[image: image1.jpg]

	January 26 - 30, 2015
School - Literacy Events

	Ongoing School Events
	Argyle Elementary: News Shows segments daily to reinforce daily skill. Lessons in classrooms for the skills below.

Bannerman Learning Center: Teachers will select students to read to the children in day care.

Charles E. Bennett: Teachers will play a game to match teacher names with their favorite books.

Coppergate Elementary: -Book Buffet Author Studies by grade level (each grade level assigned specific author)-read books by author, learn about their life, and cook their favorite food: K-Eric Carle 1st-Tedd Arnold 2nd-Cynthia Rylant 3rd-Gail Gibbons 4th-Phyllis Reynolds Naylor 5th-Dan Gutman 6th-Lois Lowry. Used book drive, students will receive books during library media classes. Student written book reviews will be shared on WCGE News. School wide reading goal of 1,000,000 words a day. Student name draw daily on WCGE News to win free book at Book Fair. Each day the school will join together and take the “Reader’s Pledge”. Teachers and staff will be featured on the WCGE News discussing their favorite books
Clay Hill Elementary: Door Contest, Book Reviews on News each morning, Challenge to double AR Volume for the week

Clay High: The glass cabinet at the entrance of the library will display books from the Celebrate Literacy Recommended Reading list.

The circulation desk will list the weekly activities for Celebrate Literacy Week. The Library aides will create signs by teacher request on which the teachers can post the book they are currently reading. This sign will be posted in the teacher’s room or outside their classroom door and may be displayed and updated throughout the year.

Doctors Inlet Elementary: Kick off on the morning news explaining what literacy week is. Reading around the world in the media center by displaying fiction books set in different parts of the world or with characters from different countries. Decorate poster of your favorite book to display in the media center. Mr. Suits will have a display of his favorite books in the media center. Have guest teachers and students come on morning news to tell their favorite book and why the love it. Continue to work toward the million word challenge by using AR and recognizing those students on the news.

Green Cove Springs Junior: Encourage check-outs in the Media Center.
Grove Park Elementary: K-2nd Accelerated Reader Grade Level Competition, 3rd-6th Door Mystery Contest, All Grades– D.E.A.R.

All Grades– write progressive stories

Lake Asbury Elementary: “Get Caught Reading”: Tickets will be passed out during the school day to those students caught reading. Drawings will be held for prizes. Celebrate Literacy book marks will be passed out to those students who check out books. Book Reviews will be done by students on the morning news all week.

Middleburg Elementary: Sensational Snowflake Awards Caught Reading for Daily Book Rewards

“Book Blizzard” Theme
Montclair Elementary: We will have posters/ illustrations by students posted around the library and possibly around the school.

We will also feature book reviews and interviews with students and staff about their favorite books to feature on the morning news that week.

Middleburg High: Overdue Fine amnesty, AR quizzes, Door decorating Contest
McRae Elementary: Get Caught Reading
Students who are “caught” reading in their own free time will be given a ticket.

Tickets will be drawn each day during lunch for book prizes.

Guess the Number of Books in the School Library Contest

Throughout the week students will have the opportunity to put in their guess during their library resource of how many books are in our school library. Whoever comes closest to the actual number of books wins a small prize.

Oakleaf High: Daily School-wide Enrichment Period (20 minutes)
Oakleaf Junior: Book Fair- January 26-30- OLJH Media Center

Reading in Random Places Photo Contest- Student voting in Media Center January 26-30
Orange Park Elementary: “Get Caught Reading” tickets: We will hand out tickets to students who are caught reading at unusual times outside the classroom. The tickets will be good for a choice of rewards: bookmarks, ice cream treats, pencils, etc.

Group and individual mini book talk videos: Students will be challenged during their media resource time to find a sunshine state book or old favorite book that they have read and loved. Before they leave the library, we will video each person or group. The videos will be used on the morning news and in the library on the big screen to introduce titles to students.

