

Summer Reading & Enrichment Learning

PINECREST ELEMENTARY 2020

PORTAL ACCESS

District Supplemental Online Programs

All Pre-K through 5th grade students will be able to access their portal throughout the summer and utilize appropriate tools based on their current grade level (during the 2019-2020 school year). The assortment of online tools includes district-licensed supplemental software (i.e., *Discovery Education*, *myON*, *Sumdog*, *Reflex*, etc.) and a multitude of open resources (i.e., *Duolingo*, *TypingTest*, etc.). For summer 2020, students will only have access to ***i-Ready Math Learning Games***. **Students will not have access to their pathway nor their assigned lessons in Math or ELA.**

Additionally, students will have access to free digital programs (for students in grades PreK-12) during the summer break to avoid the summer slide and to promote at-home learning using technology. The interactive and engaging digital tools are available through the *Student Portal* and are meant to provide enrichment activities as well as opportunities for remediation and acceleration. Students will have access to the following content: *Digital Classroom* (i.e., mathematics, reading, and science), as well as *Digital Playground* (i.e., art, coding, languages, robotics, typing, etc.). All these applications can be accessed through the student portal.

DIGITAL MEDIA LIBRARY / ONLINE BOOKS

To help support the Miami-Dade Public School's Summer Reading program, Library Media Services is excited to announce that we have partnered with the Miami Dade Public Library System by adding access to their K-12 digital library. All students can now access eBooks and eBooks through their school's Destiny library catalog, or at the **axis360 digital media library** website. These titles can be checked out at any time, even when your library is closed! This digital library will provide students, with current, relevant and high interest eBooks and eBooks.

To access the Pinecrest Destiny Catalog please visit:

<https://pinecrestelem.net/media-center/>

For more information on Summer Reading, district resources and accessing free online Reading content, please visit:

<http://read.dadeschools.net> and <http://virtuallibrary.dadeschools.net>

SCHOOL-BASED PROGRAMS

Accelerated Reader (Renaissance Place) will not be available to students during the summer. However, as students read throughout the summer months, we encourage children to keep a running log of what books they have read so they may take those tests upon returning to school in the fall. Please note, no students should take an AR test until their teacher has instructed them to do so for the 2020-2021 school year. This is to ensure the program has been aligned with the new academic school year. Wordly Wise 3000, Reading Plus (thru June 30th), IXL and Brain Pop/Brain Pop Jr are still available to students online and can be accessed through the students link on our school website. For continued access please visit: <https://pinecrestelem.net/>

SUMMER READING

A comprehensive list of suggested book titles for students to read during the summer is included. The highlighted book titles are the ones that our school highly recommends for the students to read for the upcoming grade level. We have also included some activities that the students can do after they have read the books in order to receive credit from their teacher at the beginning of the 2020-2021 school year.

Pinecrest Elementary Summer Reading Plan

Summer Reading e-Book Catalogs

Students should select at least two (2) books from one of the free digital e-book catalogs listed below. One book should be fiction and one nonfiction.

<u>Catalog</u>	<u>Accessible Via</u>
Axis 360	Pinecrest Media Center Website
MyON – Summer Reading Challenge	Student Portal
Audible Stories	https://stories.audible.com/start-listen
Tumblebooks	https://www.tumblebooklibrary.com/

Summer Reading Activities

After reading each book, students should select an activity from the list below. ***One (1) activity should be completed for each book that is read.*** It is recommended that students select a different activity for each book. Summer Reading Activities will be due to your child's incoming teacher at the beginning of the following school year.

Book Report Choice Board		
Imagine the book is being made into a movie. Create, perform and record a MOVIE TRAILER . Must include a written script.	Make a COLLAGE with a mix of images and text. Must represent knowledge of characters, setting, and plot.	Design a COMIC STRIP illustrating a major scene in the book. Must be neat and colorful.
Write a TEST with at least 25 questions. Must include an Answer Key and a variety of question types.	Make a DIORAMA that depicts a major scene in the book. Must include characters, setting, and plot.	Create a FOOD related to your story. Write up a recipe card to share with your class. Include an explanation of how this food represents your book.
Make a new BOOK JACKET for your book. Look in your local library for design inspiration.	Write a REVIEW of the book. Explain your favorite and least favorite parts of the plot, characters, ending, etc.	Conduct a fictional INTERVIEW with a main character. Ask questions related to the storyline.

