

2014-2015 *Literacy Alive!* Top Projects

Gold Projects

Salisbury University

Rho Eta Chapter

Prince Street Visit

The Rho Eta Chapter partnered with first-grade teachers at the local Prince Street Elementary School to provide a college campus experience. The day began with six classes of 136 total first-graders arriving to a large lecture hall for an introduction to the activities ahead. This welcome included distribution of passports students that carried between mini-lessons focusing on five key content areas: shapes (math), making ice cream (science/social studies), colors (creative arts), and the life of a goldfish (reading). After the lessons, the visitors were taken on a campus tour, enjoyed some physical activity at the university gym, and ate bagged lunches outside. During lunch, parents received key information for continuing their student's classroom education in the home. To conclude the day, first-grade students selected a book to keep, made commemorative bookmarks, and read their books with college students. First-graders appreciated the opportunity to visit a college campus, experience college life, and interact with college students.

St. Joseph's University

Tau Omega Chapter

A Knight in Reading Armor

The main goal of this project was to teach local students that reading can be fun and engaging, and the Tau Omega Chapter achieved that by hosting "A Knight in Reading Armor." The night focused on rotating stations with literacy-themed activities to coordinate with a culturally diverse fairytale. Each executive board member of the chapter chose a continent and a fairytale from that region of the world (e.g., *The Gingerbread Boy*, *Lon Po Po*, *Cenerentola*, etc.). After the story was read in each station, activities were completed based on the story, including Venn diagramming, creating a personification list, and using other literacy concepts that encourage immersion of the topic. Through these processes, students experienced comparing and contrasting various versions of popular stories from all across the globe, personifying and characterizing objects, and using details from a text to create an alternate ending to an existing story.

The University of North Carolina at Charlotte

Omicron Pi Chapter

Literacy Alive! Read-in

Omicron Pi Chapter members invited seven classes of second-grade students from a local elementary school to become honorary 49ers (the UNC Charlotte mascot) for the day. Students began the day divided into small groups for a campus tour led by KDP members and other education majors. The volunteers then led students to lunch at the student center and fielded questions about the school. After lunch, students participated in a hands-on STEM activity involving the design, creation, and testing of cars built out of paper and other materials. Then, various organizations on campus led a campus life presentation panel, followed by a read-aloud of a book titled *Dreams*. Second-graders were

asked to discuss their dreams for the future and encouraged to make attending college one of those dreams. To end the day, each of the seven teachers were presented a resource tote bag for each student containing a grade-appropriate book, KDP bookmark, KDP pencil, and Post-it®-notes.

Marian University, Indianapolis

Alpha Alpha Tau Chapter

Be a Bucket Filler!

For this program, Alpha Alpha Tau Chapter members partnered with the Marian University chapter of College Mentors for Kids (CMFK.) The event began with the mentors reading bullying-themed books with their Little Buddies (CMFK elementary student partners.) Then, KDP members introduced steps that children could take if confronted with a bully. The students made bracelets with different-colored beads representing the different steps as a reminder of the discussed appropriate responses (e.g., a red bead meant “ask the bully to stop.”) As a follow-up to this fall semester activity, KDP members read *How Full is Your Bucket?* to Little Buddies and their mentors in April. Related activities that encouraged practicing being a bucket filler included a craft project in which students made a bucket and wrote positive affirmations to place in each other’s buckets and a relay game where buckets were filled with water one cup at a time to promote physical activity.

Niagara University

Alpha Alpha Beta Chapter

Spooktacular Literacy Event

The Alpha Alpha Beta Chapter, alongside Niagara University’s College of Education, hosted an annual Spooktacular Literacy Event, which linked literacy skills to various Halloween-themed activities. The activities were open to all members of the community and aimed towards children in Grades K–8. They included a spooky story writing center, a Halloween read-aloud, and arts and crafts stations. The lessons and activities created by the student volunteers encouraged literacy in multiple formats, exposed families to the importance of literacy integration, and stressed the ease of incorporating literacy into our everyday lives while promoting higher education.

Silver Projects

Madonna University

Sigma Xi Chapter

Books for Gompers & Project DREAM

University of North Texas

Alpha Iota Chapter

Saving our Planet

Central Connecticut State University

Epsilon Mu Chapter

Kick Off to Summer Reading FUN

Grove City College

Tau Alpha Chapter

Awesome Authors

Waynesburg University

Upsilon Sigma Chapter

Spring into Reading!

