

SAMPLER

FAMILY AND COMMUNITY INVOLVEMENT IN READING

Make Partnerships Part of the Story

Read with me to open the door.
By reading together, I learn more!

Today, just about all schools set measurable goals in
their school improvement plans for student success in
reading and literacy. Harnessing extra resources and
support with family and community involvement
helps more students reach these goals. Well-designed
and well-implemented involvement activities
encourage youngsters to value, share, and enjoy
reading, writing, and other language arts.

Research indicates that programs and practices of
partnership make a difference in whether, how, and
which families are involved in their children’s
education. Partnership activities support excellent
teaching in school and out, and give students
opportunities to practice and sharpen their reading,
writing, and other language skills. With high-quality
teaching and family and community support, more
students will achieve required reading and literacy
goals to progress to the next level.

When schools provide good information to parents
about the reading and language arts curricula, more
students learn that their families think reading,
writing, spelling, grammar, speaking, and listening are
important skills to master. By engaging community
partners in reading activities, students learn that other
adults enjoy reading and sharing stories.

The Promising Partnership Practices in this Sampler
were submitted by members of NNPS who, over the
years, shared activities for family and community
involvement in reading and writing. The examples
for family nights, workshops, volunteer activities, and
other creative partnerships focus on all six types of
involvement in the NNPS framework: parenting,
communicating, volunteering, learning at home,
decision making, and collaborating with the
community.

Improve Classroom Teaching and Students’
Reading Skills. The sample activities were
conducted by school-based Action Teams for
Partnerships (ATPs) to engage teachers, students, and
parents across grade levels. Individual reading and
language arts teachers and grade-level teams may
adapt the activities to strengthen partnerships with
their own students’ families and communities in
order to improve students’ reading skills and
attitudes. For example, a reading, language arts, or
English teacher at any grade level may organize
activities such as the SHS Word of the Week to
engage families with students on increasing
vocabulary skills. Or, they may conduct something
like Whitney’s Coffee House to enable students to
read and share stories, poetry, essays, or other
writings.

The ten examples in this Sampler, organized
alphabetically, were effectively implemented in
schools working to improve goal-linked partnership
programs. They should help any school team or
individual teacher feel confident about engaging
parents and community partners with students on
reading and writing activities. In this way, parents
gain an understanding of the work that teachers and
students do in English or reading classes every day.
When students share ideas and opinions about words,
books, and stories with parents and other partners,
they are more likely to improve their attitudes about
reading, fluency, and comprehension.

This Sampler includes just a few of many excellent
activities in our annual collections. For more ideas
visit www.partnershipschools.org. Follow the paths
to Success Stories and to a particular year’s book.
Then, click on Reading and Literacy.

__

This Sampler was developed by Marsha D. Greenfeld, Steven B. Sheldon, Joyce L. Epstein, Darcy J. Hutchins, Brenda G.
Thomas, and Jenn Ganss. © Baltimore, MD: National Network of Partnership Schools at Johns Hopkins University, 2012.

NNPS thanks for its support to improve programs of family and community involvement.

http://www.partnershipschools.org/

Review of Research: Family and Community Involvement in Reading

Steven B. Sheldon, NNPS Director of Research

Many studies have been conducted on the impact of family involvement with students on reading and literacy skill
development. Here, we summarize a few main findings organized by children’s grade level. Research shows that,
although practices differ in elementary, middle, and high schools, age-appropriate family and community
involvement activities help students improve their reading and literacy skills at all grade levels.

Preschool and Primary Grades

Children’s entry to formal schooling marks an important transition in learning and development. Studies show that
parents can be guided successfully to be good partners with children in reading from infancy on. Reading together

helps young children build positive attitudes about reading, writing, school, and learning.

Storybook Reading. Storybook reading is an important shared activity in the early grades. Many
studies conclude that the quality of parent-child interactions in reading determines whether and how these activities
affect children. Studies show that shared reading with storybooks can help students build vocabulary, listening, and
comprehension skills, whereas books on teaching letters and words can help students increase alphabet knowledge,
decoding, and invented spelling. It is important for preschools and elementary schools to guide parents to use
various books and activities to develop the full range of students’ literacy skills.