Story reading: Student volunteers will travel to other classes to read a story, practicing fluency and expression. For example. Sixth reads to kindergarten, fifth to first, fourth to second, third read to sixth, second to fifth.

Poster for Points: For every AR test taken, students can enter their name in a drawing for posters from the Book Fair. We have about 40 posters to give away.

Orange Park Junior: Media Center Book Drive—Donate a book for the library to use, sell or trade. Scholastic Book Fair—Come find a new read!

Oakleaf Village Elementary: Videos of students “caught reading” on morning news
Plantation Oaks Elementary: The Amazing Literacy Race: Each “athlete” (student) will be encouraged to read 5 different genres of literature, representing 5 continents of the world.

Student completion of passport to show reading success.

Daily Guest Speakers, specific continent experts, featured on the POE News. Continent activities completed in Resource classes.

Continent artifacts, along with books, displayed in the library
Ridgeview Elementary: Grade 5 & 6 video Book Recommendations aired on CC each day. Decorate your classroom door contest

Swimming Pen Creek: Poetry readings during morning news

Videos shown on news of students/teachers sharing favorite books.

Write poem for Friday.
Tynes Elementary: Dress-up days

AR contest grades 1-6. (Each grade level will have a winning class for most AR quizzes Mon.-Thurs.) Students “caught reading” will be highlighted on the morning news. Door Decorating Contest (favorite book) to be completed throughout the week and judging held on Friday

W.E. Cherry Elementary: Book Fair, Students receive tickets for each book they donate to WEC classrooms. Ten student names will be drawn to win a $5 gift card.

Wilkinson Elementary: Get caught reading (students are caught reading and are given a golden ticket for a prize). Blind Date with a Book…books are covered with plain brown paper bags with no identification…students choose books, read, and report on them. The theme being, “You can’t always Judge a Book by its Cover”

The Scholastic Book Fair will be here all week

Wilkinson Junior: Book Quote Contest – use quotes from the summer reading books, first class to email Mrs. Hoffmann with correct title and author win candy.

Photo Booth in the Café for pictures to add to our new FB page.

	Monday,

Jan. 26
	District Office: Million Minute Marathon Challenge

Argyle Elementary: Reading for Reference with the Dictionary, Thesaurus, Almanac, Encyclopedia (Cooperative Group Lesson)

Bannerman Learning Center: Students will create ads (audio or visual) for their favorite books/stories

Charles E. Bennett: Hats Off to Reading – Students may wear hats to school. Door decorating begins. Million word challenge begins

CEB Favorite reads begins

Coppergate Elementary: Favorite Book Poster Day-students create posters about their favorite book-display outside classroom

Buddy Reading Day-classrooms pair up and read with each other using informational text

Clay Hill Elementary: Million Minute Marathon
Clay High: Promotion of the daily activity on the DTV news program.

Students will receive a bag of “book worms” (gummy worms) when they fill out a paper listing their favorite book and reasoning behind the choice. The paper will then be displayed on a bulletin board at the entrance to the library for all to see.

Fleming Island High: Book Talks on the News Show

Green Cove Springs Junior: District/state wide event Million Minute Marathon. The MMM contest requires that students read 20 minutes over and above their regularly assigned schoolwork. This can be done at any time during the school day. Teachers may select a text for students to read or students may choose their own text. The totals for each school will be reported to Just Read, Florida.
Grove Park Elementary: Snuggle up with a Good Book- bring a blanket, pillow or cuddly friend, *Great Gator Minute Marathon, *Start Reader’s Theaters

Keystone Heights Elementary: KHE is WILD about Reading!

Wear your WILD Gear.
Keystone Height Jr/Sr High: Time To Read- TTR, 20 minutes daily

Morning announcements highlight reading across the campus, daily
Lake Asbury Junior: Show the YouTube video of “All About Those Books”, Collect donated books all week to donate to worthy cause.
Lakeside Elementary:
 Reading Rocks-Wear Funky Socks to school to show your reading spirit!

