

“Literacy Changes Our World”

Brevard Public Schools

January 25th – 29th, 2016

2015-16 District Literacy Events:	Book Bash, Teen Read Week, Young Authors, Quality Literature Day, Spelling Bee, Reading Clubs and FCTE and state sponsored writing contests.
Elementary	
	Allen, Roy Elementary School
Ongoing Events	Our Media Specialist will play Bingo for Books during media. He’ll give out coupons to the Literacy Coaches’ book cart to the Bingo winners. All others will receive a small treat. Mystery Book: Clues about a book are given each morning on the morning news cast and teachers will wear the clue word of the day on a sticker. Students will be given chances to guess the mystery book and five correct answers will be drawn to win a prize book. The winners will be announced on the Friday morning news.
Monday, Jan. 25	Million Minute Marathon Mystery Readers will visit classrooms for read alouds (administration, café workers, child care workers, teacher assistants, teachers, front office staff, myON rep will sign up to be a mystery reader) Students will read a book to summarize.
Tuesday, Jan. 26	“Score with a Good Book!” Students and teachers will wear their favorite team jersey to school. Book Buddy Reading: Intermediate classes will pair up with a primary class. Students will begin drafting their book summary.
Wednesday, Jan. 27	Walking Book Report Students will finalize their book summary and illustrate.
Thursday, Jan. 28	Book Swap within classrooms Student book summaries will be posted on the walls for all to read and enjoy.
Friday, Jan. 29	Cuddle Up to a Good Book and Read Pajama Day---TV will have the animated fireplace on. Students may bring in a stuffed animal/blanket and a snack for their reading enjoyment. Let the walls Speak: Teachers will take their students on a tour to view all of the book summaries.
	Andersen, Hans Christian Elementary School
Ongoing Events	Participating in the One School, One Book program – “The Chocolate Touch” by Patrick Skene Catling Story Safari Reading Challenge – Connecting with incentive program to get

	students reading – 200 minutes during is the goal for every child for CLW Ultimate Challenge – Turn off all electronics for one hour each night of CLW
Monday, Jan. 25	Million Minute Marathon Mighty Monday – Superheroes always help to change the world, so wear something that has your favorite superhero on it.
Tuesday, Jan. 26	Tasty Tuesday – As part of our Chocolate Touch” project, let’s wear something that represents your favorite foods.
Wednesday, Jan. 27	Wild Wednesday – Animals, animals, animals – wear something with your favorite animal or animal print Take some time to read about your favorite animal so you can share facts with your classmates
Thursday, Jan. 28	Thrilling Thursday – The world has many wonderful sites to see. Wear something today that represents where you’ve been, or where you’d like to go. Let’s see how many different places we can visit in one day.
Friday, Jan. 29	Read In and Pajama Day – Bring your favorite books, wear your comfortable PJ’s and enjoy a day of reading!
Apollo Elementary School	
Monday, Jan. 25	Million Minute Read , read for thirty minutes, everyone at Apollo will be reading. K, 2-6, office staff, administration, and custodians will read from 8:30 A.M. to 9:00 A.M. First grade will read after activity. Students may read on their own or be read to. Count the number of minutes read times the number people reading and e-mail the number to Ms. Gross. We need to report our number to the county.
Tuesday, Jan. 26	Vocabulary Day, Super heroes change the world with vocabulary. Students will put their favorite vocabulary word/words on a Burger King crown or on a piece of 8 ½ by 11 paper and wear it all day. When asked what the word is, the student will explain why the word is their favorite and give the meaning of the word.
Wednesday, Jan. 27	Super heroes read to students. Teachers (super hero) will exchange classes within a grade level to read to a class. Other personal in the school may be asked to read (super heroes).
Thursday, Jan. 28	Celebrity Super Heroes are going to read to students. Teachers, staff, and administration will share their favorite childhood book.
Friday, Jan. 29	Buddy reading , third through sixth grade will read with grades K – second and Ex. Ed. Saturday January 30 will be have a family event to change the world
	
	through reading.

	Atlantis Elementary School
Monday, Jan. 25	8:10-8:30 Whole School DEAR Crazy Sock Day – Crazy about reading!
Tuesday, Jan. 26	Guest Reader on morning announcements– mystery read of people who have made a civic difference Hat Day – Hats off for reading!
Wednesday, Jan. 27	Guest Reader on morning announcements– mystery read of people who have made a civic difference Wacky Word Wednesday – students and staff wear shirts with school-appropriate words
Thursday, Jan. 28	Guest Reader on morning announcements– mystery read of people who have made a civic difference Sunglasses Day – Be a star and read!
Friday, Jan. 29	Donuts with Dudes – Men come to media center in am with a student to read and eat donuts Guest Reader on morning announcements– mystery read of people who have made a civic difference Team Spirit Day – Score with books!
	Audubon Elementary School
Ongoing Events	Tellagamis (Talking 3D Avatars) created by sixth graders to tell about their favorite books will be sent daily via email links for classroom broadcast. There will be a selection of both picture and chapter book titles.) *Participation in the Million Minute Marathon sponsored by Just Read Florida * Literacy appreciation lessons during library activity time for all grades.
Monday, Jan. 25	Audubon students will participate in the state Million Minute Marathon with an extra 15- 20 minutes of D.E.A.R. time.
Tuesday, Jan. 26	Tip your Hat to Poetry: Wear your favorite hat. School staff will read their favorite poems to classes.
Wednesday, Jan. 27	Wild about Books Day: Wear wild and crazy socks. Book Swap: Bring in gently used books to exchange with classmates.
Thursday, Jan. 28	Buddy up with Books Older students share favorite books with younger reading buddies. Barnes and Noble Night School Fundraiser
Friday, Jan. 29	Reading Campout! Set up tents in classroom or bring in sleeping bags to read by flashlight.
	Cambridge Elementary School
Monday, Jan. 25	Million Minute Marathon myOn Marathon. Use any extra time for reading myOn books
Tuesday, Jan. 26	Intermediate classes go to primary classes to read with students and make books marks myOn Marathon. Use any extra time for reading myOn books
Wednesday, Jan. 27	“Wear Red-Be Well Read” day myOn Marathon. Use any extra time for reading myOn books
Thursday, Jan. 28	Cocoa Police Department coming to read with K-2 myOn Marathon. Use any extra time for reading myOn books

Friday, Jan. 29	“Reading Rocks Wear Funky Socks” myOn Marathon. Use any extra time for reading myOn books
	Cape View Elementary School
Ongoing Events	Door decorating contest grades 3-6 Masks/costumes for literacy parade grades K-2
Monday, Jan. 25	Million Minute Marathon (school wide) Posi Pop-In: Cape View’s school mascot, Posi the Peacock, will strut around campus awarding students who are caught reading Media specialist will perform a world-culture student read-aloud via closed-circuit television Music teacher will work with all classes in singing songs from around the world (all-week) PE teacher will have students participate in games from around the world (all-week) Family Night with author Kaye Byrnes, 5:00-7:00pm
Tuesday, Jan. 26	Media specialist will have students perform a world-culture announcement via the closed-circuit television Students will write thank you to the Kay Byrnes, author Principal will conduct a read aloud to second grade students
Wednesday, Jan. 27	Tom Rebman, myON/United Way liaison, will read aloud to 3 rd and 4 th graders. Media specialist will read/work with 5 th and 6 th grade students: <u>Malala</u> , on-line short story Media specialist will have students perform a world-culture announcement via closed-circuit television
Thursday, Jan. 28	Media specialist will have students perform a world-culture announcement & work with 5 th and 6 th grade students on a follow-up <u>Malala</u> writing activity, Standing Tall During Adversity Assistant principal will do a read-aloud with first grade students Posi Pop-In: Cape View’s school mascot, Posi the Peacock, will strut around campus awarding students who are caught reading
Friday, Jan. 29	Literacy coach will read to Pre-K and kindergarten students donned in full scuba gear Media specialist will have fifth and sixth grade students perform a world-culture announcement via closed-circuit television Media specialist will have 5 th and 6 th grade students create a real-life book-cover based on a world culture theme.
	Carroll, Lewis Elementary School
Ongoing Events	Mystery Reader every day after the Pledge.
Monday, Jan. 25	Be A Star . . . READ! Students write the title of their favorite book on a star to create a school galaxy. Million Minute Marathon
Tuesday, Jan. 26	Athletes Are Readers (Students wear team shirts or jerseys.) Teachers/Students highlight books and articles about athletes.
Wednesday, Jan. 27	We Are “Beary” Good Readers (Students bring their favorite teddy bears.) Read-a-thon (Students have silent reading in the Media Center during their activity period. Bring the teddy bears!)

