

Fall Early Literacy Newsletter 2015

Corvallis-Benton County Public Library

www.cbcpubliclibrary.net

National Grandparents Day

This year, National Grandparents' Day falls on September 13th. When asked what is her favorite thing to do with her grandchild, one grandmother said to me, "Playing!" Hooray for grandparents!

I Love Saturdays Y Domingos—E Ada, Alma

Halmoni's Day—E Bercaw, Edna

Hooray for Grandparents' Day—E Carlson, Nancy

Grandpa Loves—E Dotlich, Rebecca

Grandpa's Garden—E Fry, Stella

The Grandpa Book—E Parr, Todd

Grandpa's Tractor—E Garland, Michael

At Grandma's—E Greene, Rhonda

The Adventures of Granny Clearwater and Little Critter—E Holt, Kimberly

Silas' Seven Grandparents—E Horrocks, Anita

This Old Van—E Norman, Kim

When Papa Snores—E Long, Melinda

Here Comes Grandma!—E Lord, Janet

How to Babysit Grandpa—E Reagan, Jean

Grandpa Green—E Smith, Lane

Our Granny—E Wild, Margaret

The Best Winds—E Williams, Laura

41 Uses for Grandma—E Ziefert, Harriert

Inside this issue:

Friendships	2
Feasting	2
Resources for parents & educators	2
Play	3
Parenting & music picks	3
Early lit activity	4
New staff introduction	4
Corvallis library programs	4

Charlie Hope is coming to town!

Oct 6th 2015
Tuesday
10 am

Corvallis-Benton
County Public Library
Main Meeting Room

Winner of two
Independent Music
Awards for Best
Children's Song and
Best Children's Album in
2009, Charlie's music is
"melodic, interactive and
sing-able!"

Staff Picks

Dana's Pick

Duck's Vacation
by Gilad Soffer

Elizabeth's Pick

A Ball For Daisy by
Christopher Raschka

Heidi's Pick

**Looking for a
Moose** by Phillis
Root

Kristin's Pick

Wild Feelings by
David Milgrim

Kristy's Pick

Train by
Judi Abbot

Mary's Pick

**Katie Meets the
Impressionists** by
James Mayhew

Peik-Kuan's Pick

Wild About Us by
Karen Beaumont

Friendships

A Friend Like You—E Askani, Tanja

Forever Friends—E Berger, Carin

What About Bear?—E Bloom, Suzanne

Cat and Mouse—E Bogacki, Tomasz

Fran's Friend—E Bruce, Lisa

Best Best Friends—E Chodos-I, Margaret

Smick!—E Cronin, Doreen

Boy and Bot—E Dyckman, Ame

Stick and Stone—E Ferry, Beth

How to Grow a Friend—E Gillingham, Sara

Friends Go Adventuring—E Heine, Helme

The Gift Box—E Henry, Rohan

Duck Duck Goose—E Hill, Tad
Toot and Puddle—E Hobbie, Holly
Friends—E Hout, Mies

999 Frogs and a Little Brother—E Kimura, Ken

Pablo the Artist—E Kitamura, Satoshi

A Porcupine Named Fluffy—E Lester, Helen

Little Blue and Little Yellow—E Lionni, Leo

When Edgar Met Cecil—E Luthardt, Kevin

George and Martha—E Marshal, James

The Surprise—E Ommen, Sylvia

Fluffy and Baron—E Rankin, Laura

My Friend Rabbit—E Rohmann, Eric

The Adventures of Beekle—E Santat, Dan

Little Blue Truck—E Schertle, Alice

Naptime with Theo and Beau—E Shyba, Jessica

I'm Not—E Smallcomb, Pam

Oliver and His Egg—E Schmid, Paul

A Sick Day for Amos McGhee—E Stead, Philip

Birthday for Cow—E Thomas, Jan

Scaredy Squirrel Makes a Friend—E Watt, Melanie

Bears Feels Scared—E Wilson, Karma

Hannah Duck—E Yamamura, Anji

Penguin and Pinecone—E Yoon, Salina

I Love My New Toy! (Elephant and Piggie series)—E-R Willems, Mo

Friends—J 591.5 Thimmesh

Celebrate with a Feast

No matter what special occasions or holidays your family celebrates, food can always bring people together!

A Medieval Feast—E Aliki

Round is a Pancake—E Baranski, Joan

Mouseton Abbey—E Bicknell, Joana

Pie's in the Oven—E Birney, Betty

Stone Soup—E Brown, Marcia

One is a Feast for Mouse—E Cox, Judy

Alligator Arrived With Apples—E Dragonwagon, Crescent

Feast for 10—E Falwell, Cathryn

The Beastly Feast—E Goldstone, Bruce

Ogres !Ogres! Ogres!: A feasting frenzy from A to Z—E Heller, Nicholas

The Unbeatable Bread—E Hoopes, Lyn

Blackberry Banquet—E Pierce, Terry

Let's Eat—E Zamorano, Ana

Non-Fiction Books:

Kids Around the World Celebrate!: The best feasts and festivals from many lands—J 394.26 Jones

Celebrate! Connections among cultures—J 394.26 Reynolds

Resources for Parents, Caregivers and Educators

Creating a feast? Kids can help!

Try some recipes that kids can help create alongside the adults.