Reading Volunteers. Although parent and community volunteers are common in the younger grades,
research suggests that many volunteer programs are poorly coordinated with classroom curricula. Some studies
found that children with volunteer tutors (e.g., reading buddies, formal tutors) had higher oral reading and word
comprehension skills and improved their reading skills over time, compared to peers who were not tutored. It is
important for teachers to train reading volunteers so that time with students is coordinated with classroom teaching
in order to maximize desired results.

Upper Elementary and Middle Grades

Most research on parent involvement in reading has been conducted in the early grades, but studies are
accumulating that show that family and community involvement positively influences student achievement and
other measures of success through high school. One study of third and fifth grade students from mainly African-
American families with low incomes found that students in classrooms with teachers who more frequently involved
families in learning activities at home had higher gains in reading achievement from one year to the next, compared

to students in other teachers’ classrooms.

Other interventions reinforce the importance of parental involvement in reading. For example, workshops for
parents that share strategies for becoming involved in reading with students at home were associated with increased
reading comprehension skills and reading achievement test scores for second through eighth graders. Also, a study
of 71 Title I schools found that outreach to involve parents on several types of involvement was associated with
improved reading achievement for students from grades three to five.

NNPS studies of the Teachers Involve Parents in Schoolwork (TIPS) language arts intervention found that middle
school students who completed more interactive homework assignments with a family partner had stronger writing
skills, higher language arts report card grades and, over two years, higher reading achievement test scores than
students in control (non-TIPS) classes. Other studies indicated that when high school teachers communicated
frequently with parents, teens were more likely to increase reading achievement scores than when less
communication occurred. Teachers may design homework that requires students to show and discuss what they are
reading and writing with a family partner.

Parent Involvement and Adolescents’ School Achievement

Using data from a national sample of adolescents, several researchers found that students scored higher on reading
achievement tests and/or earned higher grades in English if their parents discussed school and future plans, checked
homework, and maintained high educational expectations. Parents’ interest in and support for reading (and other
school subjects) contributed to students’ academic development through high school.

 For details on these and other studies, see:

Sheldon, S. B. & Epstein, J. L. (2005). School programs of family and community involvement to support children’s reading and
literacy development across the grades. Pp. 107-138 in J. Flood & P. Anders (Eds.) Literacy development of students in urban
schools: Research and policy. Newark, DE: International Reading Association (IRA).

Sheldon, S. B. (2009). Improving student outcomes with school, family, and community partnerships: A research review. Pp. 40-56
in J. L. Epstein, J. L. et al. School, family, and community partnerships: Your handbook for action, third edition. Thousand Oaks, CA:
Corwin Press.

2

©2009 National Network of Partnership Schools Johns Hopkins University

3

R
e

a
d

in
g

Ty
p

e
2

Barbara Pierce
Assistant Principal

bpierce@psd1.org

In the evening twilight, as over 300 parents
and students began to gather outside the
doors of Stevens Middle School, a tingling

sensation surged through the crowd. Anticipa-
tion mounted as rumors circulated of celebrities
who’d been sighted on the school campus, all
dressed in their finest gowns and suits. When
6:00 finally came around, the doors swung open,
and down the red carpet they went, stepping into
the blinding lights of the school hallway.

For the night, classrooms at Stevens were
transformed into “venues,” each with a different
theme and set of activities that related a connec-
tion between reading and the silver screen. A
number of them were themed after books—
including the immensely popular Twilight, Because
of Winn-Dixie and Marley & Me—that had been
adapted into movies.

Visitors were treated to images from video
stills, information or trivia questions about the
movies and their stars, human and animal alike,
and re-creations of objects or scenes from the
films. Like every room at A Night at the Oscars,
all of these venues had been designed by the
students themselves. For example, the Because
of Winn-Dixie room included a “bottle tree,” into
which ESL students had written positive messag-
es that could be revealed with a flashlight.

Other venues provided other exciting oppor-
tunities. One, a celebrity Wax Museum, featured
students who were dressed as figures from biogra-
phies they had recently read. When attendees
pressed a paper button on the student’s costume,
the statue came to life and told, in the first person,
that historical celebrity’s story. The Jeopardy
room pitted students against parents in a book-
to-movie trivia contest for fun and prizes.

Attendees also had the opportunity to learn
a little more about life in the movie industry
from the Behind the Scenes room. Here, visitors
learned about the range of career opportunities
that happen off-screen, including screen writing.