Lakeside Junior: POSTER CONTEST, BOOK DRIVE, MILLION

MINUTE MARATHON
Middleburg Elementary: Poetry, Pajama and Hot Chocolate Day/Million Minute Read-Athon

Middleburg High: Bulletin Board Book Recommendations (students write on a card book recommendations which are then displayed on media center bulletin board). Begin door decorations

McRae Elementary: Be a Good Sport and Read – Wear your favorite team shirt. Design a Bookmark - Students will have the opportunity to design a bookmark to remind them of the importance of reading every day. Teachers select their two best ones, and turn them in and one winner per grade level will be selected on Wednesday the 28th to win a small prize.

Oakleaf High: Students will read a book of choice or one selected by their teacher during our Enrichment Period for approximately 20 minutes.

Oakleaf Junior: SSYRA Daily Book Quiz Contest-OLJH Morning News, Students Teachers book talks or poetry reading-OLJH, Morning News
Orange Park Elementary: 12:45 - Reading to First Grade – Ms. Wolfe, Assistant Principal
Orange Park High: Million Minute Marathon Monday

Winning Secondary level Just Read Florida PSA’s shown on morning news to promote. All students will read an additional 20 minutes in 5th period classes and Kids Kampus, number of minutes read X students (over the course of the whole day) will be reported to Mrs. Bossinger, and the school record sent to Just Read Florida for the State tally.
Orange Park Junior: Favorite Book Read Aloud (Librarian/assistant faculty members will read aloud selected portions of children’s/teen books) during lunch in media center.

Oakleaf Village Elementary: 20 extra minutes of reading
Plantation Oaks Elementary: Million Minute Marathon.

Focus on South America

Guest speaker on POE News discussing various aspects of the continent. Genre Biography introduced. Students will read a biography and color in South America on their passport.

Resource: Media, art, technology, PE, and music classes will create or engage in activities native to South America

Ridgeview High: Million Minute Marathon through 5th period classes and Little Paws. Reading Success Story on the morning news via: http://youtu.be/gbYGCu26xVU .

All teachers use 2-3 minutes for book or article chats.

Student Video Book Chats scheduled when possible and will run periodically.
Rideout Elementary: Teachers and Students will decorate the classroom door with their favorite book title. Judges will select one PreK – 2nd grade winner and one 3rd – 6th grade winner. Winning classes will receive a pizza party from the media specialist

Ridgeview Elementary: Video-All About Those Books https://www.youtube.com/watch?v=g2pu8nsUtCQ&app=desktop
Guest Reader - Texas Roadhouse Armadillo-in classrooms

Shadowlawn Elementary: “My Favorite Book” – students design posters to be
displayed around campus.

Swimming Pen Creek: Kickoff Reading Buddies Program- Older students will pair with younger students to read books and learn AR
Tynes Elementary: “Relax with a great book!” D.E.A.R. Time – participating in Million Minute Marathon and Read-a-thon, Students come in pajamas to “relax” and read

W.E. Cherry Elementary: Reading Around Campus: Teachers will take students somewhere on campus to read for 30 minutes (Reading Garden, Playground, Stage, etc.) Pictures will be taken for the WEC Facebook page.
Wilkinson Elementary: Stop, Drop, and Read, the entire school will read for 15minutes, part of the Just Read Florida initiative; Bring a Book to Lunch (after students eat their lunch) they may go outside to sit at the picnic tables with their book and read; Scholastic Book Fair

Wilkinson Junior: Million Minute Marathon – students, teachers, and staff will read silently 20 minutes. Mustache Monday – Students can sport a mustache because we “Mustache you what your favorite book is?”

	Tuesday,

Jan. 27
	District Office: Display “I am reading….” poster outside your office
Argyle Elementary: Poetry – Prose - Verse
Bannerman Learning Center: Students will create ads (audio or visual) for their favorite books/stories
Charles E. Bennett: Read Around the Clock – students and staff dress as if they were in the 50’s. Million word challenge continues

Students continue to work on CEB Favorite Reads.