Bronze Projects

University of Missouri – St. Louis

Mu Iota Chapter

Literacy Alive! Children's Program during

Martin Luther King Jr.'s Observance Day

Liberty University

Pi Sigma Chapter

Tailgating Toward the Goal

Elizabethtown College

Tau Iota Chapter

Literacy Alive!

Eastern Michigan University

Pi Chapter

Eagles to Eagles: A G.A.T.E.way to Literacy

Bethune-Cookman University

Pi Delta Chapter

Books and Bears for Childhood Literacy

Washington University, St. Louis

Beta Upsilon Chapter

Jump into Books

**Thank you to all who participated in this year's *Literacy Alive!* initiative.
With more than 150 projects submitted, your combined efforts helped serve
57,052 people and collected 44,625 books for distribution globally!**

Thank you to all of the 2014–2015 *Literacy Alive!* participating chapters!

3	University of Oklahoma	Gamma	Literacy Alive!
7	Purdue University	Eta	Under the Sea
9	Emporia State University	Iota	Ethiopia Reads Book Drive
10	Teachers College Columbia University	Kappa	Build a Bear
13	Miami University	Nu Beta	Sandy Hormel Book Celebration
16	Eastern Michigan University	Pi	Eagles to Eagles: A G.A.T.E.way to Literacy Literacy Alive Collaboration - Kindergarten
17	University of Central Missouri	Rho	Readiness Reading Event
20	University of Florida	Upsilon	Literacy Alive! Kids Count
26	University of Arkansas – Fayetteville	Alpha Beta	Reading with the Razorbacks Book Drive Benefitting William Wells Brown Elementary
27	University of Kentucky	Alpha Gamma	HOPE Freedom School Book Drive
28	Florida State University	Alpha Delta	Let's Book a Trip on the Magic School Bus
31	Southeast Missouri State University	Alpha Eta	Saving Our Planet
33	University of North Texas	Alpha Iota	Literacy Alive! Project Three - Balanced Literacy
56	University of Wisconsin – Oshkosh	Beta Theta	Book in a Bag
62	Baylor University	Beta Xi	Literacy Alive
67	University of Wisconsin – La Crosse	Beta Tau	Jump into Books
68	Washington University in St. Louis	Beta Upsilon	Books & Bears
69	Arizona State University	Beta Phi	KDP Book Drive
77	Montclair State University	Gamma Epsilon	Literacy Alive! Funival: A Literacy Carnival
78	The College of New Jersey	Gamma Zeta	Poetry and Popcorn Family Literacy Night
87	University of Maine		Wild About Books
104	Sam Houston State University	Delta Theta	Collaborative Literacy Connections with Community Partnerships
108	Westminster College	Delta Mu	KDP College Day at Minue School
113	Kean University	Delta Rho	
115	Slippery Rock University of Pennsylvania	Delta Tau	Read Across the World
117	Bowling Green State University	Delta Phi	Book Drive
119	Shepherd University	Delta Psi	Pen Pals
127	Central Michigan University	Epsilon Eta	Literacy Alive! Reading Awareness Making Books Come Alive - Integrating Art into Children's Literature
128	Morehead State University	Epsilon Theta	Literacy Alive!
130	Michigan State University	Epsilon Kappa	Kick Off to Summer Reading FUN
132	Central Connecticut State University	Epsilon Mu	Eric Carle Day
136	Keene State College	Epsilon Pi	Stadium Elementary Book Drive
137	Rhode Island College	Epsilon Rho	Literacy Night
142	SUNY Cortland	Epsilon Chi	Literacy Alive! Books in Hand
144	SUNY Oswego	Epsilon Omega	A Book For Me
148	Sul Ross State University	Zeta Delta	Thinking and Linking Literacy
150	SUNY New Paltz	Zeta Zeta	1st Year Teacher Care Boxes
153	East Tennessee State University	Zeta Iota	Bobcats and Books
174	Texas State University	Eta Zeta	Bridging the Gap Through Motivating Students
176	CUNY Brooklyn College	Eta Theta	Family Reading Scavenger Hunt
189	University of Nebraska at Kearney	Eta Phi	Literacy Alive! Under the Sea
191	Rowan University	Eta Psi	

