

“Lolo Jose: Nagbabasa, Binabasa”
National Children’s Book Day Celebration
July 18 - 22, 2011

Program and Activities

- a. **I love Pinoy literature!** (July 18-22)
Photo booths will be displayed inside the library. Each library will have their own backdrop design where people can pose and have their photos taken.
- *Lower Grades – Si Pilandok*
 - *Upper Grades – Pugad Baboy*
 - *High School – Pupong by Bob Ong*
- b. **Poster-making contest** (July 18-22 during recess, lunch and dismissal)
In coordination with the **Art Department**, the LRC will hold a Poster-Making Contest for Grade 2 to High School in relation to the theme: “Lolo Jose: nagbabasa, binabasa.” **Trivia** (July 18-22 during recess, lunch and dismissal)
To entice more readers, the librarians will be conducting trivia contests on Philippine Children’s Literature in the three centers.
- c. **Book Fairs** (July 18-22)
In keeping with the tradition of holding Book Fairs, the LRC has invited two exhibitors, namely **National Book Store, Scholastic and Blue Cow**. They will simultaneously hold book exhibits at the Multi-Purpose Hall and the CPA Lobby. The proceeds will be allotted for the expansion of the Book Mobile Project.
- d. **Book Character Parade / Cosplay costume** (July 18, Monday)
As an opening for the event, the Lower Grade pupils will parade in their favourite book character costumes in the morning while the Upper Grades and High School will come in their respective cosplay costume as well.
- e. **Puppet Show by Librarians** (July 21, Thursday)
The **librarians** will present to all Junior Prep and Senior Prep pupils a **puppet show** featuring Jose Rizal’s “The turtle and the monkey.”
- f. **Essay writing contest** (July 22 is the deadline for submission of essay)
In coordination with the English and Filipino Department, the LRC will sponsor an essay writing contest that will focus on the life and heroism of Lolo Jose. Mechanics will be posted and distributed to all teachers concerned.
- g. **Book Shower** (until end of August)
In coordination with the SRCC, the LRC will ask each student to donate one (1) fiction book for the book shower as a way to expand its growing book mobile project. This project envisions to serve DLSZ’s partner public schools and communities.