- **Students that complete these activities will earn an extra credit "A" to start the year on the right track!**

Available in the Portal Apps/Services			
Resource	Grade	Subject	Information
Discovery Education	All	All	Video content. Must log in and create a class.
MyOn	All	All	Digital Library w/quizzes
Reflex Math	2-5	Math	Fluency in basic math facts. Must create class and make assignments
In Apps/Services - Within Virtual Library			
Teaching Books	All	All	Enrichment resources for Fiction and Non-fiction Books
Tumble Books	All	All	Database of Children's eBooks Interactive
Kid Info Bits	1-5	SS/Science	Database of books, articles by category and lexile
World Almanac Kids	2-5	SS/Science	Database of Article and Videos Teacher/Student Access
World Book Encyclopedia	All	All	This grants you access to the World Book Encyclopedia online
In Apps/Services (Open Educational Resources) Also on the landing page of our Portals under OER			
NASA	All	Science	NASA's interactive website for Educators and Students
PBS Learning Media	All	All	Interactive videos for all subject areas and current events.
Ben's Guide	All	SS	Interactive database which teaches about US Government.
Other Free Online Resources			
Storyline	All	All	https://www.storylineonline.net/ In this website Actors and other famous people read books.
Audible	All	All	https://stories.audible.com/start-listen In Audible you can listen to book no video.
National Emergency Library	All	All	https://archive.org/details/nationalemergencylibrary Must create a free account. Access to 1.4 million digital books. Not interactive
Read Brightly	Prek-3	Reading	http://forms.email.readbrightly.com/ats/msg.aspx?sg1=12d5bc5dc92033d5f8efbb8569d13f1c&ref=PRH27BD3FFBD765&linkid=PRH27BD3FFBD765&cdi=47E1A6A203356DE2E0534FD66B0A327D&template_id=16079&aid=randohouseinc9946-20 This link will take you to a site of read aloud of our favorite books.
Common Lit	3-5	Reading	Commonlit.org Must create a free account. Students have access to Interactive books. Lessons are available based on standards.
Destiny/Axis 360	All	Reading	Destiny.dadeschools.net You must scroll to find our school and click on it. This is our libraries homepage. There is a banner for Axis 360 which is a database of ebooks. Teachers/Students log in with your credentials and you can check out ebooks.

*If you are asked for a login for the resources available through MDCPS, use
username: miamidade and password: miamidade or your login credentials. Same for the students.

*Most of the other resources, teacher/student/parent must create account even though they are free.
They only ask for an email and to create a password.

PINECREST ELEMENTARY LIBRARY MEDIA CENTER

TIME TO READ

JUNE - AUGUST

ATTENTION STUDENTS: For access to all the online resources for Summer Reading, such as our school Destiny Catalog, Axis 360 e-books, Audible, myOn, tumblebooks and much more, please visit the two MDCPS websites listed below.

<http://read.dadeschools.net/>

<http://virtuallibrary.dadeschools.net/>

myOn
is available

**NO A.R.
THIS
SUMMER**

M-DCPS

SUMMER READING 2020

SCAN ME

K - 5th

eBooks

Audiobooks

**Free access to eBooks and
audiobooks for all interest
levels for grades K - 5.**

<http://read.dadeschools.net>

SUMMER READING

Challenge

myON

THURSDAY, JUNE 4 - SUNDAY, AUGUST 2, 2020

Top 10 **myON** readers in grades PreK-8
will be recognized for meeting all three categories:

1. Most "Time Spent Reading"
2. Score at least 70% on "Book Quizzes"
3. Demonstrate Lexile Level Growth

PRIZES AWARDED INCLUDE:

Top 3 District-wide Winners
will be rewarded with a:
Apple iPad Mini*

*Previous winners are not eligible
to win iPad.