Thursday, Jan. 28	Hats Off To Great Books (Students put their name and the # of books they have read this year in a big hat to win prizes.)
Friday, Jan. 29	Read My Shirt Students wear shirts that have appropriate words or sayings on them.
	Challenger 7 Elementary School
Ongoing Events	Throughout the week: (We will have announcements everyday this week!) Dr. Mela & Ms. Lanterman will share reading statistics with students on the announcements each day. There will be a Mystery Reader each morning. Wrapped mystery books for checkout will be featured all month long.
Monday, Jan. 25	Snuggle Up with a Good Book Wear PJ's and slippers to school and bring a blanket/towel to sit on. We will do the Million Minute Marathon outside for 30 minutes ... ALL students participate at the same time. Teachers will share some of their favorite bedtime stories – they can create a commercial/book talk or trailer, or make a poster to hang up.
Tuesday, Jan. 26	Books Take You Places Dress as a tourist and be ready for a reading adventure. Teachers will share books about other countries or stories from other countries. Tuesday night from 5:30 – 6:30 will have an author, Jaimie Engle, visit. Students and families will be engaged in some fun games with words.
Wednesday, Jan. 27	Vocabulary Parade – We are bringing words to life! Students and teachers will make and wear vocabulary hats (hats with a grade level appropriate vocabulary word displayed and illustrated). This is an adaption of the vocabulary parade from Miss Alaneius. Grade levels will play with words throughout the day by graphing words and playing various vocabulary inspired games.
Thursday, Jan. 28	Wear your Words – continuing to celebrate the power of words! Wear a t-shirt with a word on it (school-appropriate). Teachers can have students categorize the words in class ... which part of speech will rule your classroom?
Friday, Jan. 29	Character Parade Students will dress as a character from a book that they love. Students must bring the book with them to be in the parade. Teachers can spend the day having students read about beloved characters and sharing their books. Students can create character projects using various character analysis graphic organizers or other creative ideas.
	Columbia Elementary School
Monday, Jan. 25	Million Minute Marathon – Book Buddies
Tuesday, Jan. 26	Door decorating contest – theme “Literacy Changes Our World”
Wednesday, Jan. 27	Word/letter parade Curl up with a good book night in our Media Center/book give away
Thursday, Jan. 28	Dress up as your favorite book character
Friday, Jan. 29	Hats off to reading

Coquina Elementary School	
Ongoing Events	Guest Readers on the morning announcements
Monday, Jan. 25	Let's "Knock the Socks" off reading! CHANGE things up and wear your CRAZY socks! Million Minute Marathon
Tuesday, Jan. 26	Reading will CHANGE your outlook! Bring your sunglasses for some outside reading today! Kick off of the door decorating contest. Judging on Friday!
Wednesday, Jan. 27	Wear camo day! Animals can CHANGE to camouflage themselves in their environments. Read a book about one of these animals and share what you learn! Create a bookmark on how reading can CHANGE the world!
Thursday, Jan. 28	CHANGE of plans! Be prepared to get a visit from Corky the Cougar and stop what you are doing and read! School spirit day! Wear green to match Corky the Cougar. You might just find yourself on the morning announcements tomorrow!
Friday, Jan. 29	Team up for CHANGE! Wear your favorite sports jersey and bring in your loose change! We are collecting change to donate books to a local charity. Door decoration judging will be from 1:00-2:00. Winners will be announced and receive a special treat!
Creel, Dr. W. J. Elementary School	
Ongoing Events	*Daily Read Time with 20 minutes of uninterrupted reading. *Eagle Press Student Written Books Shared on Good Morning Program.
Monday, Jan. 25	* <u>Good Morning Program</u> – "Literacy Changes Our World" connecting literacy to future careers. Reading Quote of the day. Teacher name drawn for Book Basket! * <u>5th Annual Reading 'Round the Campfire' Kindergarten Literacy Event</u> for ½ of kindergarten classes in Media Center, including PreKindergarten and EELP this year. * <u>Million Minute Marathon</u> – <u>ALL</u> students read or are read to for 20 minutes during read time on this date throughout the entire school.
Tuesday, Jan. 26	* <u>Good Morning Program</u> – Topic: Checking out books from the media center. Reading Quote of the day. Teacher name drawn for Book Basket! * <u>5th Annual Reading 'Round the Campfire' Kindergarten Literacy Event</u> for ½ of kindergarten classes in Media Center. * <u>Book Buddies</u> – Older students reading to younger students (6 th reads to 3 rd ; 5 th reads to 2 nd ; 4 th reads to 1 st). Classes will set up times on their own. Some intermediate classes will double-up to cover <u>all</u> 1 st – 3 rd classes.
Wednesday, Jan. 27	* <u>Good Morning Program</u> – Topic: How to Self-Select Books. MyOn reading books of interest. Reading Quote of the day. Teacher name drawn for Book Basket. * <u>Responding to Literature Activity</u> -- Grade Levels and/or Classrooms select a literature activity; such as Making a Bookmark for a favorite book; Create a Book Jacket; Make or wear a hat that relates to a favorite book; Hold a Literature Circle; Conduct an Author's Study.
Thursday,	* <u>Good Morning Program</u> – Topic: The Home Reading Book Bag Program.

Jan. 28	Reading Quote of the Day. Teacher name drawn for book basket. *Favorite Books – “Guest Readers” read favorite books to various classes. Guest Readers include administration, reading coach, media specialist, title 1 teacher, guidance counselors, teachers swapping classrooms, and community volunteers.
Friday, Jan. 29	*Good Morning Program – Topic: Tour the World through Books! The Public Library and Getting a Library Card. Reading Quote of the Day. Teacher name drawn for book basket. *Reading Around the School – Classes can choose to read in various places around the school; such as in the media center under camping tent, outside under a tree, under the ‘stars’ in their learning centers with pillows and flashlights, etc. *Guest Speaker in 2nd Grade – Media Specialist from Eau Gallie Public Library – 9-9:30 LCH, 9:30-10:00 LCI. All 2 nd graders will be receiving library cards.
	Croton Elementary School
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	“One Grade, One Book, One Community” books delivered to classes; 2 for 1 Book Swap: 7:30-8:00 in the solarium
Wednesday, Jan. 27	Wear something Space Related in honor of the theme “Literacy is the Rocket Booster for Success;” Continue “One Grade, One Book, One Community”
Thursday, Jan. 28	Read Like a Scientist: Visit the Science Fair and Read Science Project Boards; Continue “One Grade, One Book, One Community” 2 for 1 Book Swap: 7:30-8:00 in the solarium
Friday, Jan. 29	Pop Your Top and Read (teachers choose time/place);
	Discovery Elementary School
Monday, Jan. 25	Kaye Byrnes, Storyteller
Tuesday, Jan. 26	Young Author’s Day Students will create citizenship books and share with their grade level peers.
Wednesday, Jan. 27	Multi-Cultural Games Students will research games from various countries and play them with their peers. Sidewalk chalk featuring facts of the researched country.
Thursday, Jan. 28	In-house Celebrity Readers Pre-K through 3 rd grade. Ronald Lewis, Author presents to 4-6 th grades
Friday, Jan. 29	Literacy Changes the World Grade levels observe window and door displays.
	Endeavour Elementary School
Ongoing Events	Guess the teacher bulletin board Announcements Daily- Guess the secret reader myON Reader Contest Writing on the Walls- Students write on butcher paper along the main hallway with their favorite book or quote from a book.
Monday,	Read to a Million Minutes – county-wide

Jan. 25	Pass the Panther Day- A panther will be passed through each grade level. Classes drop everything and read when it arrives.
Tuesday, Jan. 26	Guest Reader Day- Community members visit classes to share a favorite book.
Wednesday, Jan. 27	Pop in Poet- Teachers grab poet garb and a poem anytime during the day and read a poem to a class. Poem in your pocket- Students are encouraged to have a poem or quote in their pocket to read during the day.
Thursday, Jan. 28	Spelling Bee Tally your word day- Each class chooses a word and makes a tally in class every time it is used throughout the day. Literacy Night
Friday, Jan. 29	“Be a Superhero and Read” – Students wear a superhero shirt. Buddy read day- Intermediate classes pair with primary to read a book.
Enterprise Elementary School	
Ongoing Events	Principals Read! Each day on the morning announcements, administrators will draw two teacher names from a hat and will pop in to read a book to those classes. Open the door to reading! Door Decoration Contest judged by principal. Doors will be judged on Thursday and winner will be announced on WETV news Friday morning. Students in that class will have a visit from the principal and will be served ice cream sandwiches.
Monday, Jan. 25	Hats off to reading! Students wear hats and read for DEAR time for 20 minutes.
Tuesday, Jan. 26	Kick up your heels and read! Students wear silly socks and read for DEAR time for 20 minutes.
Wednesday, Jan. 27	Snuggle up to a good book! Bring a blanket, get cozy, and read for DEAR time for 20 minutes.
Thursday, Jan. 28	Share a book with a friend! Students read in pairs either in their own classes or across grade levels.
Friday, Jan. 29	Celebrate READING! Reading books is a real treat! Teachers read their favorite poems/books to the students. Students bring in snacks for a reading celebration.
Fairglen Elementary School	
Ongoing Events	Some classes throughout the week will be creating illustrations of themselves reading their favorite books in Art. These drawings will be displayed in the school hallways to promote and share reading of some of our best loved books.
Monday, Jan. 25	Million Minutes Marathon (MMM) and “Reading Rocks Day!” Students wear their favorite musically themed T-shirt to proclaim that Reading Rocks!
Tuesday, Jan. 26	5:30 Bedtime Story Night – Students and their families are invited to attend this event in their pajamas. Participants will listen to our guest readers share some of their favorite books. Our night will end with students enjoying a snack of milk and cookies. Each family will receive a free book to take home.

Wednesday, Jan. 27	Students, faculty, and staff honor Fairglen’s own Literacy Leader by participating in “Dress like Dunkel” Day.
Thursday, Jan. 28	1:00 Fairglen’s Celebrate Literacy Parade – Fairglen will proudly showcase some of its’ favorite books and book characters. Administration, teachers, and students will be involved in our “Celebrate Literacy Parade” and participate in a lively procession of class collaborated and individual book characters.
Friday, Jan. 29	Fairglen celebrates “We <u>ELECT</u> to Read!” by wearing red , white and blue .
Freedom 7 Elementary School of International Studies	
Ongoing Events	<p>Song Contest: Students will be able to enter the Literacy Song Contest, by writing unique lyrics to a popular song. The winner will receive a Book Fair gift certificate and have their song sung by the entire school community at the Reading Celebration! Information should be shared with students. A flyer will be shared with you and songs are due Friday, January 22nd.</p> <p>Book Jacket Decoration: Each class will receive a science board to be decorated as a book jacket. This can be done in any format that the class sees fit. Class book jackets will be turned into the CFI for display on January 28th.</p> <p>Community Readers: Members from our community and around the world will be invited to record themselves reading a book. Classroom teachers will solicit readers. These clips will be viewed during literacy week via WORLD TV or during lunch.</p> <p>CFI: Students will be encouraged to create book reviews Bookmarks will be available in the CFI for students to decorate. Golden tickets will be hidden in selected books. Ticket winners will get a special prize/treat/lunch Each grade level or class may have a board to display literature connections, pictures, etc. (Projects with writing sample and book for display is just an example.)</p>
Monday, Jan. 25	Million Minute Reading Begins Slip into a good book
Tuesday, Jan. 26	Vivid Vocabulary Day
Wednesday, Jan. 27	K-1 Character Dress Up
Thursday, Jan. 28	Outside Literacy
Friday, Jan. 29	I Gotta Feelin’ Celebration
Gemini Elementary School	
Ongoing Events	5 th grade students will announcements each day about the theme “Literacy Changes Our World” Invite Volunteers and Visitors to Read Design a Book Cover