In another room, a local newspaper reporter held
a session on interviewing skills, and gave students
pointers on how to write their own interviews.

The evening also provided the school an
opportunity to share with parents some of the
reading services available from the wider commu-
nity. The school’s computer lab was ready and
loaded with a variety of reading-related web
sites that parents could use as resources for any
grade level; they also were shown how to use the
school’s Parent Portal software to keep up-to-date
on their children’s grades. Elsewhere, the public
librarian managed a booth where families could
sign up for library cards.

Finally, once guests decided it was time for
intermission, the cafeteria offered sandwiches,
chips, and punch, with live Mexican folk dancing
provided by the school’s Baille Folklorico dance
troupe.

Of course, none of the night’s successes would
have been possible without joint efforts by the
school’s Action Team for Partnerships (ATP) and
Parent-Teacher-Student Organization (PTSO).
Spearheaded by the school’s Literacy Coach, with
a theme selected and designed by students, the
annual Literacy Night took on a whole new life
with the Night at the Oscars theme. The success
of the event was apparent, based on how well it
met the goal of Stevens’ Balanced Literacy Action
Plan: “to promote enthusiasm and student
performance in relation to reading and writing.”

Based on students’ thrill at seeing their hard
work pay off, receiving rewards for attending and
participating, and their parents’ positive reactions
to the event, it seems that, at this Oscar party,
everyone was a winner.

Stevens Middle School
Pasco, Washington

A Night at the Oscars

3

©2009 National Network of Partnership Schools Johns Hopkins University

5

R
e

a
d

in
g

Ty
p

e
2

Amy Bartel
Reading Coach / Administrative Intern

abartell@buffaloschools.org

Roosevelt Early Childhood Center No. 65
Buffalo, New York

Curious George, Mother Goose, The Cat
in the Hat, and Old Mother Hubbard
wandered through the halls of Roosevelt

Early Childhood Center one November evening,
telling their tales and inviting the youngsters
and their parents to talk with them about the
stories in which they star. Meanwhile, some of
the Roosevelt students performed Goldilocks and
the Three Bears and Little Red Riding Hood in the
Fairytale Theater.

It was a whimsical, wonderful night for the
100 parents and 125 youngsters who attended
the first Family Literacy Night at Roosevelt, which
enrolls students in Pre-K through fourth grade.
Also on the program were a book exchange, music
and literacy program, and make-n-take activities.
The Riverside Branch librarian was on hand to
read aloud from award-winning children’s books
and helped children and adults apply for library
cards.

A committee of parents, teachers, and admin-
istrators developed the activities and entertain-
ment after school officials studied data from state
and local reading assessments. They targeted the
needs of children in the various grades. Parents
learned about their child’s reading needs and
found new ways to support learning at home.

The variety of activities and the fun-loving
nature of the event won much praise.

 “Putting an exciting and fun twist on reading
and understanding literature helps the kids
embrace it,” said one parent. “This was a good way
to keep the children reading, not only in school
but at home as well.”

One student called the event “cool, fun and
exciting.” A grandparent particularly liked the
Mother Goose readings and “signing my grand-
daughter’s favorite book.”

Literacy night addressed two needs at
Roosevelt: improving specific literacy skills and
increasing parent involvement. The reading
coach noticed that the amount of parent involve-

ment grew on the same trajectory as the school’s
reading scores. So, teaming up the activities
seemed like an efficient way to promote both
school goals.

Students participated in an innovative
publicity strategy. They played roles in different
situations promoting literacy night, similar to
readers’ theater, during daily announcements for
two weeks before the program. The school offered
homework passes to students attending, but they
had to be picked up at the door.

The children’s theater was particularly
popular, based on adult feedback, and will
definitely be expanded for the next literacy night.
Also on the future agenda are parent workshops,
opening the computer lab so parents can explore
web-based resources, and including more commu-
nity members.

Family Literacy Night

4

©2009 National Network of Partnership Schools Johns Hopkins University

6

R
e

a
d

in
g

Ty
p

e
4

Marilyn Yassin
Facilitator of the ATP

marilynyassin@gmail.com

Who doesn’t, after all, love a holiday?
The Action Team for Partnerships
(ATP) at Thomas Jefferson Elemen-

tary tapped into a universal topic for their Family
Traditions Reading Night, making the evening a
special occasion by asking students in grades K–6
to write about . . . special occasions.