Coppergate Elementary: -Author Visit with the Racers K-2

-Progressive Writing Day-start a story and pass the story through the class until the story is finished-share-could also be done in groups
Clay Hill Elementary: Students Pledge Zero Screen Time - use video game/TV time for reading

Clay High: Promotion of the daily activity on the DTV news program.

If a student returns an overdue book this day, the fine will be forgiven.

Fleming Island High: Book Reviews in Destiny

Green Cove Springs Junior: Get Caught Reading! The school’s reading detectives will seek out those that hide their favorite pastime- READING during a teacher’s lesson. If you are discovered then your picture will be posted on the school’s bulletin board.
Grove Park Elementary: Wild about Writing~ progressive stories across grade levels

Kindergarten and 3rd grade classes write collaborative beginnings to narrative story that tells why “...all of a sudden the school went wild!”
Author visit– talks to grade levels during Resource

Use journal writing to respond to text across all subjects

Continue practicing Reader’s Theaters

Keystone Heights Elementary: We are WILD about Genres.

Each grade level will focus on a Genre.
Keystone Height Jr/Sr High: Morning announcements

10 ten reasons to read, Letterman style

Announcement: Book Swap, give 1/get 1- will be Thursday, 6th period (bring a book to swap to the library Tuesday, Wednesday or Thursday)

Million Minute Marathon – By the end of the day, Tuesday, teachers enter minutes students read Monday and Tuesday.

Directions for submitting time: Click here to sign into OneDrive. Sign in with your credentials. Under edit workbook, choose “edit in Excel online”. Enter # of students and minutes. Excel will calculate totals.
Lake Asbury Junior: Have several teachers and TV Production students watching for students who are reading and are “Caught”.

Lakeside Elementary:

 Hats Off to Books-Wear Funny Hats to show your reading spirit!

Lakeside Junior: POSTER CONTEST, BOOK DRIVE

Middleburg Elementary: Tuesday T-Shirt Slogan Day
Middleburg High: “Most Influential Book” Trailers on the school news (read by admin and teachers)

McRae Elementary: Curl Up With a Good Book – Wear your PJ’s and bring a stuffed animal to school. Read In. Teachers will read aloud their favorite book to students. Local Author for Grades K-2 during resource and a guest reader for grades 3-6.

Oakleaf High: Students will read a book of choice or one selected by their teacher during our Enrichment Period for approximately 20 minutes.

Oakleaf Junior: SSYRA Daily Book Quiz Contest-OLJH Morning News, Students Teachers book talks or poetry reading-OLJH, Morning News
Orange Park Elementary: 12:45 - Reading to First Grade – Ms. Wolfe, Assistant Principal
Orange Park High: Tweet Tuesday

Five fictional tweets from characters from popular series will be displayed above buckets in the library. Students will write the character and/or title of the novel and place their answer in the bucket. At the end of the day five winners for each book tweet, will be selected and a prize given in 1st period Wed.
Orange Park Junior: Author visit (free) Sarah Cotchaleovitch (children’s author & OPJH neighborhood resident) will be present during lunch time in the media center to talk about how to write and publish your own book.

Oakleaf Village Elementary: Wear camouflage…”You can’t hide from a good book.”
Plantation Oaks Elementary: Focus on Australia

Guest speaker on POE News discussing various aspects of the continent. Genre Tall Tales, Folktales, Fairy Tales introduced. Students will read a book from this genre and color in their passport. Resource: Media, art, technology, PE, and music classes will create or engage in activities native to Australia

Ridgeview High: Video book trailers on the morning news.

All teachers use 2-3 minutes for book or article chats.

Student Video Book Chats scheduled when possible and will run periodically.
Rideout Elementary: The students will receive a “Reado Card” (like Bingo) to complete by Monday. Students who complete card will receive a treat from the media specialist.
Ridgeview Elementary: Snuggle-Up and Read-wear pajamas and read a good book!
Shadowlawn Elementary: SLE Celebrity Readers – SLE Staff Members & Community members will read to classes.

