Burr Elementary School
1960 Burr Street
Fairfield, Connecticut   06824

Jason Bluestein, Principal					Phone (203) 255-7385			       						Fax (203) 255-8244

"I'm wondering what to read next." — Matilda, Roald Dahl 

June 13, 2014

Dear Burr Parents,

Welcome to summer reading! I wanted to take a moment to share with you Burr’s summer literacy expectations for all of our students. Summer literacy is an important component of students’ reading and writing development. Students who read and write over the summer are able to comprehend more sophisticated text, write with more fluency and detail, and develop higher level thinking skills. At Burr, we also believe that summer literacy serves a loftier goal. That is, it helps students build their reading and writing lives, and definitely, helps them engage more thoughtfully with the world around them.

In terms of summer reading, we are asking the following from all students at Burr:

· Please return the Governor’s Reading Challenge form to your homeroom during the first week of school. Our goal is to get 100% participation. We have included a hard copy in this packet, but the link to the form is http://www.sde.ct.gov/sde/cwp/view.asp?a=2683&q=320322 . (This link is also attached to Burr’s website.) Please take note of the amount of slots on the challenge sheet (25). Older students should read at least three books during the summer while younger students may read substantially more.
· Be familiar enough with one book to write or reflect about it in early September. Students will need to bring the book to school to complete the task.

We are also asking students to write this summer. Ideas they can pursue include continuing to write in their writer’s notebook, writing letters or postcards to family and friends, creating drawings or comics that integrate pictures and text, convincing others of their thinking through opinion pieces, and giving gifts of writing to others. As always, thank you so much for your support. Have a wonderfully literate summer!

Sincerely,

Jason Bluestein 
Gail Felberbaum
Lisa Henkel


SUMMER READING IS HERE!

Dear Burr Parents,

Summer is a wonderful time to enjoy quality time with friends and family. It is also an opportune time to read together, enjoying stories and learning new information from books. When parents read books with their children, they are building language and new knowledge with their loved ones. They also create wonderful memories and experiences which stay with children for many years. 

Burr will be participating in the 2014 Governor’s Summer Reading Challenge. Your child will be asked to fill out a log of his/her summer reading. Turning the log in to next year’ teachers will help our staff get to know your children as readers. We urge you to help us meet our goal – 100% of our students will read this summer! 

Please encourage your child to explore different types of books. Read with your child or invite your child to read quietly for at least 20 minutes a day. 

We encourage you to visit the Fairfield Public Library, where our town librarians are looking forward to helping you select books from the list. Reading can take you on adventures, broaden your experiences and make you laugh. It can also open up new worlds and opportunities that will enhance your life. We wish all this for you as you leave for summer recess. 
www.bibilinasium.com - Where Kids Flex Their Reading Muscles

www.readingrockets.org 

www.startwithabook.org

[bookmark: _GoBack]http://www.scholastic.com/ups/campaigns/src-2014/kids

http://www.barnesandnoble.com/u/summer-reading/379003570/

http://www.rif.org/us/literacy-resources/articles/what-can-families-do-to-keep-children-reading-during-the-summer.htm