Inspired by models in the NNPS book Family
Reading Night (Hutchins, Greenfield, and Epstein
2008), the team designed a program that includ-
ed reading activities, a book exchange, a presen-
tation by the county’s children’s librarian, and
refreshments. Central to the evening was an
essay-writing contest that the students entered
before the event.

The winners of the essay contest—select-
ed by teachers based on children’s response to
the question, “What is your family’s favorite
holiday?”—were invited to read their essays
aloud to the proud parents, students, and school
staff. The opportunity for parents to hear what
students had written affirmed their connection
to what their children were learning in school.
The assignment also prompted students to
involve their parents in the writing process by
asking for specifics about family traditions. By
hearing these traditions honored before such a
large audience, families were encouraged to feel
they had a greater part in the Thomas Jefferson
community.

ATP planners added the writing assignment
to the program based on the academic needs
demonstrated by the CA STAR assessment and
district benchmarks. Reading comprehension
was a specific target. With the other activities of
the night, not only did the essay contest boost
reading skills, it also resulted in the school’s
largest Reading Night turnout yet. “The cafeteria
was filled to capacity,” wrote the ATP facilitator.
“There were many families who came who usually
didn’t attend family nights.”

Students donned their pajamas and brought

their pillows. Many also brought a used book for
the book exchange, at which hundreds of children
swapped for something new to read. The librar-
ian gave a presentation and handed out applica-
tions for library cards. The large turnout, which
produced the greatest challenge (albeit a pleas-
ant one), required a few last-minute changes.
Instead of having the attendees go to classrooms
for the teachers to read to them, one teacher read
to all the students and families in the cafeteria.
Parents and other volunteers set up, organized
the exchange, and provided refreshments.

With all of the time and effort put in by the
different groups, costs were minimal: $50 in Title
I funds. Due to the event’s overwhelming success,
the ATP hopes to recruit even more volunteers—
and set aside more time for students to read their
essays—for their Family Hero Reading Night in
June.

Thomas Jefferson Elementary School
Bellflower, California

Family Traditions Reading Night

5

Letters from the Heart
Horace Mann Elementary School
West Allis, Wisconsin

The idea came from the “Absolutely
Incredible Kid Day,” a day set aside
for parents, teachers and community

members to write a letter telling a child how
wonderful he or she is. Horace Mann Elemen-
tary, a school in suburban Milwaukee, gave the
national day a new twist, creating the Letters
from the Heart event – a letter exchange that
turned into a very special evening.
	 Letters from the Heart involved not
only teachers and parents writing letters to chil-
dren, but also students writing letters to their
teachers and parents. In this way, the project
helped students work on their writing skills.
This related closely to one of the goals of the
Action Team for Partnerships (ATP): Help all
students write proficiently on grade level.
	 The event also addressed the challenge
of increasing parental leadership and involve-
ment at the school. The school has a diverse
population and more than three-quarters of
its students qualify for free and reduced-price
lunch. The ATP hoped that a good experi-
ence would make parents more willing to be
involved. Writing letters allowed parents to
interact positively with the school.
	 The activity proved good for everyone.
The adults and students expressed feelings in
their letters that they might not say in person.
People were not shy about participating – more
than 400 students and 400 adults wrote letters.
	 Letters from the Heart was also a learn-
ing experience. Beginning in February, teachers
worked with their students on letter-writing
skills, and gave them the opportunity to finish
their letters in class. Parents, too, got help with
their writing. For two weeks before the event,
several ATP and staff members, including the
librarian, held letter-writing workshops for
parents, both before and after school. These
workshops offered writing tips, computer access
and a quiet space to work.

	 On the evening of the March PTA
meeting, Letters from the Heart began with a
pizza dinner sponsored by the PTA. After din-
ner, each family had its picture taken. Parents
and students worked together to make a frame
or card to hold the photo. The school also set
up a reading room and encouraged families to
enjoy reading a book together. These activities
paled, however, to the evening’s big event – the
letter exchange in the cafeteria.
	 “It felt as if time stopped and the world
slowed down during this exchange,” said one
organizer. “Seeing the smiles on each person’s
face as they read their letter was a humbling
and joyful experience. Hearts opened wide that
night and the letters will stay with each child
and parent forever.”
	 The event’s success was due in part to
good publicity. Several letters were sent home
to parents introducing the project, welcoming
them to attend letter-writing workshops and
the exchange. The PTA paid for the food and
the Family Resource Center provided materi-
als for the art project and the camera for family
pictures. The cost was less than $400.
	 Overall, the practice was a resounding
success, according to everyone involved. Parents
were positive about the practice and expressed
their hopes that the school would repeat the
event. The principal was thrilled. The teachers
were proud to be a part of helping adults and
children connect so meaningfully.

