

Dr. David W. Kistler Elementary
Dr. Seuss Week Events
February 25-March 1, 2019

Who Reads?
We Read!

"You're never
too old, too wacky, too wild,
to pick up a book and
read to a child."
-Dr. Seuss

Monday, February 25

"My Many Colored Monday"
WEAR as many **COLORS** as you can.

Book of the Day: Put Me in the ZOO

Tuesday, February 26

"Location, Location, Location"

Wear your favorite **TEAM JERSEY, COLLEGE/UNIVERSITY T-SHIRT, or VACATION LOCATION T-SHIRT.**

Book of the Day: There's a Map on My Lap!

Featured Station: Students will find the location of their favorite team, college, and vacation spot.

Extra Activity: **TEAM UP WITH A GOOD BOOK**

- * TIME: 2:15 pm – 2:45 pm
- * Upper grade students will partner with lower grade students and read together.
- * Grade 4 will team up with 2nd Grade
- * Grade 5 will team up with 1st Grade
- * Grade 6 will team up with Kindergarten
- * Grade 3 will team up within their POD

Wednesday, February 27

Dr. Seuss Day @ Kistler/WELCOME GUEST READERS

WEAR RED & BLACK to HONOR DR. SEUSS'S FAVORITE CAT with your CRAZY HAT!

Book of the Day: The Cat in the Hat

Extra Activity: Guest Readers will share their love for reading to help celebrate Read Across America Week.

Thursday, February 28

“Get COMFY to Read the day away!”

Wear appropriate pajamas or comfy clothes.

Book of the Day: SLEEP BOOK

Friday, March 2

“WHOVILLE HAIR DAY”

Wear your GRINCHY GREEN with your CRAZY a Whoville hair style!

Book of the Day: How The Grinch Stole Christmas

Dress Code applies for all days.

- *Team shirts are allowed on Tuesday.*
- *Hats are allowed on Wednesday.*
- *Comfy clothes are allowed on Thursday.*

Dr. Seuss Week – Daily STATIONS (Sign up required and will cover all activities)

- 1) Dr. Seuss Charades (Intermediate)- Located on both sides of the office.
- 2) Foot Book Station(s). This area focuses on:
 - a. Measurement
 - b. Antonyms
 - c. Matching Pairs/Opposites
 - d. Animal Footprints
- 3) Hop on Pop Hopscotch (Primary) – Focuses on site words (Located on both sides of the office.)
- 4) Crazy Hat Station – Students can make and design their own CRAZY HAT.
- 5) Oh! Places You'll Go! - (Geography) Students will celebrate "Places they will GO" by creating a suitcase OR a hot air balloon.
- 6) There's a Map on my Lap! –Students will pinpoint their favorite place or school on the map.
- 7) Dr. Seuss Hat Stack STEM Challenge (Gravity & Stability)
- 8) Learn from the LORAX –(Conservation) Students will pledge to take care of the Earth.
- 9) The LORAX – How high can you make your Truffula Tree Grow??
- 10) Green Eggs and Ham – Opposites
- 11) Green Eggs and Ham – STEM Challenge.
- 12) Thing 1 and Thing 2 – PICTURE OPPORTUNITY
- 13) Lorax - PICTURE OPPORTUNITY
- 14) The Sleep Book – Kids Mindfulness & Yoga Activity
- 15) The GRINCH – Located on the 3rd Floor
 - a. Grinchy Guess Estimation Station
 - b. PICTURE OPPORTUNITY
- 16) One FISH Two Fish Red Fish Blue Fish
 - a. Estimation Station
 - b. Go Fish for REAL FISH?

Dr. Seuss Week – Separate Scheduled Activities

- 1) Daily "Book of the Day" – Themed activities are scheduled based on the "Book of the Day."
- 2) The Cat's Quizzer Twizzler Escape Room (Gr. 3-6)
- 3) HOP-on-POP POPCORN BAR (Sign up required.)
- 4) Thing 1 & Thing 2 Snow Cones (Sign up required.)
- 5) Truffula Tree Cotton Candy

**Dress Code applies for all days EXCEPT where noted otherwise.*