Top 10 Grade-level Winners
One winner per grade level (PreK-8)
will be rewarded with a:

\$50 Gift Certificate

For more information contact OlemaHerrera@dadeschools.net

Follow Us: @inst_technology MDCPSAcademics **Visit:** myON.com

STUDENTS DO NOT NEED TO REGISTER TO PARTICIPATE

PINECREST ELEMENTARY LIBRARY

MDPLS

MIAMI-DADE PUBLIC LIBRARY

SERVICES

INFORMATION ON SUMMER ACCESS & HOURS

[May be subject to change. Please check with your local library branch for more information]

All Miami-Dade Public Library System locations are providing outdoor walk-up services **Monday – Saturday from 9 a.m. – 6 p.m.** This includes pick up of pre-ordered library materials, distribution of printed state Reemployment Assistance applications and DCF Food (SNAP), Medical (Medicaid) and Temporary Cash (TANF) Assistance applications, and acceptance of returned library materials and book donations. More information about our outdoor walk-up services is available at www.mdpls.org/services/walk-up.asp.

Please note: Due dates on checked-out library materials remain extended and you will not be charged any late fees. Our buildings remain closed to the public until further notice.

For assistance or questions, please email us at customer-care@mdpls.org or call **305-375-2665** Monday – Sunday from 9 a.m. – 6 p.m.

LOCAL BRANCHES

PINECREST LOCATION

5835 SW 111th St
Pinecrest, FL 33156
(305) 668-4571

CORAL REEF LOCATION

9211 SW 152nd St
Palmetto Bay, FL 33157
(305) 233-8324

SOUTH MIAMI LOCATION

6000 Sunset Dr
South Miami, FL 33143
(305) 667-6121

Don't have a library card? Apply for an eCard online and get access to resources immediately.

www.mdpls.org

SCAN ME

- ✓ Click on Get a Card
- ✓ Click on Apply online to receive an eCard

Students less than 16 years of age must have parental authorization.

Meet
libby

The one-tap
reading app
from your library

Happy Reading

**Download
eBooks!**

CLICK HERE

**Online Homework Help
& Tutoring Program**

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade K		
Amelia Bedelia Goes Camping	Peggy Parish	Fiction
Animals Work	Ted Lewin	Nonfiction
The Big Snow	Berta Hader	Fiction
The Big Wet Balloon	Ricardo Liniers	Nonfiction
Biscuit Finds a Friend	Alyssa S. Capucilli	Fiction
Dig Those Dinosaurs	Lori Houran	Nonfiction
Don't Let the Pigeons Drive the Bus	Mo Willems	Fiction
Fire! Fire! Said Mrs. McGuire	Bill Martin	Fiction
Hearts	Thereza Rowe	Nonfiction
I Like Me	Nancy Carlson	Fiction
I Will Surprise My Friend	Mo Willems	Fiction
If You Give A Mouse A Cookie	Laura J. Numeroff	Fiction
Library Lion	Michelle Knudsen	Fiction
The Little Red Hen	Byron Barton	Fiction
Me Encantan Los Saturdays y los Domingos	Alma Flor Ada	Fiction/Multicultural
Mittens	Lola M. Schaefer	Fiction
My Dad	Anthony Browne	Fiction
One Fish, Two Fish, Red Fish, Blue Fish	Dr. Seuss	Fiction
Underground	Shane Evans	Nonfiction
Very Hungry Caterpillar	Eric Carle	Fiction
We're Going on a Bear Hunt	Michael Rosen	Fiction