Jessica Weber
Volunteer in Service to America

(VISTA) member
(414) 604-3900, ext. 2892

weberj@wawm.k12.wi.us

R
ea

di
ng

 a
nd

 L
ite

ra
cy

 |
 T

yp
e

2

©2007			 National Network of Partnership Schools	 Johns Hopkins University

12

6

©2011 National Network of Partnership Schools Johns Hopkins University

8

RE
A

D
IN

G
Ty

pe
 6

Betsy B. Taylor
Parent Involvement Facilitator

bbtaylor@hampton.k12.va.us

John B. Cary Elementary School
Hampton, Virginia

At every grade level, students love a good
mystery. John B. Cary Elementary School
wanted to increase students’ interest in

reading. Th ey unleashed the thrill and puzzles of
mysteries in the Mystery Reading Club.

 Because many students lacked a variety
of reading materials at home, the second-grade
teachers provided good stories and activi-
ties that would encourage student reading and
family involvement. With the cooperation of
the Parent Involvement Facilitator, they sent
home a mystery a week with a sheet of relevant
questions that students would talk over at home
and complete for homework. In preparation,
teachers informally surveyed some students
about this idea and they all responded positive-
ly and enthusiastically. Teachers, then, intro-
duced all students to the Mystery Reading Club.
 Each student received a “mystery folder”
containing a description of the club, the fi rst
mystery to read, and the fi rst set of mystery
questions to discuss at home. Students had to
return their work to the “mystery box” on
Mondays to receive a mystery prize. Teachers
showed samples of the prizes to build enthusiasm
and to motivate students to read and discuss the
mysteries at home.

 If the students were unable to complete
the work one week, they could turn it in
the next week and still qualify for a prize.
Th is way, students did not lose interest in
reading if they couldn’t meet every deadline.
 Every Monday afternoon, the Parent
Involvement Facilitator visited each class. She
read the name of each student who solved the
mystery and the others applauded. Th ese students
received a mystery prize—small bags of goodies,
such as candy, school supplies, or cookies.

 Th e program’s real strength was that it
engaged students with a parent or family partner
at home. Th e children talked with their partner
about the mystery and discussed the questions
at hand. Th e family member—parent or other
partner—could, then, get “into” the mystery
with their youngster, discuss the questions,
and help fi gure out some of the puzzles in the
books. “Th e Mystery Reading Club has been fun
and has become something my son and I look
forward to doing together!” said one parent.
 Of course, the other benefi ts of the
program are important, too. Because the activity
was designed to be completed at home, students
learned to take responsibility for bringing the
reading materials home, completing the work,
and returning their ideas and answers to the
mystery box on time. And, by making reading
and writing more fun, the teachers guaranteed
that students would take these responsibilities
seriously and improve their reading skills. “Th is
is great! Can we do it all year?” asked one student.
 Th e Mystery Reading Club was an excel-
lent home learning activity. Th e entire program
cost only $95 and was easy to implement. Th e
school plans to initiate similar clubs in other
subjects. Th ere’s no mystery to this method—
the solution is clear: Keep it simple. Keep it fun.

MYSTERY READING CLUB

7

©2010 National Network of Partnership Schools Johns Hopkins University

12

R
E

A
D

IN
G

Ty
p

e
4

Ellen Ochoa Middle School
Pasco, Washington

Improving students’ reading abilities is a main
goal at Ellen Ochoa Middle School. Reading
in school is not enough, teachers knew, to

increase skills and scores. Students need to read
at home, every day. This prompted the project for
Reading At Home Awareness.

Additional reading time is particularly
important at Ochoa because English is a second
language for many of its students. Also, according
to state test scores, 80 per cent of the students
were reading below grade level.

