


Summer Reading Spotlight: Stoughton 2017

In 2017, Scholastic collaborated with Stoughton Public Schools in Massachusetts to implement Summer Reading Spotlight: Stoughton 2017 to determine the impact of building students' home libraries and engaging families in summer reading activities.


SUPPORTING SUMMER LITERACY BENEFITS STUDENTS & FAMILIES

Fewer Summer Book students experienced summer reading loss


	1,700+ K-6 STUDENTS	SUMMER BOOK SCHOOLS RECEIVED RESOURCES FOR THE SUMMER
	10 BOOKS self-selected by students	
	5 LITERACY NIGHTS	CONTROL SCHOOLS RECEIVED RESOURCES AFTER THE SUMMER
	5 SCHOOLS	

More Summer Book students read over the summer


Reading was important over the summer

90% AGREE

They are better readers because they read over the summer

87% AGREE

SUMMER BOOK STUDENTS IN 3RD GRADE

Summer Book families overwhelmingly found Summer Reading Spotlight helpful


85% OF FAMILIES AGREE

Books their children received contributed to them reading more over the summer

85% OF FAMILIES AGREE

Family Literacy Nights helped them support their children's reading

94% OF FAMILIES AGREE

Family Literacy Nights were a good way to connect families and schools