Swimming Pen Creek: Book Swap- Students will bring in gently read books to “swap” with others. Will try to ensure every student gets a gently used book to read.
Tynes Elementary: “Hats off to reading!” *Students may wear their favorite hat

W.E. Cherry Elementary: Guest Readers: Athletes from OPHS
Wilkinson Elementary: Buddy-Read with other classes, Scholastic Book Fair

Wilkinson Junior: “Read My Shirt Day”- student will wear an appropriate shirt with wording to promote reading

	Wednesday, Jan. 28
	District Office: VPK Simultaneous Reading of Time to Sleep
Argyle Elementary: Instructional Activity (Cooperative Group Lesson)
Bannerman Learning Center: Students will create ads (audio or visual) for their favorite books/stories
Charles E. Bennett: Read a Rama Pajama Day – students wear their pajamas to school (also, the younger kids can bring a blanket or stuffed animal). Million word challenge continues. Students continue to work on CEB Favorite Reads.

Coppergate Elementary: -Author Visit with the Racers 3-4

Progressive Reading Party with informational text-students rotate to each teacher on a grade level and the teacher reads an informational text and focuses on one text feature (per class) OR could use the same format but use the Book Buffet author-students could be given a treat or bookmark as they visit each teacher
Clay Hill Elementary: Wear your vocabulary word

Clay High: Promotion of the daily activity on the DTV news program.

We will sponsor a “Get Caught Reading” Day. Each hour a random student will be given a bag of Devil’s Diner cookies if he/she is “caught reading” in the library.

Fleming Island High: Poster contest

Green Cove Springs Junior: Read-Me Day! Wear something to read to school- everybody in the school will wear clothes, shoes, and/or accessories with something to read on it. Clothing must contain school appropriate language, words, and/or pictures.
Grove Park Elementary: Roaring Reader’s Theaters- practice and perform a play
*World of Puppets demonstration- grades 3rd-6th in the cafeteria

*Literacy Night– family dinner and a show (Rip Van Winkle performed by Bits N’ Pieces productions)

Keystone Heights Elementary: Buddy Day

Students will dress like a buddy, and Grade Levels will do buddy reading.
Keystone Height Jr/Sr High: Morning announcements

Book trailer

Caught you reading – recognition (STEM-science, technology, engineering, and mathematics)

Reminders: Book Swap, give 1/get 1- reminder

Ted Tuesday, reading related video

Read my shirt - wear a shirt with a (school appropriate) message to encourage reading throughout the day
Lake Asbury Junior: Have students in the Intensive Reading classes go next door to the elementary school and read to younger grades.
Lakeside Elementary:
 Be a Star Reader-Wear Sunglasses to read like a Movie Star!

Lakeside Junior: POSTER CONTEST, BOOK DRIVE
Middleburg Elementary: Jan Brett Day-“The Mitten”

Middleburg High: “Most Influential Book” Trailers on the school news (read by admin and teachers)

McRae Elementary: Hats Off to Books – Wear a hat to school.

Cartoons Day

Students will look at examples of classic cartoons (from newspapers) and write their own cartoon with a partner.

Oakleaf High: Students will read a book of choice or one selected by their teacher during our Enrichment Period for approximately 20 minutes.

Oakleaf Junior: SSYRA Daily Book Quiz Contest-OLJH Morning News, Students Teachers book talks or poetry reading-OLJH, Morning News

Orange Park Elementary: 9:00 – Reading to Second Grade – Mrs. McCullough, Principal, 12:45 - Reading to First Grade – Ms. Wolfe, Assistant Principal

Orange Park High: Wear it Wednesday

Wear something to read to school- everybody in the school will wear clothes, shoes, and/or accessories with something to read on it. Clothing must contain school appropriate language, words, and/or pictures.
Orange Park Junior: Spooky tales for mid-winter—read aloud selections from works of scary fiction.

Oakleaf Village Elementary: Poster contest
Plantation Oaks Elementary: Focus on Europe

Guest speaker on POE News discussing various aspects of the continent. Genre Realistic Fiction introduced. Students will read a book from this genre and color in their passport. Resource: Media, art, technology, PE, and music classes will create or engage in activities native to Europe.
Ridgeview High: Video book trailers on the morning news.