After hearing these data, the Parent Involve-
ment/Action Team for Partnerships (ATP) devel-
oped a plan to give all parents information on ways
to encourage their children to read for pleasure at
home. The goal was to have every student read
for 40 minutes a day outside of school.

The team initiated Reading at Home Aware-
ness at fall parent-teacher conferences by talking
with each parent about their student’s reading
scores. Parents received monthly information on
the importance of reading and at other events at
school. Each month, a letter and a magnet with
reading tips went to more than 800 students and
their families. The tips suggested that parents
talk with their children about what they are
reading, that middle-schoolers read to their
younger siblings, and that parents help students
find appropriate reading material in school and
community libraries.

Ochoa hopes to increase scores on the
Washington Assessment of Student Learning
(WASL) from 32 percent proficient to at least 49
percent in the next year. The school also wants to
increase students’ Measure of Academic Progress
scores (a computerized test adapted to each
student’s ability level) by at least 2 percentage
points from fall to spring.

Persistence paid off. In a survey on the
program’s progress, more than 50 percent of
parents responded that their child increased
reading time at home and decreased time watch-

ing television and playing video games. Some
parents reported that their elementary students
were reading more, too. “We are creating a
community of readers,” commented one of the
program’s organizers.

“Why do you have to send a magnet every
month?” one student asked her teacher. “My
mom is making me read for 40 minutes every
night now.” Persistence pays off when complaints
become accomplishments!

The ATP implemented the program with
the help of the school’s National Junior Honor
Society whose members made business card-sized
magnets and helped label and stuff envelopes that
were mailed home. The library staff also helped
with materials that were published in English and
Spanish.

As the school year ended, the ATP team sent
parents a letter and ideas to encourage students
to maintain good reading habits over the summer
in order to avoid the “summer slide” in skills. The
Reading at Home Awareness program is serious
business at Ochoa and is likely to continue at the
request of parents. The principal, teachers, and
ATP will watch for progress on the standardized
reading tests.

READING AT HOME AWARENESS

Angie Sessions
Co-Chairperson

asessions@psd1.org

Greg Olson
Chairperson

golson@psd1.org

8

©2008		 National Network of Partnership Schools	 Johns Hopkins University

11

R
ea

di
ng

 a
nd

 L
ite

ra
cy

 |
 T

yp
e

6

Rosy-cheeked children from Samuel E.
Hubbard Elementary brightened the
lives of 80 nursing home residents last

year during their long-standing Reading with
the Residents series. Over the course of the last
school year, the program sent 102 students to
a local assisted-living home to entertain senior
citizens by reading aloud their favorite books.
	 The school’s Action Team for Partner-
ship (ATP) developed the field trips in 2002 to
help boost students reading levels and strength-
en community ties. Through reading to the
elderly, they hoped students would develop a
sense of pride in their education and respect for
their elders. They knew seniors would appreci-
ate the visit.
	 The program begins every year with a
call to the nursing home’s activities director. An
ATP member works with the director to set
dates for the monthly visits. Teachers receive a
schedule for the year and information about the
home to distribute to students. Each month a
sign-up sheet circulates the classrooms. Teach-
ers select two students from each class to visit
the nursing home.
	 The ATP publicizes the event in the
school’s newsletter. Photos from the field trips
are usually featured in the school year book. The
local newspaper also features the program.
	 On field trip day, 10-14 students from
grades K-5 hop on a bus and travel to the
nursing home. Parent volunteers and ATP staff
chaperone the students. On the bus, the ATP
leader gives students a short talk on what to
expect at the home. The group arrives at 10
a.m. and is immediately escorted to the home’s
cafeteria. Nursing home staff introduces the
group and students take turns reading their
favorite book or a story they wrote recently.
After the readings, students and chaperones
divide into smaller groups to read to room-
bound residents. At the end of the visit, around
11:30, students gather back in the lobby where
residents share the home’s various resident pet

dogs, cats, and birds for the children’s enjoy-
ment. Students receive hugs and candy upon
their noontime departure.
	 Community response to the project
over the years has been overwhelmingly positive.
“It has meant so much to our residents to have
children visit each month and read to them…
the hugs and smiles they receive from children
mean much more than words ever could,” the
nursing home activities director wrote in a
recent thank-you note.
	 “Our Reading with the Residents
program is a world-class opportunity for
children to be exposed to generational culture.
It helps children build relationships with senior
citizens. It also helps build character values,
such as assisting others, respect, and a sense
of community,” the school’s assistant principal
shared.
	 The event costs $250 to implement
annually. The school uses Title I funds to cover
the expenses—primarily associated with trans-
portation.
	 The school plans to continue the
program next year. They are looking for ways
to increase the amount of time students spend
at the nursing home, as well as increasing the
number of participating students.

