
Holidays observed by the United States Virgin Islands
strengthen an important process in the development of the territory.

January:
New Year’s Day … Friday, January 1st

Kwanzaa … Saturday, December 26th – Friday, January 1st

St. Croix Crucian Christmas Carnival … December -January
Three Kings Day … Wednesday, January 6th

Martin Luther King Jr. Day … Monday, January 20 th

Building Our Future Through

Education, History and Culture!

January Holidays / Celebrations Recognition
in the United States Virgin Islands

Compliments of:
Virgin Islands Department of Education

Division of Virgin Islands Cultural Education

New Year’s Day
The first day of each year is celebrated as New Year’s Day and it is a federal holiday.

Research revealed the first recorded new year was celebrated in 153 B.C. in Rome on January 1st. It

expounds that the month of January did not exist until around 700 B.C. when February was added by

Numa Pontilius, the second king of Rome. When Julius Caesar introduced a new solar-based calendar in

46 B.C., the Julian calendar decreed that the new year would occur with January 1. Therefore, in the

Roman world, January 1 was consistently observed as the start of the new year. Several changes were

made from time to time, however in 1582 the Gregorian calendar reform restored January 1st as the New

Year’s Day. To date, this practice continues.

Like the Christmas celebration, in the United States Virgin Islands, New Year’s Day is an opportunity for

families, friends, and community members to attend church. On the climax of the Old Years Day just

before sunset and or before midnight, special church services and mass are held at different churches.

These services are noted as one of the biggest church gatherings for the year. Traditionally, at midnight

the new year is welcomed with fireworks in the harbors.

It is customary like Christmas Day that large meals are prepared as families and friends gather together

during the day and evening hours in celebration. The meals consist of the best foods and desserts, such

as sweetbread, tarts, ham, turkey, cranberry, guava berry liquor, and other local dishes. In the United

States Virgin Islands, the New Year’s Day is truly a time for our family and community to come in unity

and enjoy the fellowship of one another.

Suggested Family and Classroom Activities:

Plan and participate in a New Years Day meal with family and friends

Attend a church service

Invite a friend to celebrate the day with your family.

Courtesy of

Text: A History of the New Year — Infoplease.com http://www.infoplease.com/spot/newyearhistory.html#ixzz2E1QPF3UU

Pictures: http://www.happynewyearwishes.co.in/

http://www.infoplease.com/spot/newyearhistory.html
http://www.infoplease.com/spot/newyearhistory.html
http://www.happynewyearwishes.co.in/

The Kwanzaa Celebration is observed from December 26 through January 1. It was created by Dr. Maulana Karenga and first
celebrated in 1966 – 67. Held in the United States and Western African Diaspora in other nations the week-long celebration honors
African heritage in African-American culture and culminates in a feast and gift-giving. It has seven core principles (Nguzo Saba,
originally Nguzu Saba – the seven principles of African Heritage).

In the early years of Kwanzaa, Dr. Karenga intended it to be an alternate for Christmas. However, this posture was later changed, so
Christians would not be alienated. He later stated in the 1997 Kwanzaa: A Celebration of Family, Community, and Culture, "Kwanzaa
was not created to give people an alternative to their own religion or religious holiday.” Today many African Americans celebrate
Kwanzaa in addition to observing Christmas.

What Karenga said "is a communitarian African philosophy," consist of what he called "the best of African thought and practice in
constant exchange with the world." These seven principles comprise Kawaida, a Swahili term for tradition and reason. Each day of
Kwanzaa is dedicated to one of the principles below:

The symbols of Kwanzaa include a decorative mat on where other symbols are placed, corn and other crops a candle holder with seven
candles is called a kinara, a communal cup for pouring libations, gifts, a poster of the seven principles, and a black, red, and green flag.
The symbols were designed to convey the seven principles.

•On the first day of Kwanzaa the black candle is lit, representing the first principle of Kwanzaa – Umoja (oo-MOH-jah):
Unity.
• On the second day the black candle is again lit, as well as the farthest red candle on the left. This represents the
2nd principle of Kwanzaa – Kujichagulia (koo-jee-chah-goo-LEE-ah): Self-Determination.
• On the third day the black candle is lit, then the farthest left red, and then the farthest right green candle. This
represents the 3rd principle of Kwanzaa – Ujima (oo-JEE-mah): Collective work and responsibility.
• On the fourth day the black candle is lit, then the farthest left red, then the farthest right green and then the next
red candle on the left. This represents the 4th principle of Kwanzaa – Ujamaa (oo-jah-MAH): Collective economics.
• On the fifth day the black candle is lit, then the farthest left red, the farthest right green, the next red and then
the next green candle. This represents the 5th principle of Kwanzaa – Nia (NEE-ah): Purpose.
• On the sixth day the black candle is lit, then the farthest left red, the farthest right green, the next red, the next
green and then the final red candle. This represents the 6th principle of Kwanzaa – Kuumba (koo-OOM-bah): Creativity.
• On the seventh day the black candle is lit, then the farthest left red, the farthest right green, the next red candle,
the next green, the final red and then the final green candle. Now all seven candles are lit. This represents the 7th
principle of Kwanzaa – Imani (ee-MAH-nee): Faith.