	Book Talks
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	Intermediate classes read to primary classes.
Wednesday, Jan. 27	Hats off to Reading! Students may wear silly hats for the day.
Thursday, Jan. 28	Parade of favorite characters (K-6)
Friday, Jan. 29	Be Well Read and Wear Red! Students wear red for the day. Read-in for all classes.
Golfview Elementary School	
Ongoing Events	Buddy readers Bookmarks give-away Primary and Intermediate Books featured on morning announcements Classroom door decorating contest all week
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	Literacy Coach - read-alouds in primary classrooms
Wednesday, Jan. 27	Primary and Intermediate Books featured on morning announcements. Buddy readers Bookmarks give-away
Thursday, Jan. 28	Primary and Intermediate Books featured on morning announcements. Buddy readers Bookmarks give-away
Friday, Jan. 29	Tom Rebman, MyOn representative – read alouds all day in classrooms ASUS Tablet presentation to the top MyOn reader. Door decorating contest prizes awarded
Harbor City Elementary School	
Ongoing Events	Each grade level will determine how they choose to participate in Literacy Week. Some suggested ideas include the following: <ul style="list-style-type: none"> • Decorate the outside of your door with your favorite book or literary characters. The emphasis is on student participation and student decorated doors. • Book Talks. Students can write Book Talk reviews for books they are reading. • Character Museums. Students can create posters of a book character with face cut-outs. The student places their face in the opening and holds the poster up to create a character museum. Visitors tour the museum and travel from character to character learning about each book. • “Book, Blankets and Bears” – Students bring their favorite blanket, and stuffed animal to read outside during the day. • “Poem in your Pocket” - Students create a poem and recite them to each other throughout the day.

	<ul style="list-style-type: none"> • “The Book Swap” – Students bring in a gently used book to swap with another student in their class or grade level. • Reader’s Theater • Book Chain – Students fill out a strip of paper with a title of each book they read during celebrate literacy week. • Bookmark decorating contest • Create a book jacket. Use paper bags to make a new book cover for a library book. Mrs. Ward will put them on display. • Story mobile to retell a favorite book. • Tri-oramas representing the beginning, middle and end of a story. • Character dress up day. Dress up as your favorite book character. • Book Buddy collaborative activities.
Monday, Jan. 25	Million Minute Marathon - With the goal of 36 million minutes statewide, our school is pledging that every student in every classroom will read for 20 minutes. Monday is wear “”Silly Socks” for the Million Minute Marathon.
Tuesday, Jan. 26	Business Partners will be Guest Readers throughout the day. Hats On for Reading Day. Wear your favorite hat to show your reading spirit.
Wednesday, Jan. 27	Book Trivia Day Reading Takes you Places Day. Dress like a tourist.
Thursday, Jan. 28	Reading BRIGHTENS your world day. Dress in bright colors.
Friday, Jan. 29	Wear your shades for SURFF day: Silent Uninterrupted Reading For Fun!
Holland, Spessard L., Elementary School	
Monday, Jan. 25	<ul style="list-style-type: none"> • Million Minute Marathon – School-Wide read an additional 20 minutes; forward minutes to District Office • Readers Theatre On Stage During Lunch – Grades 5-6. (Times to be Announced) • Beginning of School Wide Mystery
Tuesday, Jan. 26	<ul style="list-style-type: none"> • Read My Shirt Day (Wear A Shirt with Words or Appropriate Logo) • Readers Theatre On Stage During Lunch – Grades 5-6. (Times to be Announced) • School Wide Mystery
Wednesday, Jan. 27	<ul style="list-style-type: none"> • Pair Read Celebration (Grades K-3 – <i>Poem In My Pocket</i> Read to an Older Student) (Grades 4-5 Read a Story to a Younger Grade) Sign-up sheet for class pairings • Readers Theatre On Stage During Lunch – Grades 5-6. (Times to be Announced) • School Wide Mystery

Thursday, Jan. 28	<ul style="list-style-type: none"> • Spelling B -- AM (Grades 4/5/6) • Readers Theatre On Stage During Lunch – Grades 5-6. (Times to be Announced) • Theatre on the Road (Fifth Grade) • School Wide Mystery
Friday, Jan. 29	Culminating School Wide Mystery Revealed
	Imperial Estates Elementary School
Ongoing Events	<p>Students will have the opportunity to dress up to depict a different genre each day.</p> <p>The art teacher will have students design a book mark.</p> <p>Each day CCTV will feature a different book/genre each day.</p>
Monday, Jan. 25	Million Minute Marathon Kick off on CCTV for the remainder of the week!
Tuesday, Jan. 26	<u>Fantasy</u> Read a fantasy book! It can be out of this world!! Dress like your favorite fantasy character or book.
Wednesday, Jan. 27	<u>Mystery</u> “Investigate” a good book!! Dress like your favorite mystery character or book.
Thursday, Jan. 28	<u>Poetry</u> Sweet words of poetry! Dress like your favorite poem.
Friday, Jan. 29	<u>Informational Text</u> Be in the know! Read informational text. Dress like the topic of your book.
	Indialantic Elementary School
Ongoing Events	<p>*Week-long Activities: Visiting readers-6th grade students will visit kindergarten & 1st grade classes to share a book aloud. The visiting readers will be recognized on morning announcements.</p> <p>Volunteer readers (relatives, community members, etc.) will visit classrooms to share picture books.</p> <p>Door decorations-classes will decorate their doors to celebrate reading</p> <p>Video clips on morning announcements will highlight school staff sharing their favorite reading memory from childhood</p>
Monday, Jan. 25	Reading is a Blast Day -each class will relax and read for at least 20 minutes to support the Million Minute Challenge.
Tuesday, Jan. 26	Chalk It Up Day -classes may use colored chalk to draw their favorite book jackets on the sidewalk.
Wednesday, Jan. 27	Wonderful Word Wednesday -student make word poster or collages to display wonderful word work. The video/book The Boy Who Loved Words will be shared school-wide.
Thursday, Jan. 28	Awesome Author Visit Day -Michael Patrick O’Neill will visit Indialantic

Friday, Jan. 29	Read a Book, Swap a Story -students will bring in books to swap with the class Read My Shirt Day -students will wear shirts with writing on them Celebration Highlights -a video showcasing the highlights of our week-long celebration will air on morning announcements
	Jupiter Elementary School
Ongoing Events	<ul style="list-style-type: none"> • Door Decorating Contest based on theme of a book • Teacher’s Favorite Book Posted • Get caught reading • High school students reading to students
Monday, Jan. 25	Million Minute Marathon Kick-off Assemble (whole school)
Tuesday, Jan. 26	Administrator read aloud on morning announcements Parent Reading day! 15 minute reading
Wednesday, Jan. 27	Community Read in event
Thursday, Jan. 28	Outdoor reading (whole school)
Friday, Jan. 29	Book Swap
	Lockmar Elementary School
Ongoing Events	Amnesty WEEK in the library!! Everyone is allowed to check out-EVEN if they have an OVERDUE book on their library day!!!! <u>Author visit</u> on Thursday, January 28 th for all students Local author Jaimie Engle will present to all grade levels in the cafeteria throughout the day.
Monday, Jan. 25	Million Minute Marathon-everyone reads for 20 minutes during class time
Tuesday, Jan. 26	"Knock your Socks off" reading-crazy sock day! Wear crazy socks.
Wednesday, Jan. 27	Readers are Leaders-Dress like the job you want when you grow up <u>OR</u> Dress as your favorite storybook character
Thursday, Jan. 28	Vocabulary Headband Day-make a headband with a tier 2 vocabulary word <u>OR</u> Cross grade level Reading Buddies-meet up with a higher or lower grade to read with a buddy
Friday, Jan. 29	Reading makes you BRIGHT-Wear sunglasses to school day!
	Longleaf Elementary School
Ongoing Events	* Megan’s Books for Babies Kickoff -classes will participate in collecting board books to be donated to charity for reading to babies in neonatal units of hospitals * Family Reading Challenge Kickoff -families are encouraged to read together and avoid screens for one week-participants will be recognized with their names on a bulletin board at the entrance of the school. Minutes will be counted in each classroom and added to a class “thermometer.” * Community Readers -members of our outside community will be featured

	each day on morning announcements sharing their favorite childhood reading memory (police, firefighters, barista, grocery store employee, etc.)
Monday, Jan. 25	Reading is Relaxing -classes will participate in at least 20 minutes of sustained reading to support the Million Minute Challenge
Tuesday, Jan. 26	Bonkers About Books Posters -each class will create a poster to show the students' favorite books. Posters will be displayed in the cafeteria for all students to enjoy. Author Visit-meteorologist and author Amy Swezey will visit Longleaf and share her experiences.
Wednesday, Jan. 27	Wordy Wednesday -students, teachers, and staff will wear buttons they made displaying their favorite words Temperature's Rising Check -classes with the most minutes read for the week thus far will be recognized on morning announcements.
Thursday, Jan. 28	Character Readers -Sixth grade students will dress in character to read to kindergarten and first grade classes. Temperature's Rising Check -classes with the most minutes read for the week thus far will be recognized on morning announcements.
Friday, Jan. 29	Read My Shirt Day -Students and teachers will wear shirts with writing on them. Temperature's Rising Check -classes with the most minutes read for the week thus far will be recognized on morning announcements. Principal's Prose -the principal reads her favorite children's book aloud on morning announcements
	Manatee Elementary School
Ongoing Events	*Promotion for Celebrating Literacy Week will be placed in the school newsletter, handing out creative bookmarks in the media center reminding students of upcoming special days and Synervoice messages home to parents. A bulletin board will also showcase the daily events in order for students and parents to see from the lobby. Daily Announcements on Manny TV News building excitement for each new day of the week celebrating literacy. Also, daily guessing challenge & prizes: Which Book Was It?
Monday, Jan. 25	Manatee Elementary students will participate in the Million Minute Marathon in a school wide reading event from 1:40-2:00 in the classrooms on Jan 25 th .
Tuesday, Jan. 26	Students will be encouraged to wear shirts to school that have written language on them to read. "Read My Shirt" Day Student can create their own shirt with adding word art/stickers onto the shirt.
Wednesday, Jan. 27	Manatee Elementary students will participate in sharing a "Hair Raising" Story with "Crazy Hair" Day . Throughout the day, students share amongst classmates interesting stories that had surprise twists or unpredictable endings...creating interest for others to read such "hair raising" stories. A list of "Hair Raising" stories will be created in the media center by students for display.
Thursday, Jan. 28	Manatee Elementary students will be encouraged to bring in decorated potatoes as their favorite book character and book to be displayed in the media center on the Potato Farm. "Spud Day"