Susan Wood
Parent Involvement Specialist

(478) 994-7066
woodsu@monroe.k12.ga.us

Samuel E. Hubbard Elementary School
Forsyth, Georgia

Reading with Residents

9

©2008		 National Network of Partnership Schools	 Johns Hopkins University

14

R
ea

di
ng

 a
nd

 L
ite

ra
cy

 |
 T

yp
e

6

Wordplay took on a whole new
meaning this spring for students at
Skyline High School when school

administrators introduced the new community-
sponsored Word of the Week program.
	 The idea emerged at an Academic
School Improvement meeting. Teachers were
in search of a way to improve students’ verbal
SAT scores, but they wanted to move beyond
the ‘typical teen speak.’ Skyline faculty and
administration decided to involve the Idaho
Falls community in a major vocabulary lesson
by asking local businesses to sponsor a Word of
the Week.
	 Every week a new word was presented
at the high school. Its spelling, pronunciation,
part of speech, and usage were posted on a signs
hung in every classroom. Teachers encouraged
students to use the featured word as much as
possible during normal lessons.
	 Word of the Week community
sponsors agreed to give students discounts on
their services if students mentioned the word
at the register. For example, Starbucks upsized
students’ drinks for free if they mentioned the
word “alacrity.” Hollywood Video, Arby’s,
Coca-Cola, and Office Depot/United Way also
joined in on the fun. Some of these franchises
asked students to use the vocabulary word in a
sentence while others asked for a definition.
	 To test their cumulative knowledge, at
the end of the year students took a Word of the
Week quiz. Students who received top marks
were awarded prizes, such as a digital camera,
free movie tickets, Sonic gift card, or iTunes
gift card. The contest was sponsored by Coca
Cola and the school’s Renaissance Club. More
than 70% of the students who took the quiz
won a free soda.
	 Some teachers thought some words
(e.g., “licentious”) were too racy for the contest.
Over all though, most teachers supported the
program whole-heartedly. Administrators
listened to teachers’ concerns and developed a

more rigorous vetting process for words.
	 Students found the program to be
an enjoyable way of learning those daunting,
archaic SAT words. “It expands our minds
using words we would not normally be exposed
to,” one student said.
	 Teachers and school administrators
reveled in the cooperative atmosphere the
program created. “The best part about out
Word of the Week program is that students,
teachers, staff members, and community
members all are learning and using the words
together! It’s a lot of fun watching adults and
students incorporate words into their daily lives
both in and outside of school,” principal Trina
Caudle said.
	 The program cost $300 to implement.
Administrators used district funds to cover the
cost. They plan to continue the program next
year and expand the number of community
sponsors involved. Skyline High would also like
to solicit students to help create the word list.

Billie Wixom
SIP Communications Chair

(208) 525-7770
wixobill@d91.k12.id.us

Skyline High School
Idaho Falls, Idaho

SHS Word of the Week

10

©2010 National Network of Partnership Schools Johns Hopkins University

15

R
E

A
D

IN
G

Ty
p

e
6

Lincoln Elementary School
Wausau, Wisconsin

Nancy Dreikosen
Parent Partnership Coordinator

ndreikos@wausau.k12.wi.us

Summer is, for many kids, a time to forget
about school and—all too often—reading.
At Lincoln Elementary, however, the

annual Used Book Sale combats the summer
doldrums by providing low-cost books to students
in the spring, while at the same time benefiting
non-profit organizations in the community.

It started with a single volunteer, who
gathered books from rummage sales and second-
hand shops throughout the year and, with the
help of her family, brought them all to the school
for a sale in the spring. Although this individu-
al moved on to new volunteer activities after a
couple of years, her idea took off and became a
Lincoln tradition.

Each fall and winter for the past six years,
Lincoln faculty and staff have partnered with
parents, other area schools, and local businesses
to collect as many children’s books as possible.
The event has become well known in the commu-
nity, and by starting early in the school year,
organizers are able to make sure that enough
books have been gathered by the time the sale
takes place.

