

ST. THOMAS MORE PARISH SCHOOL
Reaching Minds · Touching Hearts · Shaping Souls

February 6, 2018

**MINI LIBRARIANS MEETING: FEBRUARY 14; 3:10 IN THE LIBRARY
until 4pm.**

**JUNIOR LIBRARIANS MEETING: FEBRUARY 15;
3:10 IN THE LIBRARY until 4pm.**

The following students had a personal viewing of the 2018 Book Fair.
Based on calculations of their Holiday Reading Activity times and
completion of their logs in their categories, they were awarded a book
of their choice.

Kindergarten: Reid

1 - 2 graders: Lillian

3 -4 graders: Margaret

5 -6 graders: Kevin

The drawing for 2018 **Bluebonnet Reading Activity** was held on January 26th. Amelia Janoe's name was drawn and she selected a free book for our Book Fair. Thanks to our Blue Bonnet participants who made this an exceptional activity.

STM Book Fair volunteers

**Mrs. Abdulahad, Mrs. Alfaro, Mrs. Colman,
Mrs. Cook, Mrs. DeLaTorre, Mrs. Edie,
Mrs. Groogan, Mrs. Hix, Mrs. Iruke,
Mrs. Jackson, Mrs. Jones, Mrs. Leyden,
Mrs. Nguyen, Mrs. Seymour, Mrs. Tang,
Mrs. Touma, Mrs. Webber**

*For showing care ~ To the children ~
To help them in their learning atmosphere,
May this note remind you how much I appreciate you
As a book fair volunteer.*

You truly made our library buzz & twirl with excitement. Thank you to all parents, grandparents, students and staff who participated in the **STM 2018 Book Fair**. Our fair was a reading success in getting books into the hands of children. Proceeds will be used to expand our general fiction and non-fiction sections. Our fair would not be possible without all the help we have in setting up, running the fair, manning the Open House evening event, and boxing-up books on Friday. Enthusiastic volunteers made our work light, added joy to the students' reading experiences, and students were helped in loving ways.

**Thank you to everyone who helped
in any way with our Book Fair.**

HAPPY READING NOTES "thank you" Mrs. Patti Heinrichs for the Special Archie Double Digest Library. The most popular humor, action-adventure superhero series will be on reserve in the library.

Our first Accelerated Reader General Store will open May, 2018. Students are encouraged to read carefully, take their AR quizzes, and accumulated points to "spend" at our AR General Store.

"Thank You" for printing your name and homeroom on forms (e.g. Pizza Hut Calendars, Box Top collection sheets/envelopes/zip lock bags, etc.) sent to the library.

**Accelerated Reader + Box Tops for Education =
A GREAT TEAM!!!**

AR testing continues after school on Tuesdays and Thursdays until 4:00 PM in the library. A parent is asked to accompany the testing student(s).