Friday, Jan. 29	In conjunction with a school-wide community outreach project called the “Souper Bowl”, Manatee Students will bring in canned food for the local food pantry. Students will wear their favorite Jersey to school. “Favorite Sports Jersey Day”
	McAuliffe, Christa, Elementary School
Ongoing Events	Book Trivia Questions during Morning Announcements. (Quiz Question) Classroom will be called to give the answer. Doors decorated with book covers.
Monday, Jan. 25	Million Minute Reading Marathon: Read for 20 extra minutes 8:30-9:00 (Outside)
Tuesday, Jan. 26	Videos in Cafeteria (Literature) –Maureen
Wednesday, Jan. 27	Book projects: k-2 Class projects set up in Media. Judging of 3 rd grade individual projects
Thursday, Jan. 28	Book Character Dress up (Staff & Students) Literacy and Science Night: 5p-7p K-2 class projects on display in Media. 3 rd grade individual projects in classrooms (ribbons will be on for parent night). Book give-away to all K-3 students who attend with a grade level appropriate reading handout.
Friday, Jan. 29	Videos in Cafeteria (Literature)-Maureen Awards and recognition program
	Meadowlane Intermediate Elementary School
Ongoing Events	<ul style="list-style-type: none"> ▪ <u>Name that book</u> - Each morning on the announcements a portion of a book will be read. The first 3 classes that email Mr. Ward with the correct title of the book will win bookmarks. ▪ <u>Snapshot Moments</u>- Mrs. Thatcher will drop by classes during the day and take pictures with the Ipad of children reading independently. All of pictures will be made into a power-point presentation and shown on morning announcements on Friday. ▪ <u>Mustangs Get Caught Reading</u> – Get students excited about reading by promoting Get Caught Reading. Remember to get your green tickets from the workroom and give them out when you “catch” a student reading. There will be a drawing on Friday for gift cards to Barnes and Nobles! ▪ <u>PSA Winners</u> – Mr. Ward will be showing the PSA winners for this year.
Monday, Jan. 25	Tune in after the announcements for a Guest Reader . Million Minute Marathon (Florida’s goal is for students to read for a total of 33 million minutes in one day.) Sometime throughout the day please stop and allow students to read independently for 30 minutes. (Please let Mrs. Thatcher know when you are going to be reading in your classroom so she can make sure to take pictures for the literacy video at the end of the week)
Tuesday, Jan. 26	Tune in after the announcements for a Guest Reader . (Ciacia)
Wednesday, Jan. 27	Tune in after the announcements for a Guest Reader . (Heming)

Thursday, Jan. 28	Book trailers on morning announcements. (students will make on iMovie; will share final product for this)
Friday, Jan. 29	Author spotlight! (Ms. Sabrina)
	Meadowlane Primary Elementary School
Monday, Jan. 25	Million Minute Marathon – every child reads an additional 20 minutes during the day. Decorate classroom door for Monster Mash Reading Challenge. Begin Monster theme literature activities in media center (books, computer skills) Begin Monster Mash Reading Challenge – each student reads at least 10 minutes every day for one week.
Tuesday, Jan. 26	Continue Monster theme literature activities in media center and Recording reading minutes for Monster Mash Reading Challenge.
Wednesday, Jan. 27	Continue Monster theme literature activities in media center and Recording reading minutes for Monster Mash Reading Challenge.
Thursday, Jan. 28	Continue Monster theme literature activities in media center and Recording reading minutes for Monster Mash Reading Challenge.
Friday, Jan. 29	If reading minutes goal is obtained: everyone is encouraged to dress up or hats on Friday with Monster Mash theme.
	MILA Elementary School
Ongoing Events	Staff/Student Read Alouds Literacy Coach will email a reading tip of the day Caught You Reading: Pictures and videos will be taken of students reading and with their favorite books Bookmark design contest with the themes “Celebrate Literacy” and “ <i>Literacy Changes Our World</i> ”
Monday, January 25	Million Minute Marathon: Students read an extra 20 minutes. “How Much is a Million” will be read in classrooms. On morning announcements “The Quiltmaker’s Gift”; as an extension, Critical Thinking Interactive Read Aloud Lessons Plans will be provided to all teachers.
Tuesday, January 26	Reader’s Theater Day: Classes will read and perform for classes Reader’s Theater scripts. Staff/Student Read Aloud: on morning announcements “Each Kindness”; as an extension, Critical Thinking Interactive Read Aloud Lessons Plans will be provided to all teachers.
Wednesday, January 27	Story Quilt Day: Each class will design a quilt square of their favorite book. The squares will be combined to make a Story Quilt for the school. Staff/Student Read Aloud: on morning announcements “Meteor!”; as an extension, Critical Thinking Interactive Read Aloud Lessons Plans will be provided to all teachers.
Thursday, January 28	Book Buddy Day: Classes will meet with their Book Buddy class to read together. Staff/Student Read Aloud: on morning announcements “The Name Jar”; as an extension, Critical Thinking Interactive Read Aloud Lessons Plans will be provided to all teachers.

Friday, January 29	Staff/Student Read Aloud: on morning announcements “Officer Buckle and Gloria”; as an extension, Critical Thinking Interactive Read Aloud Lessons Plans will be provided to all teachers. Starbooks Café and Literacy Lunch for top AR students in the Media Center K-6 “ <i>Literacy Changes Our World</i> ” all students meet on the blacktop to read as a school.
	Mims Elementary School
Ongoing Events	Book Drive all week to create a library for Culyer Center – Civics Project Book Giveaways – Mystery Reader on Morning Announcements Book Talks on morning announcements all week
Monday, Jan. 25	Million Minute Read
Tuesday, Jan. 26	Parent Night – Mystery in the Middle Dinner Show Mims/Pinewood Librarian visits – Library Card Drive
Wednesday, Jan. 27	Create Book Marks Book Buddies
Thursday, Jan. 28	Tom Rebman from myOn – Reader for the Day Invitation for parents to join the reading fun!
Friday, Jan. 29	Class Reading Fair Projects displayed in library
	Oak Park Elementary School
Ongoing Events	
Monday, Jan. 25	Million Minute Marathon: All students and faculty read for <u>20 minutes</u> to help Florida’s goal of reading a total of 1 million minutes.
Tuesday, Jan. 26	Read aloud over the morning announcements: Administration will read to all students over the morning announcements.
Wednesday, Jan. 27	
Thursday, Jan. 28	Book swap: Students may participate in a school-wide book swap. Students may bring in a gently used book to swap. The swap will take place between classes in each grade level.
Friday, Jan. 29	Read in: Invite parents/community members to come in and read to your class.
	Ocean Breeze Elementary School
Ongoing Events	Celebrate Literacy Week Kick-off on morning announcements Guest readers (may include students from other classes, parents, or community members)
Monday, Jan. 25	Millions Minute Marathon Reading – school wide DEAR All students and faculty will read for 20 minutes to help Florida’s goal of reading a total of 1 million minutes!
Tuesday, Jan. 26	Administration to read to all K classes. 3 rd grade class to read to primary high needs class. Story Slumber Night- After school event where teachers read books to students/families. Students wear pajamas and receive milk & cookies.
Wednesday,	Book Buddy Share: Students will participate in a shared reading experience

Jan. 27	with another class!
Thursday, Jan. 28	School Wide Read In: Families are invited to come in and read with their children.
Friday, Jan. 29	Various culminating activities – may include Camp Out with a Good Book (reading activities around a camp theme), Curl Up with a Good Book (reading activities around a pajama party theme), Mystery Reader, having a Reading Bee (similar to a spelling bee but students read words instead of spell them)-Teacher choice
	Palm Bay Elementary School
Monday, Jan. 25	District Million Minute Marathon
Tuesday, Jan. 26	Principal’s Day to Read PreK-2
Wednesday, Jan. 27	Design a Book Mark K-2 Design a Book Jacket 3-6 Lunch with a Celebrity
Thursday, Jan. 28	Book Buddies Classes pair up to read with another class
Friday, Jan. 29	Drop Everything and Read D.E.A.R
	Pinewood Elementary School
Ongoing Events	ALL WEEK: Mystery reader on the morning announcements; public library visits and tours; guest readers daily, including Sheriff Wayne Ivy; art classes to distribute handmade bookmarks.
Monday, Jan. 25	Million Minute Marathon – Wear something with a number on it!
Tuesday, Jan. 26	Texting Tuesday Wear a shirt with text on it, so that everyone can read it!
Wednesday, Jan. 27	Wow us with information Wildly interesting facts from non-fiction text will be posted in the West Wing!
Thursday, Jan. 28	Athletes are readers Dress in your favorite sports attire – everyone reads, including athletes!
Friday, Jan. 29	Flashlight Friday Bring a flashlight from home and light up with literacy!
	Port Malabar Elementary School **Port Malabar will participate in the Million Minute Marathon, but all other literacy week events will take place during the week of March 14-18 in order to coordinate our school’s book fair (Groovy theme) and a family literacy night.
Ongoing Events	Million Minute Marathon (MMM)- all students will read an additional 20 minutes Monday, January 25 th . Total school minutes will be submitted to the district by Wednesday afternoon. Scholastic Book Fair in the Media Center all week. (March 14-18, Groovy theme)
Monday,	As a class, brainstorm a slogan related to reading and our Groovy theme