192	University of Nebraska at Omaha	Eta Omega	Literacy Alive
197	Abilene Christian University	Theta Epsilon	Literacy Alive
210	University of the District of Columbia	Theta Sigma	Literacy Alive Essay Contest
224	West Texas A&M University	Iota Theta	The Promise of a Pencil and a Book
233	University of Wisconsin – Platteville	Iota Rho	Literacy Alive!
234	University of Rhode Island	Iota Sigma	Parents as Partners: Home-School Literacy Bags
240	St. Ambrose University	Iota Omega	Adopt a Science Classroom
247	St. John’s University, Queens	Kappa Eta	Literacy Alive!
252	High Point University	Kappa Mu	KDP YMCA Hartley Drive Y-Brary
255	Glenville Sate College	Kappa Omicron	Dr. Seuss Night
257	Northeastern State University	Kappa Rho	Halloween Carnival Book-or-Treating
270	West Virginia State University Southern Illinois University	Lambda Zeta	Literacy Alive
272	Edwardsville	Lambda Theta	Literacy Alive A World of 7 Billion People: Lessons for Global Citizenship
283	University of South Florida	Lambda Tau	
291	Angelo State University	Mu Gamma	I’ll Read to You, You Read to Me Literacy Alive! Children’s Program during MLK Hr. Observance Day
297	University of Missouri – St. Louis	Mu Iota	
306	Manhattan College	Mu Sigma	Dr. Seuss Literacy Event
307	Anderson University	Mu Tau	Literacy Night
307	Anderson University	Mu Tau	KDP Book Fair
314	Olivet Nazarene University	Nu Beta	Pembroke Literacy Alive! Shared Reading KDP Book Buddies 2015: Igniting a Passion for Reading in Our Community
318	Armstrong State University	Nu Zeta	
337	The University of Texas at Arlington	Xi Alpha	Literacy Alive! Book Drive
349	St. Bonaventure University	Xi Nu	Shooting for Literacy New Renaissance Basketball Association: RENS Tutoring Program
353	St. Francis College	Xi Rho	
359	Fitchburg State University	Xi Psi	Literacy’s Open Doors
361	Morningside College	Omicron Alpha	Elementary Book Drive Literacy Alive! Embracing Diversity through Literature
363	Georgia State University The University of North Carolina at Charlotte	Omicron Gamma	
376		Omicron Pi	Literacy Alive! Read-In Scholastic Book Fair/Bookcase for Every Child Project
386	University of Central Arkansas	Pi Beta	
388	Bethune-Cookman University	Pi Delta	Books and Bears for Childhood Literacy
389	University of Wisconsin Stevens Point	Pi Epsilon	Dive into Reading
391	Houston Baptist University	Pi Eta	Book Donation
395	University of St. Thomas - Houston	Pi Lambda	The Rusk School Literacy Project
402	Liberty University	Pi Sigma	Tailgating Toward the Goal
405	University of Hartford	Pi Phi	Literacy night
406	Montana State University University of Science and Arts of	Pi Chi	Preschool Book Buddies
408	Oklahoma	Pi Omega	Books for Tots
415	Salisbury University	Rho Eta	Prince Street Visit
427	Malone University	Rho Tau	Reading Room at Malone Carnival for Kids SCORE (Success, Creativity, Opportunity, Reinforcement, Excel)
428	Berry College	Rho Upsilon	
432	Florida Atlantic University	Rho Omega	No Boundaries Literacy is ALIVE

