 [image: image1.wmf] For students entering Grade 3
Welcome to the Brooke Grove Summer Reading Program!
Dear Parents/Guardians and Students,

Welcome to the Brooke Grove Summer Reading Program for 2015. Summer is a great time for us all to read and to also realize the benefits of reading: increased comprehension, improved vocabulary and word recognition skills, and development of the habit and joy of reading. Students, the more you read, the more your reading skills will grow. Remember Brooke Grove students, the BEST way to become a better reader is to READ, READ, READ!!! (

Imagine an athlete who takes several months off from training. It will take weeks, if not months, of training for that athlete to return to peak performance. The same is true with readers and their reading! So, to keep your reading skills sharp, we are encouraging ALL students to complete the summer reading activities for their grade level. Students entering Grade 3 need to complete two different activities. The first activity focuses on reading a nonfiction (factual) text (either book or magazine) and completing a writing task. The second activity requires students to read different types of stories and keep a log of the books read. In addition, we strongly encourage you to read a minimum of four days a week for at least 15-20 minutes. The books you read during this independent reading time each day may be used to complete the summer reading activities. The Olney Public Library is a great place to find a large book selection.

At the beginning of the 2015-2016 school year, students will be recognized for their efforts in successfully completing the Summer Reading Program activities. Assignments must be completed according to the guidelines and are due to your teacher by Friday of the first week of school, August 28, 2015. Thank you for your support, and we hope your family has a relaxing and enjoyable summer.
[image: image2.wmf] Happy Reading! [image: image3.wmf]
NONFICTION

Nonfiction texts offer us an opportunity to learn interesting information about nature, animals, and many things about the world around us. You can read and learn about many different things! Select either a nonfiction book (i.e. New True Book Series) or a nonfiction article from a magazine (National Geographic World, Time for Kids, KidsPost). Read the nonfiction text and then complete the activity below, which requires you to write an informative piece about what you read.

Choose and read a nonfiction text on a topic that interests you. Then, complete the activity outlined below.
ACTIVITY

Write a report to inform someone what you learned by reading the nonfiction text of your choice. Be sure to include the name and author of the book or magazine article that you read and the following information.
· Write a complete sentence that tells the main idea of the text.
 Example: Sharks are amazing creatures with various special features
 that help them survive in the oceans of the world. [image: image4.wmf]
· Then in complete sentences, write six to eight facts (informative details) about the main idea.
 Example: Sharks have a strong sense of smell, and they can detect a
 drop of blood in the water from over a mile away. [image: image5.wmf]
· Next, explain the meaning of at least two words from the text that were new to you. Provide a clear explanation of what the words mean. You may want to include synonyms for the words, if appropriate.
 Example: Sharks do not have bones, and their bodies are made of
 cartilage, which is flexible connective tissue. [image: image6.wmf]
· Finally, include an informative, colorful illustration (drawing, photograph, or diagram), with a caption and labels, to share information about the topic you read.
Be sure to edit, revise, and proofread your report before you write your final draft. You must turn in the final copy of your report, along with the illustration, to your teacher and be prepared to share it with the class.
[image: image7.wmf]”What do I want to learn about? Sharks? Volcanoes? Baseball? Hurricanes? Frogs?”
FICTION

There are many types, or genres, of fiction. Some popular types of books that readers of all ages enjoy include Folklore, Poetry, Realistic Fiction, Historical Fiction, Science Fiction, Mysteries, Memoirs, Adventure, Tall Tales, and Fantasy.
ACTIVITY

· Select and then read three fiction books. For suggestions of grade- appropriate titles, you may refer to the public library book lists or refer to the list of books that accompanies this Summer Reading Program packet.

· After reading each book, share a recap or summary of the events to an adult in your family, including a description of the characters, setting, conflict, actions (plot), resolution, and what you liked/disliked about it. Have an adult sign the appropriate space to let your teacher know you read the books and discussed them with someone. Be sure you sign your name at the bottom of this page.

BOOK 1
Title___

Author___

Type/Genre___

Adult Signature_______________________ Date___________

BOOK 2
Title___

Author___

Type/Genre___

Adult Signature______________________Date____________

BOOK 3
Title___

Author___

Type/Genre___

Adult Signature______________________Date____________

My favorite book I read this summer is ______________________________

because__
Student Signature: ______________________________Date: ___________