Jan. 25	(“Reading is Groovy”, “Peace, Love, and Books”, etc.) Decorate classroom doors accordingly. (All students will participate in the Million Minute Marathon on Jan. 25th, 2016.)
Tuesday, Jan. 26	Students will color and decorate displays for the hallway with the title and author of their favorite book. (Teachers will choose read-alouds related to peace... <u>Peace Begins With You</u> , <u>The Peace Book</u> , <u>What Does Peace Feel Like?</u> , <u>Can You Say Peace?</u> , etc.)
Wednesday, Jan. 27	Students will design a bookmark with their class’ reading slogan. (Teachers will choose read-alouds related to kindness... <u>B. Bears: Kindness Counts</u> , <u>Kindness is Cooler</u> , <u>Mrs. Ruler</u> , <u>Ordinary Mary’s Extraordinary Deed</u> , <u>Heartprints</u> , etc.)
Thursday, Jan. 28	Students and teachers will dress in Groovy attire. “Literacy Night” at school from 5:30-7:30 pm, 8 classrooms with modeled read-alouds, free book give-aways, and Ice Cream social for all families starting at 6:30 in the cafeteria. Families will be encouraged to visit the book fair in the media center. (Teachers will choose read-alouds related to groovy theme.)
Friday, Jan. 29	Relax and read with a Groovy treat (rainbow goldfish) provided by Title 1. (Teachers should choose read-alouds related to theme or students may read independently on their own.)
	Quest Elementary School
Ongoing Events	<p>**Get Caught Reading at Home-Students will have the opportunity to be caught reading at home. Students can fill out a form during their scheduled media time stating when they can be caught reading at home. Mrs. Kessel will be calling students at home (Mon-Thurs.) during Literacy Week. If students are caught reading, their name will be mentioned on QTV and they will also receive a reading prize.</p> <p>**Decorate a bookmark contest- Students will have an opportunity to design a bookmark and submit it to the media center by Tuesday, Jan. 18th. Mrs. Kessel will select one primary and one intermediate bookmark to make copies and distribute during Literacy Week.</p> <p>**Buddy Reading-Classes will be paired up for buddy reading. I will email the list of teacher pairs and both classes will find a time during Literacy Week to “buddy up” and read together. ☺</p>
Monday, Jan. 25	Million Minute Marathon Students will wear a shirt with a number on it.
Tuesday, Jan. 26	Reach For the Stars Students will dress like a movie star or wear stars and stripes!
Wednesday, Jan. 27	Reading Takes You Places Students will dress like a tourist or wear tropical/Bahama style clothes.
Thursday, Jan. 28	Reading Through the Decades Students will dress from a past decade (70’s, 80’s, 90’s)
Friday, Jan. 29	Be a Reading Hero Students will wear camouflage, a military outfit, or dress like a Superhero.
	Riviera Elementary School
Monday, Jan. 25	Million Minute Marathon Students will wear a shirt with a number on it.

Tuesday, Jan. 26	Reach for the Stars Students will dress like a movie star or wear stars and stripes.
Wednesday, Jan. 27	Reading Takes You Places Students will dress like a tourist or wear tropical/Bahama style clothes
Thursday, Jan. 28	Reading Through the Decades Students will dress from a past decade (70's, 80's, 90's)
Friday, Jan. 29	Be a Reading Hero Students will wear camouflage, a military outfit, or dress like a Superhero.
Sabal Elementary School	
Ongoing Events	Book Fair Groove into a Good Book
Monday, Jan. 25	Million Minute Marathon Vote for your favorite author
Tuesday, Jan. 26	Teachers share their favorite books on the morning news
Thursday, Jan. 28	Dress as your favorite book character
Friday, Jan. 29	Read an ebook day. (Students will bring their own mobile devices)
Saturn Elementary School	
Monday, Jan. 25	<ul style="list-style-type: none"> • Each morning this week Mystery Readers will be heard on the Morning Announcements (MA) reading exerts from their favorite books. The first class to correctly identify the reader and book each morning will win a book. • Golden tickets contest in the media center begins today. • Classroom doors decorated to represent a favorite book are to be finished today. • Contest to guess the number of books in the Media Center begins. • Reading makes you bright - wear bright colors and sunglasses. • Million Minute Marathon
Tuesday, Jan. 26	<ul style="list-style-type: none"> • Class potato representing a favorite book character is decorated, labeled and turned into the Media Center today. • Guest reader will visit classrooms to read books. • Reading Rocks wear funky socks.
Wednesday, Jan. 27	<ul style="list-style-type: none"> • Wear Red today – be well read! • Breakfast for students that have made the biggest gains in reading.
Thursday, Jan. 28	<ul style="list-style-type: none"> • Writing-on-the-Walls Banner is complete and mounted on the wall today. • Saturn's reading video will be shown to students. • Score with books – wear a team jersey. • Literacy Night –families will be given books for attending. Parents will read the books to their children.
Friday, Jan. 29	<ul style="list-style-type: none"> • Reading gives me Super Powers – wear a super hero t-shirt. • Contests end – book prizes are awarded.

Sea Park Elementary School	
Ongoing Events	School Wide Mystery Clues
Monday, Jan. 25	<u>Million Minute Marathon</u> – Each student reads 20 – 30 extra minutes. Our total number of “extra” minutes read school-wide will be included with those minutes read across all participating schools in Florida.
Tuesday, Jan. 26	<u>Read My Shirt Day</u> (Wear a shirt that can be read!)
Wednesday, Jan. 27	<u>Book Buddy Day</u> (Optional – Class Buddy Sign-Up)
Thursday, Jan. 28	<u>Poem In My Pocket Day</u> School Wide STEM Literacy/Math Night
Friday, Jan. 29	<u>School Wide Beach Out</u> – Bring a beach towel and read! Entire school reads outside the last ½ hour of school with our favorite beach towel!
Sherwood Elementary School	
Ongoing Events	Ongoing all week: Million Minute Marathon Ongoing all week: Scholastic Book Fair Ongoing all week: Invite guest speakers to read to their classes
Monday, Jan. 25	Literacy coach will kick off One School, One Book Kick off the week with a reading pledge banner that the students sign. Hand out library cards to the students who signed up for one.
Tuesday, Jan. 26	Fancy Nancy Fashion Show. 1 st -2 nd grade. Boys and girls- dress up as fancy as you can- boys suits and ties girls- as fancy as you can! Each student must write a description of their outfit which will be read as they walk across the stage for a Fancy Nancy fashion show! Invite parents to watch! Make a fancy invitation to send home to parents in 1 st -2 nd . 8:00-8:40- 1 st Grade during 5 th grade activity 9:30-10:10 - 2 nd Grade during 6 th grade activity
Wednesday, Jan. 27	Clifford visits classrooms (the ones that would like a visit) Comic Book Day- transform Sherwood into a comic book! Students and teachers will dress up as a comic book superheroes! Outfits and shirts only, no masks. Students will create a comic book page representing their comic book character.
Thursday, Jan. 28	Literacy Night- Sports night. Invite local high school sports teams to come to Sherwood to read to the students for our literacy night. The book fair will also be open during literacy night.
Friday, Jan. 29	K-3 Dress up as your favorite book character and explain why that is your favorite character and 4-6 th grade students dress up- Figurative language
Stevenson School of the Arts Elementary School	
Monday, Jan. 25	Million Minute Marathon Read with a Buddy
Tuesday, Jan. 26	Make a bookmark to celebrate literacy
Wednesday, Jan. 27	Celebrate Poetry – Put a poem in your pocket to share in class. Decorate the Poet Tree in the Media Center by adding poems

Thursday, Jan. 28	Mystery readers will visit classrooms to read a book.
Friday, Jan. 29	Reading Rocks... Wear Some Funky Socks. Optional-Teachers dress as a favorite book character
	Sunrise Elementary School
Ongoing Events	“ <i>Get Caught Reading</i> ”– tickets will be given and available for all staff members from Friday, January 22 nd through Thursday, January 28 th . Staff members will award tickets to students caught reading. These tickets will be placed in grade level collection containers located in the media center for a daily drawing for a book. Winners will be announced on the morning news and these winners may come to the media center after 9 a.m. to select a book. The last drawing is Thursday, January 28 th and the last winners announced on Friday, January 29 th .
Monday, Jan. 25	“ <i>Million Minute Marathon</i> ”- Along with our PBS Committee, Monday, January 25 th classes will read with their book buddies for at least twenty minutes. Students will cooperatively work with their book buddies to create a page to be entered into a book contest. The task involves Kindness Matters: 50 ways to Create a Kinder World. Partners create a picture and a written statement on kindness. Ms. Tobin will supply teachers with homeroom classes the directions and entry forms. Please send to Mrs. Majcher the number of students and how many minutes read by the end of the day on Monday, January 25 th .
	Suntree Elementary School
Ongoing Events	<ul style="list-style-type: none"> • Mrs. Imka will read a line from either a FRA or Sunshine State book and then students will guess the title. • Daily Trivia Questions about the books in our Media Center. Mrs. Imka will send an email out with the daily question and the answer to each teacher. Students will give their guesses to their teachers and each teacher will choose/send the closest answer and student name to Amy Imka. She will then choose the winner of the day.
Monday, Jan. 25	<u>Million Minute Marathon</u> Florida’s goal is for students to read for a total of 33 million minutes in one day. Sometime throughout the day please stop and allow students to read independently for 20 minutes. Spirit Day – Wear your running gear to get ready for the marathon.
Tuesday, Jan. 26	<u>Buddy Read</u> (Keesecker will create and send list of class partners.) Spirit Day – Twin day: dress up with a buddy.
Wednesday, Jan. 27	<u>Wonderful Word Wednesday</u> Create posters with vocabulary words Spirit Day - Wear a shirt with words or your favorite team shirt.
Thursday, Jan. 28	<u>Mystery Reader</u> Mrs. Imka will send out a link of an audio recording. Each class will have a chance to guess the mystery reader. Reply to the email with your answers. Spirit Day – Wear sunglasses to disguise yourself as the mystery reader.
Friday, Jan. 29	Spirit Day – Dress up as your favorite book character.

