

Helen Ruffin Reading Bowl

2016-2017 Season

HRRB at Brandon

- 8th year competing
- 4th and 5th grade students
- Ms. Waddell & Ms. Richards, Mrs. Davis
- Meet in the media center
 - Thursdays
 - 2:45 – 3:45
- Team of ten students
- Team Shirt

Try outs!

Team selected: Date TBD

‘Top 10’ Readers Based on the following criteria:

- Read as many books as you can
- AR Quiz score
- Turn in 10 Questions per book!
- Attendance
- Questions answered/competitiveness

Competitions

- District Level:
 - Compete against other APS schools
 - Drew Charter School, Atlanta GA
 - Date TBD (Usually the last Saturday in January)
 - 10am – 12pm
- Regional Level:
 - Compete against other school districts
 - Clayton State Univ., Morrow, GA
 - Date TBD
 - Morning – Time TBD

Competitions

- Divisionals:
 - Compete against other districts
 - Location TBD
 - Saturday, February TBD
 - Morning – Time TBD
- State Finals:
 - Compete against other school in the state
 - University of GA
 - Saturday, March TBD
 - Morning – Time TBD

Book List – 16 Titles!

Competition Procedures

At the competitions....

- We will participate in 6 rounds.
- Each round will consist of 10 questions.
- 5 players each round (we will switch out players every round – you won't compete in all 6 rounds...unless you're on a roll! 😊).
- Teams will receive 10 points for each correct answer.
- There are no penalties for wrong answers.

Competition Rules

- Buzzer (you can hold it during the round you are in)
- When you buzz in, the judge will call on you before you answer.
- 10 seconds to answer.
- If the answer is incorrect, the other team will get a chance to answer the question.
- If you buzz in before the question is finished being asked, the judge will stop and you have to answer.
- If you have a question or concern during a round, you must tell Ms. Waddell or Ms. Richards and we will tell the judges.

Sample Questions

Q: What is the mystery letter that is on the back of Ali's mom's torn photograph

A: "T" pg. 2

Q: What is the name of the book that Emma likes to be read from frequently?

A: The Lonely Doll pg. 9

Q: What was Sissy wearing when she first met Ali and Emma, and consistently wears throughout the book?

A: Her faded blue bathing suit pg. 38