgiving hearts. The book I have for your class today shows how Santa and I want to see children showing “Forgiveness” each holiday season.


Please have your teacher explain the word “Forgiveness” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Forgiveness”

https://www.youtube.com/watch?v=4z7gDsSKUmU&list=PLTMcamdC2QFv1MCXGluIR7dOeouyb4_Z-

Love,
Your Classroom Elf


Teacher will read this book and discuss how the town forgives the Grinch.


Dear Class Helper,

I love being in your classroom. Each student is showing endurance. The book I have for your class today shows how Santa and I want to see children showing “Endurance” each holiday season.


Please have your teacher explain the word “Endurance” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of Endurance”

<https://www.youtube.com/watch?v=pWp6kkz-pnQ>

Love,
Your Classroom Elf


Teacher will read this book and have students discuss how the reindeer didn't give up even when they were feeling ill.


Dear Class Helper,

I love being in your classroom. Each student watches for why others feel the way they do. The book I have for your class today shows how Santa and I want to see children showing “Grace” each holiday season.


Please have your teacher explain the word “Grace” and read this wonderful book to your class.

Your class can also watch this video that shows the “Power of showing Grace to others feelings”

https://www.youtube.com/watch?v=eMOnyPxE_w8

Love,
Your Classroom Elf


Teacher will read this book and discuss how Eli showed Punchinello grace.


Dear Class Helper,

I love being in your classroom. Each student shows an “I Can Attitude”
The book I have for your class today shows how Santa and I want to see
children showing “I Can Attitude” each holiday season.


Please have your teacher read this book and explain having an I can
attitude.

Your class can also watch this video that shows the “Power of showing an
I Can Attitude”

<https://www.youtube.com/watch?v=vmLIJA5kyg>

Love,
Your Classroom Elf


Teacher will read this book and discuss how the mouse had an “I can” attitude and helped Santa get unstuck.


Dear Class Helper,

I love being in your classroom. Each student has hope. The book I have for your class today shows how Santa and I want to see children showing “Hope” each holiday season.


Please have your teacher read this book and explain hope.

Your class can also watch this video that shows the “Power of having hope”

https://www.youtube.com/watch?v=6dZ7b7Bimrc&index=25&list=PLPPB7XQXq9j4u6pxwQ7sBL_GmjP8xsbog&t=0s

Love,
Your Classroom Elf


Teacher will read this book and discuss how this puppy didn't give up hope.


Dear Class Helper,

I love being in your classroom. Each student is showing wisdom.. The book I have for your class today shows how Santa and I want to see children showing “wisdom” each holiday season.


Please have your teacher explain wisdom and read this book.

Your class can also watch this video that shows the “Power of wisdom”.

<https://www.youtube.com/watch?v=gb4vr3rG0Zk&t=64s>

Love,
Your Classroom Elf


Teacher will read this book and discuss how Anabelle the Cow had good wisdom.


Dear Class Helper,

I love being in your classroom. Each student is showing humility.. The book I have for your class today shows how Santa and I want to see children showing “humility” each holiday season.


Please have your teacher explain HUMILITY and read this wonderful book.

Your class can also watch this video that shows the “Power of Humility”.

<https://www.youtube.com/watch?v=QFORvXhub28>

Love,
Your Classroom Elf


Teacher will read this book and discuss how Rainbow fish learned humility.


Dear Class Helper,

I love being in your classroom. Each student is showing love.. The book I have for your class today shows how Santa and I want to see children showing “love” each holiday season.


Please have your teacher read this book and explain love.

Your class can also watch this video that shows the “Power of love”.

https://www.youtube.com/watch?v=BcYIA58E_ss

Love,
Your Classroom Elf


Teacher will read this and discuss how loving and kind these animals were to each other.