All teachers use 2-3 minutes for book or article chats.

Little Paws simultaneous reading activity with state

Student Video Book Chats scheduled when possible and will run periodically.
Rideout Elementary: Make a bookmark(
Students will be given a blank bookmark to decorate and return for judging on Monday, February 2nd.
Ridgeview Elementary: Book Swap-bring in a book and swap for another one in the media center
Shadowlawn Elementary: Poetry Day! “Reader’s Theater” – collaborative groups in classrooms will read stanzas from selected poem.

Swimming Pen Creek: School wide quick write: If you could be any character in a book who would it be and why?
Tynes Elementary: “Reading Goes Digital” Students will wear name tags made in media class highlighting their favorite eBook. All students will receive a bookmark. Teachers are encouraged to share an e-book with their class via their enhanced classroom – teachers submit what book you read with your class for a chance to win a special prize!
W.E. Cherry Elementary: Book Fair Family Event (7:30-8:15am)
Wilkinson Elementary: Readers are Leaders…Reading Fluency is practiced in the lunchroom with Disney music playing and closed captioning); Scholastic Book Fair

Wilkinson Junior: “Crazy about Reading Day” – students will dress in their tackiest and wackiest outfit.

	Thursday,

Jan. 29
	District Office: Get Caught Reading pictures featured on SDCC Library and Media Services Facebook page
Argyle Elementary: Using Reliable Resources on the internet. (Which are reliable? Explore Destiny’s One Search)
Bannerman Learning Center: Ads will be displayed on campus, or read during announcements
Charles E. Bennett: Leaders are Readers (guest readers visit classrooms). Students will dress for success (dress up for our guests)

Million work challenge continues CEB Favorite Reads are due by the end of the day.

Coppergate Elementary: -Author Visit with the Racers 5-6

Reading or Writing Picnic outside with school wide Human Reading Bookworm and EVERYONE wears green
Clay Hill Elementary: Photo Contest - submit an iPad photo that represents reading to your class

Clay High: Promotion of the daily activity on the DTV news program.

The CHS Library will host a Book Swap Thursday morning before school. A table will be set up for students to meet in the morning and trade books.

Fleming Island High: Virtual Author Visit in Media Center

Green Cove Springs Junior: E-Book Day! Read a book from the Follett Shelf Library. Teachers are encouraged to share an E-Book via their enhanced classroom. Students are encouraged to download an E-Book to their electronic reading device.
Grove Park Elementary: Generous Guest Readers~ will be reading in your classrooms or to your grade levels
1st and 4th grade classes write a collaborative middle to the progressive stories

Keystone Heights Elementary: Family Night 6-8 pm

“Celebrity” Readers and Book Exchange
Keystone Height Jr/Sr High: Morning announcements, Book trailer

Caught you reading – recognition (STEM-science, technology, engineering, and mathematics), Reminder: Book Swap, give 1/get 1- reminder, Book swap – 6th period, bring your ticket to the library
Lake Asbury Junior: Have a poster and/or Book Trailer contest
Lakeside Elementary: It’s Cool to Read! Chill out with a book! Students will decorate Penguin bookmarks and will chill out with an ice pop after lunch!
Lakeside Junior: POSTER CONTEST, BOOK DRIVE
Middleburg Elementary: “The Snowman” Day-Raymond Briggs

Middleburg High: Continue with bulletin board recommendations, book trailers and AR quizzes

McRae Elementary: Get a “Kick” out of Reading – Dress in Western Wear.

Wanted Poster - Students design a wanted mini poster of their favorite book and place them around campus, in their hallways or on the fronts of portables.

Oakleaf High: Students will read a book of choice or one selected by their teacher during our Enrichment Period for approximately 20 minutes.