Little Cooks—J 641.5 Hamilton

The Cookbook for Kids—J 641.5123 Atwood

Mom and Me Cookbook—J 641.5123 Karmel

Kids Cookbook—J 641.5123 Pillsbury

ChopChop—J 641.5973 Sampson

Cooking is Cool—J 641.79 Dambra

Did You Know?

Playing is a child's job, it is how children learn. Young children are sensory learners, they learn best when many of their senses are engaged—seeing, hearing, touching, doing, even smelling and tasting. Playing allows them to engage many of these senses. They also learn best through direct social interaction.

Playing helps:

- Foster creativity through imagination.
- Promote problem solving.
- Encourage flexible thinking.
- Provide positive ways to work through emotions.
- Build confidence while developing different skills.
- Foster language development.
- Provide opportunities to practice concentration, self regulation and perseverance.

What Can You Do?

Take the lead from kids— join in your child's play by asking your child to give you a role (the chef, or the driver, or the master builder). Expand on what they are doing.

Adults lead the way—Introduce a new game, share your interests and skills such as knitting, gardening, woodworking, biking, fishing, cooking, reading, science etc.

Book suggestions:

Dramatic play

Baby Parade—E O'Connell, Rebecca

Meeow and the Little Chairs—E Braun, Sebastien

Not a Box—E Portis, Antoinette

Crafting

Polka Dot Penguin Pottery—E Look, Lenore

Play by
Ann Morris

Crafting Fun: 101 things to make and do with kids—745.5 Grant

Games / sports

Play With Us: 100 games from around the world—J 790.1922 Ripoll

Mort the Sport—E Kraus, Robert

Tacky and the Winter Games—E Lester, Helen

Constructing

Block City—E Stevenson, Robert

Chugga-Chugga Choo-Choo—E Lewis, Kevin

How to Make Play Places and Secret Hidy Holes—J 643.5 Lane

Outdoor play

What Shall We Do When We All Go Out? - E Halpern, Shari

Sand and Water Play—J 372.13 West

Music and dance

Old Makimba Had A Farm - E Isadora, Rachel

Jammy Dance—E Janni, Rebecca

Kids Make Music—J 780 Hart

Let's Dance—J 793.31 Ancona

Baby games and fingerplays

Peek-a-Boo—E Peek

Let's Go baby-O! - E McLean, Janet

Brain Games for Babies, Toddlers and Twos—J 372.21 Silberg

This Little Piggy—398.8 This

Parenting Picks

The Simple Joys of Grandparenting : stories, nursery rhymes, recipes, games, crafts, and more

306.8745 Gehring

Mindful Discipline : a loving approach to setting limits and raising an emotionally intelligent child

Parent 649.64 Shapiro

Peaceful Parent, Happy siblings : how to stop the fighting and raise friends for life

Parent 649.143 Markham

Elevating Child Care : A guide to respectful parenting

649.1 Lansbury

Music Picks

Sing As We Go!

J CD 781.58 Hope

Let US Get Together

J CD 781.58 Fox

645 NW Monroe Ave.
Corvallis OR 97330
541-766-6793

www.cbcpubliclibrary

*"Bringing people and
information together."*

OUTREACH SERVICES

- Rotating book program (Children Are Reading Everywhere program)
- Early literacy presentations and training
- Special library tours and storytime
- Special bookmobile visits

For more information, please contact:

peik-kuan.lim@corvallisoregon.gov

541-766-6481

Meet Elizabeth!

If you haven't already, please come by and meet the newest member of the youth services staff at the Corvallis-Benton County Public Library—Elizabeth.

Elizabeth is originally from Arizona but really considers herself to be an Oregonian. Yay!!!

She loves to read, and knit, and she is currently trying to learn to play a home-made ukulele her husband lovingly made out of a cardboard box.

She also loves to go birding with her husband and two young children.

While you are at the library, you might see Elizabeth doing storytime or busy helping patrons at the circulation desk as well as the youth services reference desk. Elizabeth says the favorite part of her job is interacting with kids and families, and doing storytime.

Welcome Elizabeth!

MONSTERS WITH FEELINGS

Early Literacy Activity:

Read "Glad Monster, Sad Monster" by Ed Emberley. Create monsters with faces that express different emotions. You can make them out of paper plates, or brown paper bags, or paper and popsicles sticks. Some kids may need help naming and understanding certain emotions. Encourage kids to talk about things that make them feel happy, sad, afraid, excited, embarrassed, angry and other emotions.

Corvallis-Benton County Public Library Programs

Saturday Programs:

Saturday Stories (previously Man with Yellow Hat)

1st. Saturday of the month @ 11am

Storytime for families with kids of all ages.

¡Los Cuentos!

2nd. Saturday of the month @ 11am

Bilingual storytime in Spanish and English for families with kids of all ages.

Family Music Fun

3rd Saturday of the month @ 11 am

Family-participation music and movement program lead by experienced music instructors. Families with young children of all ages are welcomed.

Special Preschool programs:

Charlie Hope Music Concert

Oct. 6, 2015, 10 am

Main meeting room

Charlie Hope's music has won various awards, including the Independent Music Award and the Parents' Choice Silver Award. You can check out her music at her website:

www.charliehopemusic.com

**Science Saturday—
From Head to Toe: Our Bodies!**

Oct. 24, 2015, 11am

Main meeting room

An early literacy program that links picture books and science and math related hands-on activities. Designed for families with preschool-aged children.