Surfside Elementary School	
Ongoing Events	<p>DEAR: Drop Everything and Read – your choice when and how long each day. Please email me to let me know your class time to DEAR. Lori and Lisa will circulate through your classrooms and will have bookmarks to award diligent readers (ish) during DEAR time.</p> <p>2:10 A guest reader will read her favorite picture book aloud to the school via Panther News special announcement each afternoon.</p>
Monday, Jan. 25	<p>Book Review Contest. Students will create a book review of their favorite book as an imovie trailer. Please do the book review on Monday, and email them to me ON Monday. I will pick 4 book reviews, and each day the person who I picked will be shown the rest of the week on the morning announcements. 3-6 grades can do individual book reviews and k-2 can do a class project. If you don't know how to do an iMovie, please let me know and I will show you. They are so fun, and I have 6 iPads you can borrow if necessary.</p> <p>*DEAR: Drop Everything and Read – Million minute marathon day today - Students are encouraged to read an additional 20 minutes during their school day. Please email me to let me know your class time to DEAR. Lori and Lisa will circulate through your classrooms and will have bookmarks to award diligent readers during DEAR time. Also, please let me know how long your class reads today so I can provide that information to the county for million minute marathon.</p>
Tuesday, Jan. 26	<p>Quote your favorite book. This is simple. Find your favorite quote from any book, copy it and post it outside your classroom with your name at the bottom. For example, “Salutations is my fancy way of saying hello.” -Charlotte A. Cavatica, Charlotte’s Web. If you have emerging writers please let them draw their favorite part of a their favorite book and post that on your wall.</p>
Wednesday, Jan. 27	<p>Wear a chatty shirt. Just wear a t-shirt with a quote or saying or words that others can read.</p>
Thursday, Jan. 28	<p>Dress your door. Dress your door up as your classes favorite character. https://www.pinterest.com/pin/75646468713517326/ Here is a link to pinterest to give you an idea.</p>
Friday, Jan. 29	<p>DEAR the last 45 minutes of school. Bring your towel a light snack and enjoy reading outdoors for our final celebration of Lit week.</p>
Tropical Elementary	
Ongoing Events	<p>Morning Student Book Talks on WTTT Announcements Author Videos offered throughout the week. Reading PSAs on WTTT morning announcements.</p>
Monday, Jan. 25	<p>30 minutes DEAR Time for all grade levels (8:15-8:45) Million Minute Marathon</p>
Tuesday, Jan. 26	<p>Crazy For Books – wear crazy socks</p>
Wednesday, Jan. 27	<p>Score With Books! Wear your favorite team shirt.</p>
Thursday, Jan. 28	<p>Sunshine State Reader Book Promos and wear your coolest sunglasses as you enjoy the sunshine readers</p>

Friday, Jan. 29	Wear Your Words! Wear a Shirt with a positive statement to Read
	Turner Elementary School
Ongoing Events	<ul style="list-style-type: none"> • Scholastic Book Fair will be running all week in our Media Center. • Powerpoint of pictures of people reading around the world will be displayed each morning on our morning news program. • Guess Who? Game will be displayed in our Media Center where photos of our staff as children will be displayed along with their favorite childhood storybook and students must correctly guess teachers. A prize will be given to winners the following week.
Monday, Jan. 25	Million Minute Marathon (Students will participate in a 30 minute DEAR time. Teachers may choose to keep their students inside or take them outside during this time.)
Tuesday, Jan. 26	Reading Around the World (Grade levels will be assigned a continent. Teachers and students will read books from different countries on that continent.)
Wednesday, Jan. 27	Top Reader Luncheon (Students who have the top AR words read for each grade level will be invited to a special luncheon with the principal.)
Thursday, Jan. 28	<p>Blast off with Book Buddies (Primary grades will buddy up with an intermediate grade and will designate a time to get together for buddy reading.)</p> <p>Family Literacy Night “Reading is a Blast” - 5:30-7pm</p>
Friday, Jan. 29	Guest Reader Day (Guest readers will visit classrooms and will read their favorite book. They will discuss why reading is so important with the students.)
	University Park Elementary
Monday, Jan. 25	Pep Rally to Kick Off Literacy – During Activity Times
Tuesday, Jan. 26	Buddy Reading with classes
Wednesday, Jan. 27	Door Decorating – Book or Literacy themes
Thursday, Jan. 28	Million Minute Reading Marathon School –Wide DEAR Time
Friday, Jan. 29	Character Parade
	West Melbourne Elementary School for Science
Ongoing Events	“Literacy Changes Our World!” To support this idea, the WMSS Media Center will host guests from the community who will read to students and discuss the importance of books and reading. Students will then choose new-to-you books at our book swap.

Monday, Jan. 25	Classes will participate in the Million Minute Marathon by reading for an additional 20 minutes. Guest Readers/Book Swap
Tuesday, Jan. 26	Guest Readers/Book Swap
Wednesday, Jan. 27	Guest Readers/Book Swap
Thursday, Jan. 28	Guest Readers/Book Swap
Friday, Jan. 29	Guest Readers/Book Swap
Westside Elementary School	
Ongoing Events	<ul style="list-style-type: none"> ➤ Door decorating featuring classes favorite book. ➤ “Caught Reading”-teachers and staff hand out tickets to students caught reading. (Students can turn these tickets into the media center each day for a prize drawing on E.N.N. the next morning.) ➤ “Guess that Book”, every morning on E.N.N. (Teachers collect guesses and turn into the media center every afternoon. Winner announced each morning on E.N.N.) ➤ Create a book cover contest in Media Center (See attached directions for details) ➤ Guest Reader in classrooms who read the most minutes in each grade level. (E-mail minutes read each day to Mrs. Vannorsdall)
Monday, Jan. 25	<ul style="list-style-type: none"> ❖ “Hunt down a good book” (Students wear Camo clothing to school) ❖ Million Minute Marathon Begins
Tuesday, Jan. 26	<ul style="list-style-type: none"> ❖ “Hats off to reading” (Students wear hats to school) ❖ D.E.A.R. (Drop Everything And Read) time outside of 90 minute reading block
Wednesday, Jan. 27	<ul style="list-style-type: none"> ❖ “Score with a good book” (Students wear their favorite sports team shirt to school) ❖ Reading Buddies (Each primary class will be paired with an intermediate class, share your favorite book with each other)
Thursday, Jan. 28	<ul style="list-style-type: none"> ❖ “Knock the socks off of reading” (Students wear crazy socks to school) ❖ D.E.A.R. (Drop Everything And Read) time outside of 90 minute reading block
Friday, Jan. 29	<ul style="list-style-type: none"> ❖ “Readers are leaders” (Matches our theme this year of “Literacy Changes Our World” students will dress for success or what they want to be when they get older) ❖ D.E.A.R. (Drop Everything And Read) time outside of 90 minute reading block
Williams, Ralph M. Jr. Elementary School	

Ongoing Events	<p><u>Peace, Love, & Books</u> Book fair in media center all week. Family Night – 3:00 – 7:30 on Thursday, January 28 <u>Guess How Many Books Are In the Media Center</u> Students will have the opportunity to guess the total number of books in the media center. You will receive yellow tickets for students to fill out and return to the media center. The winner will be announced on Friday, January 29th.</p>
Monday, Jan. 25	<p><u>Million Minute Marathon</u> Florida’s goal is for students to read for a total of 33 million minutes in one day. Sometime throughout the day please stop and allow students to read independently for 20 minutes.</p>
Tuesday, Jan. 26	<p><u>Mystery Reader</u> Joye will send out a link of an audio recording. Each class will have a chance to guess the mystery reader. Reply to the email with your guess.</p>
Wednesday, Jan. 27	<p><u>Trivia</u> Joye will send an email with trivia questions. Each class can respond to any or all questions. Reply to the email with your answers.</p>
Thursday, Jan. 28	<p><u>Mystery Reader</u> Joye will send out a link of an audio recording. Each class will have a chance to guess the mystery reader. Reply to the email with your answers. Family Night at the Book Fair 3:00-7:30</p>
Friday, Jan. 29	<p><u>Trivia</u> Joye will send an email with trivia questions. Each class can respond to any or all questions. Reply to the email with your guess.</p>
Middle Schools	
	Central Middle School
Monday, Jan. 25	20 minutes of DEAR throughout entire school
Tuesday, Jan. 26	CNN Book Talks
Wednesday, Jan. 27	Get Caught Reading Student Book talk(s) on student news
Thursday, Jan. 28	Get Caught Reading Teacher book talk on student news
Friday, Jan. 29	Celebration in Media Center - Book talk(s)
	Cocoa Beach Jr/Sr High School
Ongoing Events	Theme: Caught You Reading! (PBS Extension)
Monday, Jan. 25	Teachers will be provided bookmark / passes for students that they “catch reading” Monday – Thursday Jan 25 th - 28 th .
Tuesday, Jan. 26	Teachers will be provided bookmark / passes for students that they “catch reading” Monday – Thursday Jan 25 th - 28 th
Wednesday, Jan. 27	On Friday Jan 29 th the LMC will be closed all day for a reading celebration! Students that received bookmark/passes will come to the LMC with their favorite reading materials and enjoy snacks, drinks, good conversation about