434	Lamar University	Sigma Beta	Hispanic Family Conference Day
446	Madonna University	Sigma Xi	Books for Gompers & Project Dream
447	University of Indianapolis	Sigma Omicron	Laura's Library
448	Our Lady of Holy Cross College	Sigma Pi	Giving the Gift of Reading
451	Mount Saint Mary College	Sigma Tau	Reading, Writing and Thinking for Life!
456	West Virginia University at Parkersburg	Sigma Omega	Blast Off Into Reading!
457	Grove City College	Tau Alpha	Awesome Authors
459	Georgian Court University	Tau Gamma	Book Donations
465	Elizabethtown College	Tau Iota	Literacy Alive!
469	Elmhurst College	Tau Nu	Literacy Alive Spring into Reading
472	King's College	Tau Pi	Kind's College Kappa Delta Pi Book Fair Lindenwood University Christmas Walk and Cozy Holiday Read Aloud
477	Lindenwood University	Tau Phi	
480	St. Joseph's University	Tau Omega	A Knight in Reading Armor
486	Taylor University	Upsilon Zeta	Reaching the Philippines One Book at a Time
498	Waynesburg University	Upsilon Sigma	Spring Into Reading Bundles from the Heart: Snuggle Up and Read with Phi Zeta
510	Gannon University	Phi Zeta	
522	University of Portland	Phi Sigma	Lego Literacy Alive Filled with Glee? A Conversation on Diversity and Inclusion in FOX's <i>Glee</i>
530	Chapman University	Chi Beta	
533	Molloy College	Chi Epsilon	KDP Literacy Partnership Literacy Alive! Stories Alive: Captivating a Community of Diverse Literacy Learners
567	Stevenson University	Psi Omicron	
572	University of St. Francis	Psi Upsilon	LEAD to Serve
584	Nova Southeastern University	Omega Theta	2015 Literacy Alive: Let's Pump It Up! Literacy in the Trenches: Preparing for the Resistant Reader
585	University of Mount Union	Omega Iota	
591	Ottawa University	Omega Omicron	Dr. Seuss Day
597	University of Houston – Downtown	Omega Phi	Literacy Alive! Sessions
599	Huntington University	Omega Psi	Recycle, Repurpose, Reinvent
602	Niagara University	Alpha Alpha Beta	Spooktacular Literacy Event
609	Ferris State University	Alpha Alpha Iota	Literacy Alive
619	Marian University, Indianapolis	Alpha Alpha Tau	Be a Bucket Filler!
622	DeSales University	Alpha Alpha Chi	Cops n Kids Celebration of Reading
623	Camden County College	Alpha Alpha Psi	Wild Wild West Staten Island Reading Association Family Literacy Day
627	St. John's Staten Island	Alpha Beta Gamma	
629	Aurora University	Alpha Beta Epsilon	Bowling for Literacy
630	St. Petersburg College	Alpha Beta Zeta	Literacy Alive
631	Bloomfield College	Alpha Beta Eta	Early Childhood Lending Library
640	Mercyhurst University	Alpha Beta Pi	Act It Out! Enriching Literacy Learning: Science and the Environment
641	Dickinson College	Alpha Beta Rho	
648	University of Arkansas – Fort Smith	Alpha Beta Omega	5K Fun Run and Family Walk
650	Stonehill College	Alpha Gama Beta Alpha Gamma	Spring Book Drive
659	Cumberland County College	Lambda Alpha Gamma	Better World Books
659	Cumberland County College	Lambda	Book Donation
667	Mercer County Community College	Alpha Gamma Tau	NJ Holocaust Education Book Drive

680	Marian University Fond du Lac	Alpha Delta Theta	Dr. Seuss Day
689	Collin College	Alpha Delta Rho	Reading is Remarkable
692	University of the Cumberland	Alpha Delta Upsilon	Family Reading Night
695	Blue Mountain College	Alpha Delta Psi	Literacy on the Lawn - Once Upon a Time
696	Texas A&M San Antonio	Alpha Delta Omega Alpha Epsilon	KDP - St. PJs Literacy Alive! Event
699	Grand Canyon University	Gamma	Lopes for Literacy
703	Houston Professional Chapter	N/A	Half Pint Library
703	Houston Professional Chapter	N/A	Half Pint Library
703	Houston Professional Chapter	N/A	Operation Paperback Deployed
709	Pensacola Professional Chapter		Reading is "Fun"damental
802	Lehigh Carbon Community College	Alpha Epsilon Zeta	Cops and Kids Book Drive
804	Concordia University	Alpha Epsilon Theta Alpha Epsilon	Saturday Story Time
811	Campbellsville University	Omicron	Linking Literacy and Environmental Education
812	Penn State Altoona	Alpha Epsilon Pi	Literacy Alive!
813	Indian River State College	Alpha Epsilon Rho	Literacy Links
814	Western Governors University	Alpha Epsilon Sigma	#WGUKidsRead
820	St. Joseph's College, Brooklyn	Alpha Epsilon Omega	Dancing with the Stars of Tomorrow
833	Gettysburg College	Alpha Zeta Nu	Read Across America Celebration
843	Pfeiffer University	Alpha Zeta Psi	Literacy Outreach
844	Davis and Elkins College	Alpha Zeta Omega	Scholastic Book Fair
846	Daytona State College	Alpha Eta Beta	Summer Reading Book Bags!
847	University of Mary Hardin – Baylor	Alpha Eta Gamma	Book Drive
849	Queens University of Charlotte	Alpha Eta Epsilon	Assisting At-Risk Youth in Reading Strategies
854	Merrimack College	Alpha Eta Kappa	Read Live! Sharing our Favorites
855	Penn State Abington	Alpha Eta Lambda	Literacy Based Community Partnership