[image: image1.wmf]
 For students entering First Grade
Welcome to the Brooke Grove Summer Reading Program

Wow! You are about to start First Grade!
Here are a few activities you can do this summer to keep your brain active and learning!
Here’s what you need to do:

1. Look over the menu of activities

2. Pick at least 10 you think will be interesting

3. As you complete each activity, color the box to show “I’m done!”

4. Bring the reading menu and your activity sheets with you when you come to school in August
We can’t wait to start the new school year with you!

Parents:

Welcome to the summer reading program for Brooke Grove Elementary School!

Summer is a great time for our students to reap the benefits of reading: increased comprehension, improved vocabulary and word recognition skills, and development of the habit and joy of reading. The more our children read, the more their reading skills will grow.

For this program students will complete different activities focused on both reading and writing. Attached you will find a menu of activities. The goal is to complete at least 10 of these activities. Have your student color each box as they complete the activity.

Assignments must be completed according to requirements and are due by Friday of the first week of school, August 30, 2013.

We hope everyone has a relaxing and enjoyable summer. Happy Reading!

Read a different book for each activity you complete!

	Make a list of 3 interesting facts you found while reading a non-fiction book.
	Read a book by an author you really enjoy. Write a letter to the author explaining why you like his/her books.
	Choose a book about an animal. After reading the book, draw an illustration of the animal and label it with important details.
	Read a book to a friend. Tell your friend about the character form the book you are most like. Explain how you are like that character.

	Find a recipe for something you like to eat. Make a list of all the ingredients you need to prepare the food.
	Look at the illustrations in a book. What is the setting of the book? How do you know?
	After you read a story, describe how the problem in the story was solved. How was it fixed?
	Read a fairy tale. Write about your favorite part. Tell why you liked that part best.

	Read a book about a job you are interested in. Explain why you find this job so interesting.
	Find a quiet place to read. Curl up and read for 15 minutes.
	Write a letter to one of the characters in a book you have read.
	Read a book and find a new word in the story. See if you can act out what this word means.

	After you read a story, describe the problem from the story. What happened?
	Choose a book you have not read before and predict what will happen in the story. After reading, decide if your prediction was right or not.
	Think about the solution in a story you read. Could you have solved the problem in another way? How?
	See if you can act out the Beginning, Middle, and End of a story you have read.

	Look through a book. Write down all the rhyming words you can find.
	Read a book about an animal. What was the MOST important fact from the book?
	Pick two characters from a story. Tell how they are alike and different.
	After reading a book, see if you can make a list or tell all of the characters in the book.

