Parents and Reading Honor Council

Parent Workshop Ideas

Brooke County Reading Council

· Dr. Seuss is on the Loose – In honor of Dr. Seuss’s birthday the BCRC and the Brooke County Library collaborated on a celebration of Dr. Seuss’s books. They invited the students and parents at Wellsburg Primary School (where a newly formed parent’s group was instituted). The Cat in the Hat read stories and stations and activities were created to enhance the literature.

· Essay Contest- The new Parents and Reading Honor Council and BCRC worked together to organize books from the WPS library into bins. Over $1700.00 raised from a book fair was used to purchase new books. To celebrate this, an essay contest was sponsored. Members of BCRC helped to judge the contest and winners were announced at the end of the year picnic.
· BCRC Membership Drive – BCRC attended a PTA meeting where they presented a program on how to read aloud to your child and held a membership drive. (This event led to BCRC receiving a membership award from WVRA because they concentrated on parent membership.)

Cabell County Reading Council

· Helping Your Child Grow as a Reader and Writer – Presented a workshop for parents and teachers that focused on practical reading and writing activities that parents and children can do together. Packets of information were distributed.
· “The Gift of a Good Book”-Before Christmas, three local authors, Principal Barbara Carlton read My Grammie Told Me So, Instructional Coach Robin Ramey read Butternut Moon, and 5th grade student Hannah Tomes read her latest book. Children were also read to by Superintendent William Smith. The first 40 children were given a free book.
· At the beginning of the school year, each school is given a parent letter to be sent home inviting the parents to join the local council. Council activities are listed and the membership is at a reduced rate. At the end of the year, the school with the highest percentage of parent involvement is given an IRA membership.

Marion County Reading Council

· Story Walk – Marion County Reading Council set up story boards made to depict favorite story books. Members of the community were invited to walk from story to story while a member of the council read the stories to the children. Booths were set up where children could create crafts inspired by the stories and bookmarks. Parents were given materials and information about getting involved in promoting literacy in their homes and getting involved in their child’s reading education.
Mason County Reading Council

· Mason County Family Christmas – The Mason County Reading Council partnered with Mason County School System and the Family Resource Network to sponsor this county-wide program. Each child received a book and children visted with Santa and made crafts. Various community agencies provided informational materials to parents. Parent pamphlets were distributed and every child received a bookmark. Title I Parent and Coordinators put together “Reading Resource” packets.

Preston County Reading Council

· Read! Write! Now! Family Expo – The project was designed to promote literacy through writing. Children and parents were provided information and materials that would allow them to incorporate writing into a family routine. PCRC provided parents with a resource packet which contained materials provided by WVRA and the PCRC.

Ritchie County Reading Council

· Cuddle, Snuggle, Read! – All preschool parents were invited to North Bend State Park to participate in a program about reading to and with small children. Parents received materials related to reading with their children and heard a presentation for WVU Extension Agent, Stephanie Nestor
Roane County Reading Council

· One Book, One School – Each family was given the book Shiloh and daily reading assignments. Questions were asked the following day. Winners were given prizes. At the end of the book, Phyllis Reynolds Naylor visited all the schools.

· Math and Science Connection Newsletter – RCRC distributed a Math and Science Connection Newsletter to all the middle school students in Roane County.

· Community Sing- In conjunction with the PTO, RCRC established a community sign. It was a huge success. A Mini ipad was given away.

· Roane County Reading Fair – This program gave students and parents the opportunity to create a project that highlighted a favorite book through various media. Projects were set up in the school gymnasiums and parents were invited to view the exciting creations.
Webster County Reading Council

· Family Literacy Night (Old Fashioned Christmas) – Webster County students and parents were invited to participate in an evening of Christmas fun. Students heard Christmas stories; made Christmas crafts; strung popcorn, enjoyed cookies and hot chocolate. All students were given free books. Parents were provided with IRA, WVRA, and WCHRC literature of the importance of reading. Gift lists for popular books and literacy activities were also available.

· Join the Reading Revolution – Students from Webster County were invited to bring their parents and attend a family literacy night where they enjoyed an evening of Dance, Dance, Revolution with music provided by a council member and a local DJ. Local authors read from their works and story tellers entertained the students between dance sessions. Parents were given information on literacy. Students were given free books and other prizes.
[image: image1.png]