Oakleaf Junior: SSYRA Daily Book Quiz Contest-OLJH Morning News, Character dress up day for teachers and students. Book Fair Family Night 4-7p, costume judging at 5:30p, cookies & hot chocolate served. Students/Teachers book talks or poetry reading on morning news
Orange Park Elementary: 12:45 - Reading to First Grade – Ms. Wolfe, Assistant Principal
Orange Park High: Throw Down Thursday

Reading Success Story on the morning news via: http://youtu.be/gbYGCu26xVU .

All teachers use 2-3 minutes for book or article chats, how have they inspired you? Students chat 3-5 minutes with partners, small groups sharing their own reading accomplishments. Challenge your classmates to take on a new hurdle like the football player in the morning news clip.
Orange Park Junior: Library Bake Sale (1 hour after lunch)/ Literacy Night from 4-6—Bake Sale, Book Sale and Book crafts.
Oakleaf Village Elementary: “Wild about reading”, wear crazy socks
Plantation Oaks Elementary: Focus on Africa

Guest speaker on POE News discussing various aspects of the continent. Genre Science Fiction introduced. Students will read a book from this genre and color in their passport.

Resource: Media, art, technology, PE, and music classes will create or engage in activities native to Africa.
Ridgeview High: Video book trailers on the morning news.

All teachers use 2-3 minutes for book or article chats.

Student Video Book Chats scheduled when possible and will run periodically.

Rideout Elementary: Hat’s off to reading. Students may wear their favorite crazy hat to school
Ridgeview Elementary: Book Lunch-bring a book to lunch and read

Shadowlawn Elementary: Design bookmarks based on favorite books.

Swimming Pen Creek: Teachingbooks.net – Each teacher will share his/her favorite author with his/her students using this resource.

Tynes Elementary: “Reading Gives Us Character!” Dress up as your favorite storybook character, Classes and/or students may create and submit a cereal box decorated as their favorite book (title, author, illustrator and summary included) – will be displayed in the media center

W.E. Cherry Elementary: Guest Readers: Athletes from OPHS
Wilkinson Elementary: Mrs. Gentry, our Principal, reads on the Wildcat Morning News from one of our visiting author’s books advertising her visit later that afternoon. Alice Grisham is an author of children’s books having written; Patty’s Great Adventure, Patty Goes to London, Patty and Jenna head for the Highlands, Patty and Jenna Discover Dünkelsbeuhl. These are exciting and adventurous stories that take place in different European countries which feature the courageous and inquisitive characters, Patty and Jenna. Our heroines even encounter a ghost that needs their help; Title One evening Literacy Night event, Scholastic Book Fair

Wilkinson Junior: “Sock it to Reading” – students will wear their craziest socks

	Friday,

Jan. 30
	District Office: “Read Me” shirt – wear apparel that can be read
Argyle Elementary: Million Minute Marathon; Reading books on blankets outside around campus.
Bannerman Learning Center: Ads will be displayed on campus, or read during announcements
Charles E. Bennett: Guest Author – Diana Rountree is here for K-3

CEB Favorite Reads are announced on the morning news

Door winner is announced (trophy presented)

Million word challenge concludes – Winners announced Monday

Coppergate Elementary: -Guest readers visit Coppergate and share stories. Students write thank you notes to guest readers
Clay Hill Elementary: Door Decorating judging - Reading Accelerates Success

Clay High: DTV will unveil the CHS Book Club music video promoting reading and library which was created by CHS Book Club members in conjunction with DTV.

The Book Club will meet for its monthly meeting.