Kwanzaa

Courtesy of

Text: http://en.wikipedia.org/wiki/Kwanzaa; http://ourheritagemagazine.com/our-heritage-magazine-online/kwanzaa/

Picture: http://ourheritagemagazine.com/our-heritage-magazine-online/kwanzaa/

Suggested Family and Classroom Activities:

Research the history of Kwanzaa

Interview a participant of their experience while participating in Kwanzaa

Experience participating in the celebration of Kwanzaa

http://en.wikipedia.org/wiki/Kwanzaa
http://ourheritagemagazine.com/our-heritage-magazine-online/kwanzaa/
http://ourheritagemagazine.com/our-heritage-magazine-online/kwanzaa/

It’s that time of the year
again! The St. Croix
Crucian Christmas
Carnival will be
celebrating its 63rd

Carnival Celebration with
the theme “Past, Present &
Future Scenes, St. Croix
Carnival 2015- 2016”.

Between Christmas and
New Year, there will be
activities in both
Christiansted and
Frederiksted including
calypso shows, Latin music
venues, food fairs
showcasing local crafts,
food, and drinks, horse
races, parades, royalty
pageants, and the night
entertainment of local
bands and musicians at the
village. The St. Croix
Crucian Christmas
Carnival is one of the
biggest annual events in the
Virgin Islands; it is more
than a large party; it is an
exposition of culture and
tradition.

St. Croix Crucian Christmas Carnival

PRINCE AND PRINCESS CONTESTANTS

QUEEN CONTESTANTS

Suggested Family and Classroom Activities:

Research the history and origin of the Crucian Christmas Carnival

Engage in a carnival event and creatively share your experience

Speak to a former participant about his/her experience and share their experience with someone

Courtesy of

Text: http://www.vicarnivalschedule.com/stcroix/; http://stcroixsource.com/content/news/local-news/2015/08/22/christmas-carnival-

schedules-september-warm-event

Images: http://eventscalendar.caribseek.com/sites/default/files/files/2015/images/caribseek-events-calendar/saint-croix/2015-1220-

cse-vi-stx-63rd-annual-miss-st-croix-crucian-christmas-pageant-2015-2016.jpg; https://vi-

vn.facebook.com/VirginIslandsPageantry/

Outlined is the 2015 -2016 schedule ……

DECEMBER 2015
11DEC SOCA MONARCH ELIMINATIONS 8:00pm
12DEC CHRISTIANSTED J'OUVERT AND MINI VILLAGE 5:30am Bassin Triangle
13DEC PRINCE AND PRINCESS SHOW 3:00pm Island Center
20DEC ST CROIX CARNIVAL QUEEN 5:00pm Island Center
26DEC- 3JAN OPENING OF MAIN VILLAGE IN FREDERIKSTED 7:00pm - 11:00 pm St. Croix Carnival Village
29DEC SOCA MONARCH COMPETITION 8:00pm St. Croix Carnival Village
30DEC CARNIVAL J'OUVERT 5:30am Hannah's Rest Corner
30DEC FOOD, ART & CRAFTS FAIR 12:00 pm McBean Clock Tower
30DEC CALYPSO MONARCH COMPETITION 8:00pm Island Center

JANUARY 2016
26DEC- 3JAN OPENING OF MAIN VILLAGE IN FREDERIKSTED 7:00 pm - 11:00pm St. Croix Carnival Village
1JAN CHILDREN'S PARADE 10:00am Frederiksted
2JAN ADULTS PARADE 10:00 am Frederiksted

http://www.vicarnivalschedule.com/stcroix/
http://eventscalendar.caribseek.com/sites/default/files/files/2015/images/caribseek-events-calendar/saint-croix/2015-1220-cse-vi-stx-63rd-annual-miss-st-croix-crucian-christmas-pageant-2015-2016.jpg

Three Kings Day is a local holiday celebrated on January 6th or the Epiphany. Also known as “El
Día de los Reyes Magos”, it is the day believed that The Three Wise Men delivered gifts of
frankincense, myrrh and gold to Baby Jesus in the manager in Bethlehem.