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade 1		
Benny and Penny in Lost and Found	Geoffrey Hayes	Nonfiction
Benny's Pennies	Pat Brisson	Fiction
Biggest, Strongest, Fastest	Steve Jenkins	Fiction
A Bug, A Bear, and A Boy	David McPhail	Fiction
Click, Clack, Moo: Cows That Type	Doreen Cronin	Fiction
Do Like a Duck Does	Judy Hindley	Fiction
I Ain't Gonna Paint No More	Karen Beaumont	Fiction/Multicultural
I Know an Old Teacher	Anne Bowen	Fiction
Knuffle Bunny	Mo Willems	Fiction
Last Stop on Market Street	Matt de la Pena	Fiction
Leo the Late Bloomer	Robert Kraus	Fiction
Un Leon en la Biblioteca	Michelle Knudsen	Fiction
Luke on the Loose	Harry Bliss	Nonfiction
Nate the Great and the Pillowcase	Marjorie Weinman Sharmat	Fiction
Old Black Fly	Jim Aylesworth	Fiction
A Pond Full of Ink	Annie Schmidt	Nonfiction
Un Poquito Más	Yanitzia Canetti	Fiction
Rap A Tap Tap: Here's Bojangles	Leo Dillon	Fiction/Multicultural
Sheep Blast Off!	Nancy Shaw	Fiction
Sing	Joe Raposo	Nonfiction
Viva Frida	Yuyi Morales	Nonfiction

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade 2		
Alexander and the Horrible, No Good Very Bad Day	Judith Viorst	Fiction
Amelia Bedelia 4 Mayor	Peggy Parish	Fiction
Cloudy With a Chance of Meatballs	Judi Barrett	Fiction
La Cucarachita Martina	Hector Cuenca	Folktale/Multicultural
Earth dance	Joanne Ryder	Fiction/Multicultural
Ellington Was Not a Street	Ntozake Shange	Poetry/Multicultural
The Eye of the Whale: A Rescue Story	Jennifer O'Connell	Nonfiction
Franklin Goes to the Hospital	Sharon Jennings	Fiction
Henry and Mudge and the Big Sleepover	Cynthia Rylant	Fiction
I, Too, Am America	Langston Hughes	Nonfiction
El Lorito Pelon	Hilda Perera	Fiction
Mouse Soup	Arnold Lobel	Fiction
Officer Buckle and Gloria	Peggy Rathmann	Fiction
Polar Bear Night	Lauren Thompson	Fiction
Poppleton Forever	Cynthia Rylant Mark Teague (Illus)	Fiction
Rosa's Room	Barbara Bottner	Fiction
Rutherford B., Who Was He? : Poems About Our Presidents	Marilyn Singer	Nonfiction
Star Stuff : Carl Sagan and the Mysteries of the Cosmos	Stephanie Roth Sisson	Nonfiction
Stink and the World's Worst Super-stinky Sneakers	Megan McDonald	Fiction
Where the Wild Things Are	Maurice Sedak	Fiction

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade 3		
101 Ways to Bug Your Parents	Lee Wardlaw	Fiction
A to Z Mysteries: The Empty Envelope	Ron Roy	Fiction
The Adventures of Captain Underpants	Dave Pilkey	Fiction
Amber Brown Is Not a Crayon	Paul Danziger	Fiction
Bone by Bone: Comparing Animal Skeletons	Sara Levine	Nonfiction
Busybody Nora	Johanna Hurwitz	Fiction
Cam Jansen and the Green School Mystery	David A. Adler	Mystery
Charlie and the Chocolate Factory	Roald Dahl	Fiction
Don't Say Ain't	Irene Smalls Hector	Fiction/Multicultural
Each Kindness	Jacqueline Woodson	Fiction
Grandfather Gandhi	Arun Gandhi	Nonfiction
Las Huellas Secretas	Julia Alvarez	Fiction
Judy Moody Saves the World	Megan McDonald	Fiction
The Lemonade War	Davies, Jacqueline	Fiction
Mallory on the Move	Laurie Friedman	Fiction
Me, Frida	Amy Novesky	Nonfiction
Mr. Ferris and his wheel	Kathryn Davis	Nonfiction
The New Kid at School (Dragon Slayers' Academy Series)	Kate McMullan	Fantasy Fiction
No Dogs Allowed	Bill Wallace	Fiction
The Noisy Paint Box:The Colors and Sounds of Kandinsky's Abstract Art	Barb Rosenstock	Nonfiction
Otherwise Known as Sheila the Great	Judy Blume	Fiction
Razia's Ray of Hope: One Girl's Dream of an Education	Elizabeth Suneby	Nonfiction
Separate is Never Equal: Sylvia Mendez and Her Family's Fight for Desegregation	Duncan Tonatiuh	Nonfiction