	books and reading!!
Thursday, Jan. 28	On Friday Jan 29 th the LMC will be closed all day for a reading celebration! Students that received bookmark/passes will come to the LMC with their favorite reading materials and enjoy snacks, drinks, good conversation about books and reading!!
Friday, Jan. 29	On Friday, teachers will be encouraged to wear funny subject related t-shirts.
	Cocoa Jr/Sr High School
Monday, Jan. 25	Big Beach Book The big book will be comprised of entries of fiction, non-fiction and pictures with captions. The art department will have students put illustrations with text, non-fiction text will be provided by students in science and social studies and elective classes. All entries are one page in type-written length. The assembly of the book is stapled accordion style. The big book will stretch out across the center common area of the school (131 feet) 131 entries and 131 pages. The book will be on display for all students to read and look at during lunches the week of Literacy Week 2014. After literacy week is over Big Beach Book will be kept in school library. This project is a combined effort from all teachers in the school as they have requested work from students in various genres, summation from the readings they have completed with the use of the science and social studies books; reading of fiction and illustrations to complement text.
Tuesday, Jan. 26	A selection from the big book will be read on the TV announcements and drawing to take place for a winning entry.
Wednesday, Jan. 27	A selection from the big book will be read on the TV announcements and drawing to take place for a winning entry.
Thursday, Jan. 28	A selection from the big book will be read on the TV announcements and drawing to take place for a winning entry.
Friday, Jan. 29	A selection from the big book will be read on the TV announcements and drawing to take place for a winning entry.
	DeLaura Middle School
Ongoing Events	Book trailer on TV announcements "Caught-Ya Reading"
Monday, Jan. 25	Kick-off a school-wide book mark contest Kick off Spell-Check Challenge
Tuesday, Jan. 26	"Caught-Ya Reading Promotion"
Wednesday, Jan. 27	Million Minute Marathon
Thursday, Jan. 28	Morning announcement will share interviews with local professionals and how literacy impacts their way of work
Friday, Jan. 29	Local author, Jamie Engle will speak to students on writing careers Spelling Bee Recognize those caught reading and bookmark winner

	Hoover Middle School
Monday, Jan. 25	Sock it to Reading: Dress in crazy socks and kick back with a good book
Tuesday, Jan. 26	Million Minute Marathon: All students will read an additional 5 minutes at the end of every class.
Wednesday, Jan. 27	H.A.T.S. Hawks Achieving Top Scores Top Accelerated Reader scores will earn a Game Day in the Media Center.
Friday, Jan. 29	Preview Book Fair: Select students will get a chance to preview the book fair and earn gift cards.
	Jackson Middle School
Ongoing Events	<p>Reading Scene Café: The literacy coach will read excerpts of books for students during lunch at the library.</p> <p>Book Covers: Students can come to the library and create their own book cover for their favorite book. Covers will be displayed, and a contest will be held.</p> <p>Get Caught Reading: The yearbook students photograph students who are reading, and feature them in the yearbook.</p> <p>Book Raps: Before literacy week, students can write their own rap about their favorite book, and they will be featured on JOTV for a contest.</p> <p>Match the Teacher to the Book: Board with different books and students have to match the correct teacher to the correct book.</p> <p>Inspirational Quote Day: Every day on JOTV students read an inspirational quote about reading.</p> <p>Wordle: Students create a wordle with words describing their favorite book. The art teacher decides the best one.</p>
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	Wild and Wacky Facts Days: Faculty, staff and kids write down a w/w fact, in a piece of paper and share it all day.
Wednesday, Jan. 27	Sock it to Reading Day: Students and faculty are going to wear crazy socks to support.
Thursday, Jan. 28	Hunt for a Good Book Day: Faculty and staff will encourage students to go to the media center and check out a book. Maybe win extra credit for checking out a book?
Friday, Jan. 29	Literacy Awards: Students will receive awards for the contests held during the week.
	Jefferson Middle School
Ongoing Events	<ul style="list-style-type: none"> - TV Announcement Shout-Outs to top readers (Gift Cards) Friday to the teacher with the highest RC points - One student a day will promote favorite book on the morning announcements - RC Most improved Readers Lunch with Principal in Media Center (or Brings up reading grades) - Get Caught Reading Campaign- Promote Reading by organizing a “Get Caught Reading” campaign. For the week find someone in school reading and Yearbook Club will take picture.

	<ul style="list-style-type: none"> - Amnesty for late fees and book returns. Past due books are accepted in the media center all week without the penalty of imposed fees. - Guess how many books are in the library? Raffle - Match teacher to their Favorite book?
Monday, Jan. 25	Sock it to reading, Crazy Sock Day
Tuesday, Jan. 26	Tie one for book day, Wear a tie
Wednesday, Jan. 27	Read My Shirt- Shirt with Messages
Thursday, Jan. 28	JMS Reads- Green and Gold Independent Reading During Flex
Friday, Jan. 29	Can't Keep a lid on Our Readers – Hat Day
Johnson Middle School	
Ongoing Events	<ul style="list-style-type: none"> -Signs on classroom and office doors with staff photo and favorite book title and author -Art students will create new book covers for their favorite books -Students work on decorating classroom doors for literacy week door decorating contest through FOCUS period - Morning announcements will be made each morning, lasting one minute, to talk about an interesting book available in the LBJ media center
Monday, Jan. 25	<ul style="list-style-type: none"> -Teachers display book signs by rooms and offices -Book cover contest entries posted by 500 wing for judging -All LBJ students receive a pencil that reads, “Longhorn Leaders are Readers”
Tuesday, Jan. 26	<ul style="list-style-type: none"> -Million Minute Reading Marathon: all students will read for 30 minutes through their homeroom Focus class -Invitations sent out for “Halfway” party -PSA video “Read to Succeed” shown to school during Focus class
Wednesday, Jan. 27	-Staff and student literary character costume contest and judging
Thursday, Jan. 28	<ul style="list-style-type: none"> -Million Minute Reading Marathon day 2: students will read for 30 minutes through their homeroom Focus class -“Halfway” pizza party for all above and beyond readers who have read half of the books on the above and beyond list -Door decorations displayed school wide by 4 pm
Friday, Jan. 29	<ul style="list-style-type: none"> -Door decoration judging -Book cover judging
Kennedy Middle School	
Ongoing Events	Civics Project – Space Coast Kibble Kitchen - Donation of food for needy pets Read During Homeroom
Southwest Middle School	
Ongoing Events	Video from Cheerleaders/Drums/Students played on Morning Announcements for ‘ Read to Succeed ’; ‘ Do the Dewey ’ videos
Ongoing Events	<i>Miss Peregrine’s Home for Peculiar Children</i> Scavenger Hunt and testing

	<p>Ask me about what I'm reading in each teacher's room</p> <p>Guess which book is your teacher's favorite contest in the Media Center</p> <p>Reading Graffiti Board in the Book Nook</p> <p>Book Face Photo Contest</p> <p>Book Trailers on the morning announcements</p>
Monday, Jan. 25	<p>Million Minute Marathon</p> <p>Announcements about ongoing contests</p>
Tuesday, Jan. 26	<p>Blind Date a Book in the Book Nook</p> <p>Student-led Recommendations</p>
Wednesday, Jan. 27	<p>Morning Announcement Trivia Question</p>
Thursday, Jan. 28	<p>Morning Announcement Trivia Question</p>
Friday, Jan. 29	<p>Guest Speaker Author- R.H. Lewis for <i>Secrets of Bayboro Mansion</i>.</p>
	McNair, Ronald Magnet School
Ongoing Activities	<p>Trivia Contest (morning news)</p> <p>Favorite Book (picture of the person)</p>
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	<p>Caught Reading - Before School or During Lunch (Students will get a slip to turn in to the media center from designated adults - drawing daily. Students can get a bonus prize from their reading teacher.)</p> <p>Literacy Quote of the Day</p> <p>News Anchor Production (short)</p>
Wednesday, Jan. 27	<p>News Anchor Production (short)</p> <p>Favorite Book (picture of the person)</p>

	Madison Middle School
Ongoing Events	Guess which book is your teacher's favorite contest in the media center. Ask me about what I am reading posters outside everyone's classroom.
Monday, Jan. 25	Announcement about the "New" to You Book Exchange to take place Friday. Million Minute Marathon. Announcement about tomorrow's contest
Tuesday, Jan. 26	Guess which book contest kicks off in the media center
Wednesday, Jan. 27	Morning Announcements Book Trivia Question
Thursday, Jan. 28	Morning Announcements Book Trivia Question Blind date a book
Friday, Jan. 29	"New" to you Book Exchange in the Media Center
	Stone Middle School
Ongoing Events	
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	
Wednesday, Jan. 27	
Thursday, Jan. 28	
Friday, Jan. 29	
High Schools	
	Astronaut High School
Monday, Jan. 25	Kick off Literacy Week on Morning Announcements Million Minute Marathon "Oh The Places You'll Go" While Reading: Dress Like A Tourist Day
Tuesday, Jan. 26	Literacy Week Update on Morning Announcements/Pictures of Students and Staff reading their favorite books Culinary Class Reading Is Sweet Cake Decorating Contest Kick Up Your Heels And Read! – Wear Silly Socks Day.
Wednesday, Jan. 27	Morning Announcements/Scroll pictures of yesterday's cakes Literary Character Costume Contest for Staff and Students
Thursday, Jan. 28	Literacy Week Update on Morning Announcements/Scroll pictures of yesterday's literary character costumes Design a Literacy Week Bookmark Contest Read My Shirt Day - Wear a shirt with a funny/appropriate saying
Friday, Jan. 29	Morning Announcements/Scroll pictures of bookmarks Literacy Week Door Decorating Contest Reading Rocks! Wear a "musically themed" shirt. Band Performance in the Pit before school