It is quite a festive celebration, especially among the Spanish communities on the mainland.
Christmas trees are still up for the final celebration of the holiday season. On the evening of
January 5th, the children leave an empty shoe outside or put a box of grass, corn, or other camel
food under their beds and anxiously wake up to some small token. The bakeries bake Rosca de
Reyes, a doughnut-shaped pastry with a hidden plastic Baby Jesus inside. Surrounded by family,
it is eaten. To add to the celebration there are parades with live camels and children with plastic
crowns marching down major streets with proud parents looking and cheering them on.

In the U.S. Virgin Islands, it is a festive cultural celebration time, especially on the island of St.
Croix. This is the day when the St. Croix Crucian Christmas Carnival climaxes after their month
long of fun-filled traditional and cultural activities.

Some community members pack the beach with family and friends for a party of barbecue and
music.

Many Christians use this time to solemnly reflect on the spiritual perception of the end of the
Christmas Season, which celebrates the birth of Baby Jesus.

Three Kings Day

Suggested Family and Classroom Activities:

Participate in the Latino celebration

Research the origin of Three Kings Day and share what you learn

Learn how to make a Rosca de Reyes

Courtesy of

Text: http://latino.foxnews.com/latino/lifestyle/2011/01/06/bothers-kings-day/; http://three-kings-day.123holiday.net/;

Picture: http://mblog.macys.com/experience-the-magic-of-three-kings-day-at-macys-2/

http://latino.foxnews.com/latino/lifestyle/2011/01/06/bothers-kings-day/
http://three-kings-day.123holiday.net/
http://mblog.macys.com/experience-the-magic-of-three-kings-day-at-macys-2/

Martin Luther King, Jr. Day is celebrated on the third Monday in January. It is a federal holiday.

The US Virgin Islands was the forerunner in celebrating Dr. Martin Luther King, Jr. Day. It was a legal
US Virgin Islands holiday as far as January 1971. It celebrated his birthday and showed appreciation for
the work of a famous man whose efforts were dedicated towards peace and brotherhood among all men.
It wasn’t until November 2, 1983 that it was signed into law by President Ronald Reagan and first
observed in 1986 on the mainland.

This holiday celebrates the magnificent life and contribution of Dr. Martin Luther King Jr., who was born
on January 15, 1929 to Reverend Martin Luther King Sr. and Alberta Williams King. He grew up in
Atlanta, Georgia and attended Booker T. Washington High School where he skipped both 9th and 12th
grade. As a 15 year old, he attended Morehouse College and graduated with a Bachelor of Arts degree in
Sociology. He later attended Crozer Theological Seminary in Chester, PA and obtained his Doctorate in
Systematic Theology from Boston University. In June 1953, he married the former Ms. Coretta Scott and
he became a pastor at Dexter Avenue Baptist Church in Montgomery, Alabama at age 24. Dr. Martin
Luther King, Jr. became the youngest recipient of the Nobel Peace prize in 1964 for his work in the civil
rights movement and his strong desire to accomplish his goal of ending racial prejudice and segregation in
the United States through non-violence.

There are elaborate celebrations on the mainland and the US Virgin Islands. In public, private, and
parochial schools in both districts, there are special in-house programs of friendly competition of
speeches, poems, plays, and songs. It is commemorated with parades and speeches showcasing his life.
In addition, radio station host some of his favorite and famous speeches.

Martin Luther King Jr. Day

Courtesy of

Text: http://www.messiah.edu/external_programs/agape/local_service/MLKAbout.html; A Teachers Guide to Holiday Observances in

the VI; Legislature Archives

Pictures: https://sites.google.com/a/apps.edina.k12.mn.us/mr-sebek-s-3rd-grade-class/

Suggested Family and Classroom Activities:

Research about Dr. Martin Luther King, Jr. and share what you learn

Practice the principles and philosophies of Dr. Martin Luther King, Jr.

Make a replica of his hometown

Interview individuals who lived during his era about their struggles and experiences

Participate in a Dr. Martin Luther King, Jr. parade

Visit the ceremonial site of Dr. Martin Luther King, Jr. site (his birthplace, tomb, church, etc.) in Atlanta, Georgia

http://www.messiah.edu/external_programs/agape/local_service/MLKAbout.html

Virgin Islands Department of Education
Division of Virgin Islands Cultural Education

ST. THOMAS / ST. JOHN

Mailing Address: 1834 Kongens Gade, STT, VI 00802

Physical Address: J. Antonio Jarvis Annex, STT, VI 00802

Telephone Number: 340-774-0100 x: 2804, 8043, 2806, 2808, or 2809

Fax Number: 340-777-4342

Email Addresses: alpbenjamin@sttj.k12.vi; mmartin@sttj.k12.vi;

vbryson@stx.k12.vi

Building Our Future Through

Education, History and Culture!

mailto:shart@stj.k12.vi
mailto:vbryson@stx.k12.vi