Fleming Island High: Book Talks on the News Show

Green Cove Springs Junior: 4th Period Class Reading Quilt – posted by today. NOTE: This does not need to be completed in class; students can do this at home then give it to their 4th period teacher. 1. After students have finished reading a book of their choosing, have them select a key scene, main event, character, chapter, or theme to create a NEW BOOK COVER.2. Squares should be 8.5 inches by 8.5 inches, just cut 2.5 inches off of the bottom of a sheet of copy paper. (This is to make life easier on you.)3. Around the edges of the square, students draw a one-inch (give or take) border. Within this border students write to explain why they would recommend the book to others. This is why they need to like the book.4. Inside the square the students create their NEW BOOK COVER. Be sure they include the name of the book. 5. The teacher can then tape/glue all the squares onto bulletin board paper. If you don’t have the right number of squares to make even rows, you can have a student (or group) create an extra square. Don’t forget to reserve a square that identifies the class that made the quilt and include the date.
Grove Park Elementary: Vivacious Vocabulary Dress-Up~ students dress to illustrate a science or math term; class winners will be highlighted on the morning news show (based on the ideas from the book Miss Alaineus)

*2nd and 5th grade classes write collaborative endings to the progressive stories

Keystone Heights Elementary: Hat Day

Students and Teachers will wear a hat with the title of their favorite book on it. Think of all the conversations we’ll have about good books!!
Keystone Height Jr/Sr High: Morning announcements

Book trailer

Caught you reading – recognition (STEM-science, technology, engineering, and mathematics)

Reading’s Sweet – candy given with book check-out in library
Lake Asbury Junior: Have students who have read at least 2 books and taken (and passed) AR quizzes form a Bookworm chain outside on the field.

Lakeside Elementary: Wear Red and Be Well Read!
Lakeside Junior: POSTER CONTEST JUDGING

PIZZA PARTY FOR CLASS WITH MOST BOOKS COLLECTED

Middleburg Elementary: Book Blizzard Parade
Middleburg High: Door Decorating contest for the reading classes

Theme: Promoting Reading/Literacy (winner gets a pizza party)

Drawing out of students who took AR quizzes this week (gift cards to the winners)
McRae Elementary: You Can’t Hide From a Good Book – Wear Your Camouflage.

Sidewalk Chalk Art

Students will all have an opportunity to decorate the sidewalks with artwork. “I love to read because……….”

Oakleaf High: Students will read a book of choice or one selected by their teacher during our Enrichment Period for approximately 20 minutes.

Oakleaf Junior: SSYRA Daily Book Quiz Contest-OLJH Morning News, Students Teachers book talks or poetry reading-OLJH, Morning News

Orange Park High: Forgiveness Friday

If a student returns an overdue book this day, the fine will be forgiven.

Orange Park Junior: Book talks on tape—Selected Faculty and staff will be featured on closed circuit talking about books.
Oakleaf Village Elementary: Buddy Readers
Plantation Oaks Elementary: Focus on Asia

Guest speaker on POE News discussing various aspects of the continent. Genre Nonfiction introduced. Students will read a book from this genre and color in their passport.

Resource: Media, art, technology, PE, and music classes will create or engage in activities native to Asia. Student passports will be collected. Prizes will be awarded for the completion of the passports.

Ridgeview High: Video book trailers on the morning news.

All teachers use 2-3 minutes for book or article chats.

Student Video Book Chats scheduled when possible and will run periodically.
Rideout Elementary: “Reading Under the Stars” from 6pm-7pm students and parents will come to the media center for reading their favorite book.
Ridgeview Elementary: Announce Door Contest Winner

Guest Reader-TBA-in media center

Shadowlawn Elementary: Vocabulary Hat Day!

Swimming Pen Creek: Poem in Your Pocket Day- Each student will carry a poem they have written such as a haiku, cinquain, diamante or limerick. Students will be encouraged to share their poem throughout the day.

Tynes Elementary: “Tigers Are Top Readers!” “Students wear school shirts”

Door Decorating Contest judged (favorite book) for grades PK-6 – top class for entire school will win a special party

Guest Readers will read to students throughout the day in the media center. Top AR Class (per grade level) celebration (Popcorn party)

W.E. Cherry Elementary: Teacher’s Choice: Literary activity in the classroom. Pictures will be taken for the WEC Facebook page.
Wilkinson Elementary: Favorite Book Character…Dress Up as your favorite Book Character and please bring your book.

Wilkinson Junior: “Be a Good Sport and Read” – Favorite team shirt day

[image: image1.jpg]