	Bayside High School
Monday, Jan. 25	Million Minute Marathon
Tuesday, Jan. 26	“Book by its Cover” Contest begins
Wednesday, Jan. 27	Author, R.H. Lewis, doing a presentation on his new book and on being an author for all 9 th and 10 th grade English classes and our creative writing class.
Thursday, Jan. 28	“Book by its Cover” students can work in the media center during power hour.
Friday, Jan. 29	“Book by its Cover” winner picked and announced
	Heritage High School
Ongoing Events	Fine Amnesty – Bring in overdue books and fines will be deleted Bookmark Contest Guess how many books are in the media center Send your “shelfie” to Mrs. Kaltenbach – Favorite books will be added to the Heritage Reads Bulletin Board Donate a Book for Children in Need
Monday, Jan. 25	Patriotism for reading – Wear your red, white and blue to show your American pride.
Tuesday, Jan. 26	“Sock it to Reading Day” The faculty, staff and student body will wear crazy socks. Get crazy and creative with your socks.
Wednesday, Jan. 27	Dress for Success. Wear your business attire to show how reading can make you successful.
Thursday, Jan. 28	Score with Books – Wear your favorite team gear to show how you can score points by reading.
Friday, Jan. 29	Heritage Pride for Reading – Wear your Heritage colors to show that Heritage Reads!
	Merritt Island High School
Monday, Jan. 25	Million Minute Marathon Book Trailer Contest
Tuesday, Jan. 26	Spanish Students make and read books to Early Childhood students. 3D Art students will design and make book sculptors from old books.
Wednesday, Jan. 27	Quotes: Teachers share quotes from memorable books that they have read. Guess that Book morning announcements
Thursday, Jan. 28	Guess that Book morning announcements
Friday, Jan. 29	Book Trailer Contest Winner Announced
	Palm Bay Magnet High School
Ongoing Events	Media Center Book Count! How many books are in the media center? Stop by the media center desk and submit your entry. Winner will receive a Barnes & Noble gift certificate. Design a book mark and drop it off this week in the media center & you could win a prize! Must be literacy focused.

<p>Monday, Jan. 25</p> 	<p>Million Minute Marathon! Calling all athletes & non-athletes to participate in the Million Minute Marathon! Get out a good book and read for an additional 20 minutes today! Check out a book from the media center now to start training.</p>
<p>Tuesday, Jan. 26</p> 	<p>Celebrate the Arts! PBMHS Media Center is sponsoring a Poetry/Art/Music Contest featuring original works at 6:00 pm in the media center. Come see how talented our students are! Try outs will be held the week of January 18-22. Top 3 artists will receive a gift certificate.</p>
<p>Wednesday, Jan. 27</p> 	<p>Sock it to Reading! Wear your craziest socks to show how crazy you are for reading. Stop by the media center to get your picture taken or email a photo to either: Cooke.julie@brevardschools.org James.patricia@brevardschools.org</p>
<p>Thursday, Jan. 28</p> 	<p>Read a T-Shirt Day! Wear a school appropriate T-shirt to school. Stop by the media center to get your picture taken or email a photo to either: Cooke.julie@brevardschools.org James.patricia@brevardschools.org</p>
<p>Friday, Jan. 29</p> 	<p>Pirate Pride for Reading! Dress like a Pirate to show that Pirates Read! Meet before school in the media center commons for a group picture. Best dressed pirate will receive a gift certificate.</p>
Rockledge High School	
<p>Monday, Jan. 25</p>	<p>Sock it to Reading: Dress in crazy socks and kick back with a good book!</p>
<p>Tuesday, Jan. 26</p>	<p>Million Minute Marathon: All students will read an additional 5 minutes in every class.</p>
<p>Thursday, Jan. 28</p>	<p>Door Decorating Contest: Teachers will put together a team of 3-5 students to decorate their classroom door. Doors must be related to a book, author, or the celebrate literacy week theme “Literacy Changes Our World”</p>
<p>Friday, Jan. 29</p>	<p>Door Decorating Content Winners: Winners are announced and all teams are invited to a pizza party during lunch.</p>
Titusville High School	
<p>Monday, Jan. 25</p>	<p>Million Minute Marathon Begin – Door Decorating Contest – “Literacy Changes Our World” Ongoing – Book “trailer” contest, Mystery Book Contest, Literacy Quote of the Day</p>
<p>Tuesday, Jan. 26</p>	<p>Continue – Book “trailer” contest, Mystery Book Contest, Door Decorating Contest “Literacy Changes Our World” Literacy Quote of the Day</p>

Wednesday, Jan. 27	Continue – Book “trailer” contest, Mystery Book Contest, Door Decorating Contest “Literacy Changes Our World” Literacy Quote of the Day
Thursday, Jan. 28	Continue – Book “trailer” contest, Mystery Book Contest, Door Decorating Contest “Literacy Changes Our World” Literacy Quote of the Day
Friday, Jan. 29	Continue – Book “trailer” contest, Mystery Book Contest, Door Decorating Contest “Literacy Changes Our World” ANNOUNCE WINNERS AND PRIZES Literacy Quote of the Day
	Viera High School
Ongoing Events	Civics Project – Space Coast Kibble Kitchen - Donation of food for needy pets Read During Homeroom
Alternative Site Schools	
	Central Area Alternative Center
Ongoing Events	School wide SURF Program: Students read and respond to a reading log 15 minutes per day. Logs are scored using a school wide rubric in which students have an opportunity to earn rewards.
Monday, Jan. 25	LA/Reading Classes will make a poster advertising their favorite book as a movie. Entries judges and prizes given out on Friday.
Tuesday, Jan. 26	“Hats Off To Reading” Day: Students and staff wear hats displaying their favorite book, character, or can post the title of favorite book on the hat.
Wednesday, Jan. 27	READ MY SHIRT DAY: Students and staff wear shirts with appropriate words or slogans.
Thursday, Jan. 28	LOOK WHO GREW UP READING: Teachers will do a Read Aloud of their favorite short Children’s story to their classes.
Friday, Jan. 29	Rewards will be given out during FUN FRIDAY for students who have high scores from their Surf logs and were selected as winners in poster contest.
	Riverview School and South Area Head Start
Monday, Jan. 25	Local librarian, parents, family members are invited to read with their students.
Tuesday, Jan. 26	Each classroom will focus on the literate World that surrounds them.
Wednesday, Jan. 27	Titusville High School basketball players will read with preschoolers.
Thursday, Jan. 28	Community members are invited to share experiences how language and literature have impacted their lives.
Friday, Jan. 29	Author, Lashonte Bevel will read her book, Blue, Blue, I Love Blue to the students. She will share her experiences as an author. (Parent of a student attending Riverview)
Charter Schools	
	Campus Charter
Monday,	Million Minute Marathon

Jan. 25	AR professional development after school for teachers.
Tuesday, Jan. 26	Reading night with parents and children.
Wednesday, Jan. 27	Millionaire's Club Celebration 3 rd through 6 th grade Luncheon for students who have read a million words this year.
Thursday, Jan. 28	Thousandaire's Club Celebration Luncheon for students in k, 1, 2 who have read 10,000 words.
Friday, Jan. 29	Dress up as favorite character from favorite book.
	Educational Horizons
Monday, Jan. 25	Million Minute Marathon – Students read an additional 20 minutes during the school day. Book Collection - New books will be collected and donated to Hacienda Girls Ranch.
Tuesday, Jan. 26	Book Buddies – Students will read to students in a partner classroom.
Wednesday, Jan. 27	Guest Reader Swap in Classrooms – Reading teachers will switch grade levels and will read a favorite book to students.
Thursday, Jan. 28	Barnes & Noble Event , 5:00 – 8:00 PM. There will be story reading and grade level performances such as poetry reading and songs.
Friday, Jan. 29	Cozy PJ Reading Day - Students will wear pajamas and share the book that they bring in for the book swap. Students bring gently used books to swap with their classmates.
	Palm Bay Academy
Monday, January 25	Million Minute Marathon All students in grades K-8 will read for at least 20 minutes. The teacher will provide the total number of minutes read and each child who participates will receive a book mark that was created by the Literacy Coach for this event.
Tuesday, January 26	Words of Wisdom from the Author All students will participate in an assembly, where a local author presents on the topic of literacy and how it has changed their lives. Exact author presenting is still pending.
Wednesday, January 27	Community Partners Unite for Literacy & Family Literacy Night Community members will read aloud their favorite picture books to our classes. Family Literacy Night is scheduled for this night from 6-7:30. Parents are invited to bring their children out to see how to incorporate literacy at home in a fun way.
Thursday, January 28	Reaching for Literacy One Book at a Time Students will place a book review of their favorite books on paw prints. The book reviews will line the halls and give students recommendations.
Friday, January 29	Book Drive Students will collect books for students that are less fortunate. The class with the most books collected will win an ice cream party.
	Viera Charter
Ongoing Events	Literacy Week will be promoted in the school newsletter on the school website.

<p>Monday, Jan. 25</p>	<p>Million Minute Marathon – Students read an additional 20 minutes during the school day. Visit from the Chick Fil A Cow that will promote “read more for chicken.” Students can earn Chick Fil A coupons by earning points all week long.</p>
<p>Tuesday, Jan. 26</p>	<p>Teachers will post age appropriate words around their classrooms and have students guess the meaning of the words. Teachers will have a container in the classroom where students write down their name and the definition of the word. This activity becomes a game. At the end of the day the teacher posts the correct meaning of the words and the student who was closest to the definition or had the correct definition earns 10 Chick Fil A points.</p>
<p>Wednesday, Jan. 27</p>	<p>Book Buddy Reading. Cross-grade or cross-class grouping or pair up for a buddy reading event.</p>
<p>Thursday, Jan. 28</p>	<p>Teacher Read Aloud Day. Each teacher chooses a story, excerpt from a classic book to read to the class. At their discretion, teachers can add treats for their class to enjoy. Have a morning of a classic and cookies etc.</p>
<p>Friday, Jan. 29</p>	<p>Teacher’s choice: Select from the list below or come up with your own idea to use with your class.</p> <ul style="list-style-type: none"> Cozy PJ reading day Teacher swap reading in other classrooms Friendship Narrative