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade 4		
Because of Winn Dixie	Kate DiCamillo	Fiction
A Boy and a Jaguar	Alan Rabinowitz	Nonfiction
Brendan Buckley's Universe and Everything in It	Sandra T. Frazier	Fiction
Bunnicula	James & Deborah Howe	Fiction
Clemente	Willie Perdomo	Nonfiction
Dear Mr. Henshaw	Beverly Cleary	Fiction
Drita, My Homegirl	Jenny Lombard	Fiction/Multicultural
The Gold-Threaded Dress	Carolyn Marsden	Fiction/Multicultural
Gracias a Winn-Dixie	Kate DiCamillo	Fiction
Granny Torrelli Makes Soup	Sharon Creech	Fiction
The Lightning Thief	Rick Riordan	Fiction
Little Melba and Her Big Trombone	Katheryn Russell-Brown	Nonfiction
Locomotive	Brian Floca	Nonfiction
Me...Jane	Patrick McDonnell	Nonfiction
Night of the Howling Dogs	Graham Salisbury	Fiction
Project Mulberry	Linda Sue Park	Fiction/Multicultural
The Right Word: Roget and His Thesaurus	Jennifer Bryant	Nonfiction
Sammy Keyes and the Art of Deception	Wendelin Van Draamen	Mystery
A Splash of Red: The Life and Art of Horace Pippin	Jennifer Bryant	Nonfiction
The Talented Clementine	Sara Pennypacker	Fiction
Tales of a Fourth Grade Nothing	Judy Blume	Fiction
The World According to Humphrey	Betty G. Barney	Fiction

Appendix B

K-12 Summer Reading Guidelines District Summer Reading List - Elementary

Web Version
Summer 2019

Titles have been selected for age appropriate reading level and content; however, parents are encouraged to help their child child make a selection by previewing the titles for difficulty of the text, subject matter, and content. School and public libraries do not keep multiple copies of titles as a standard practice and aren't intended to serve as the only source of the summer reading titles.

Title	Author	Genre
Grade 5		
Adam Canfield of the Slash	Michael Winerip	Fiction
Artemis Fowl	Eoin Colfer	Fantasy
Azúcar	Ivar Da Coll	Biography/Multicultural
Ballet for Martha: Making Appalachian Spring	Jan Greenberg	Nonfiction
Bloomability	Sharon Creech	Fiction
Brown Girl Dreaming	Jacqueline Woodson	Nonfiction
Chasing the Falconer	Gordon Korman	Mystery
The City of Ember	Jeanne DuPrau	Fantasy
Dave the Potter: Artist, Poet, Slave	Laban Carrick Hill	Nonfiction
Emma's Poem: The Voice of the Statue of Liberty	Linda Glaser	Nonfiction
The Ghost Grave	Peg Kehert	Mystery
A Home for Mr. Emerson	Barbara Kerley	Nonfiction
How Tia Lola Came to Visit/Stay	Julia Alvarez	Fiction/Multicultural
Josephine: The Dazzling Life of Josephine Baker	Patricia Powell	Nonfiction
A Light in the Attic	Shel Silverstein	Poetry
Little House on the Prairie	Laura Ingalls Wilder	Fiction/Historical
Phineas L. MacGuire-Erupts	F. O. Dowell	Fiction
Scat	Carl Hiaasen	Fiction/Environment
Stormbreaker (Alex Rider Series)	Anthony Horowitz	Adventure
The Streak: How Joe Dimaggio Became America's Hero	Barb Rosenstock	Nonfiction
The True Blue Scouts of Sugar Man Swamp	Kathi Appelt	Nonfiction
Yo, Naomi Leon	Pam Munoz Ryan	Fiction

Summer Reading List

[illegible]