In the spring, students may purchase two
books for 25 cents. They are limited to a total
of four books when they visit the sale with their
teachers and classmates during the school day.
However, students may buy as many books as
they like if they come in with their parents during
the Family Fun Night at the end of the sale.

Even students with financially struggling
families are able to afford books at that price.
The four-book limit during the school day ensures
that everyone has equal access to the books.
The rules also provide an incentive for students
to bring their families to school for the special
end-of-sale event.

“This is such a great program,” one teacher
remarked. “So great for our students!”

As the resources are provided by community
organizations and volunteers, there are no costs

to Lincoln Elementary for conducting the yearly
Used Book Sale. All of the money raised goes back
to the community—donated to a different local
non-profit group each year. This helps to deter-
mine a given sale’s theme.

One sale that benefited an area food pantry,
for example, accepted canned goods as well as
quarters in payment for the books. Another sale
allowed students to “adopt” a stuffed animal,
with proceeds going to the local pet shelter. In
this way, students and their families are alerted
to the value of community collaboration and
gain knowledge about the different organizations
through which they are able to give back.

Unanimous positive feedback indicates that
the Used Book Sale is here to stay at Lincoln
Elementary. “Love the event, love to shop, love
the deals! They ask for it to return each year,” a
parent commented.

One student had similar sentiments: “I love
to shop for these books; I wish I could do this
every day!”

USED BOOK SALE

11

©2008		 National Network of Partnership Schools	 Johns Hopkins University

15

R
ea

di
ng

 a
nd

 L
ite

ra
cy

 |
 T

yp
e

4

to keep, and they encouraged the teachers to
publish them in a book.
	 The refreshments cost about $200—
the only expense for this project. The school
covered these costs with money from the school
budget.
	 The school plans to make the poetry
reading an annual event. Next year it wants
to expand the reading to involve all students,
grades 6 to 12, and plans to schedule the poetry
unit earlier in the school year.
	 To encourage other schools, the liaison
said simply, “Just do it. It was a wonderful
practice and everyone loved it.”

Doris Wright
Family Liaison

(216) 283-5635
wrightmrs@yahoo.com

Aspiring poets rhymed their way deeper
into their parents’ hearts last February,
during the Whitney M. Young School’s

Coffee House/Poetry Night.
	 The school’s family liaison came up
with the idea to involve parents and children in
an enjoyable, non-stressful activity outside of
the classroom. It was also intended to further
the school’s goal of improving students’ reading
and writing.
	 The liaison helped the school’s English
teachers plan a poetry reading for students in
grades 8 to 12, following a unit they taught on
poetry. In these classes, teachers encouraged
students to write their own poems on topics
of their choice. At the end of the unit, teach-
ers asked students to participate in the poetry
reading, sending home permission slips with
interested students.
	 The school used fliers, newsletters, and
e-mails to publicize the poetry reading—a first
for the Young school.
	 On the evening of the event, teach-
ers and staff transformed the school’s media
center into a coffee house, reminiscent of Beat
generation hangouts. They decorated the tables
with cloths and centerpieces and hung student
artwork on the walls. The coffee house menu
offered sandwiches, pastries, coffee and punch
for the 5:30 to 7 p.m. event. About 60 parents
and community members attended, and 34
students participated by reading their original
poems on relationships, family life, religion, and
other topics.
	 “Students were able to express
themselves and actually be themselves,” said
Ms. Wright, commenting on one of the many
benefits of the reading.
	 At the end of the night, the audience
gave the young poets a standing ovation. The
adults were thrilled to see how creative the
students could be. “They loved it,” the liaison
commented. Many parents were sad that they
did not have copies of the students’ poems

Whitney M. Young School
Cleveland, Ohio

Whitney’s Coffee House/Poetry Night

12

	FINAL Reading Sampler -2012.pdf
	1 A night at the oscars 09
	2 Family Literacy Night 09
	3 Family Traditions 09
	4 Letters from the Heart 07
	5 Mystery Reading Club 11
	6 Reading at Home Awareness 10
	7Reading with Residents 08
	8 SHS Word of the Week 08
	9 USED book Sale 10
	10 Whitney's Coffee House 09

