

Summer 2013 Early Literacy Newsletter

SUMMER AT THE LIBRARY

"Dig into Reading" this summer at your library.

Bring the kids to the library and keep their minds active by digging into great library materials and special programs.

This year, with the help of the Friends of the Library, all kids can complete a reading log and contribute to the installation of a Discovery Wall for the kids area at the Corvallis Library. For more information, please see the last page of this newsletter.

Special Summer Programs at the Corvallis-Benton County Public Library sponsored by the Friends of the Library:

June 15	Summer reading begins	
June 19	Chintimini Chamber Music Festival Children's Concert	10am & 3:30pm
June 26	Dragon Puppet Theater "I Dig Dinosaurs"	3:30pm
June 27	Teddy Bear Picnic: Aaron Nigel Smith & Olivia the Pig	10am
July 10	Brad Storysong: Storytelling & Music Show	3:30pm
July 17	OMSI: Wild Weather Show	3:30pm
July 31	Pigeon Birthday Party	10am
July 31	Curt Nelson Slightly Illusional Magic Show	3:30pm
August 6-29	R.E.A.D. Dogs drop in (T,W,Th 1:30-3pm)	

For a complete listing of programs at the Alsea, Monroe and Philomath Community Libraries, and at the Corvallis Library, please visit the library's website at www.cbcpl.net/kids

Free Lunch!

For all kids 18 and under at the Corvallis Library

June 17- Aug. 30

Mon-Fri 12:15-12:45pm

Each lunch includes a milk, main entrée, fruit & veggies.

Parents can purchase a meal for \$3

Lunch must be eaten on site.

Inside this issue:

All about digging	2
Maps and mapping activities	3
Dads	4
Summer rhymes	5
Parenting picks	5
Music picks & feature musician	6
Discovery Wall	6

Staff Favorites

Curtis'

Pick:

Stay: The true story of ten dogs by Michaela Muntean

Dana's

Pick:

I'm Not Reading by Jonathan Allen

Heidi's

Pick:

Andrew Drew and Drew by Barney Saltzberg

Kristin's

Pick:

Ol' Mama Squirrel by David Ezra Stein

Peik-Kuan's

Pick:

A Little Book of Sloth by Lucy Cooke

Robin's

Pick:

Benjamin Bear in Bright Ideas by Philippe Coudray

Ruth Rose's

Pick:

I'm Not Sleepy! by Jane Chapman

All About Digging !

Machines that dig and construction crew:

Dinosaur Dig—E Dale, Penny

Tip Tip Dig Dig—

E Garcia, Emma

Construction Kit-

ties—E Goodwin, Judy

Dig Dogs Dig: A

construction tail—

E Horvath, James

Dig, Dig, Digging—

E Mayo, Margaret

Dig! - E Zimmerme,

Andrea

Digger Man—

E Zimmerme, Andrea

Diggers—J 621.865

Askew

Diggers and Other

Construction

Machines—J 624.152

Richards

Mighty Machines:

Diggers and

Diggers—J 629.225 Dos-Sant

Mighty Machines: Diggers and

dozers DVD—J DVD 621.865

Mighty

Animals that Dig:

Underground—

E Denise Fleming

Deep Down Under-

ground—E Dunrea,

Olivier

Yucky Worms—

E French, Vivian

Roslyn Rutabaga and

the Biggest Hole on

Earth—E Gay,

Marie-Lo

Alfred Digs—

E George, Lindsey

Dig Mole, Soft Mole—E Lesser,

Carolyn

Dig, Wait, Listen: A Desert Toad's

Tale—E Sayre, April

Animals Under Our

Feet—J 591.56 McKay

Under the Ground—

J 591.564 Bourgoin

Secret Lives of

Burrowing beasts—

J 591.5648 Miller

What Can Dig? -

J 624.152 Whitehou

People that Dig:

Right Here on This Spot—E Addy,

Sharon

The Diggers—E Brown,

Margaret

Rare Treasure: Mary

Anning and her remark-

able discoveries—

E brown, Don

Maisy Grows a Garden—

E Cousins, Lucy

Dig Those Dinosaurs—

E Houran, Lori

Coal—J 553.24 Edwards

Digging Up Dinosaurs—

J 567.91 Alik

The Life of a Miner—

J 622.3422 Kalman

Digging Tunnels—

J 624.193 Macken

Dig, Plant, Grow: A kid's

guide to gardening—J 635 Rushing

Archaeologists Dig

for Clues—J 930.1

Duke

Archaeologists: Life

digging up arti-

facts—J 930.1023 Cefrey

Treasure dig:

The Secret Under the

Tree—E-R Warner,

Gertrude

The Mellops Go Diving for

Treasure—E Ungerer, Tomi

Structures : Tunnels, Subways and Canals

Dig a Tunnel—

E Hunter, Ryan

The Erie Canal—

J 386.48097

Kendall

Subway: The story of tunnels,

tubes and tracks—J 388.42809

Brimner

A Subway for New

York—J 388.42809

Weitzman

Tunnels—J 624.193

Sauvain

Tunnels, Tracks and Trains: Building

a subway—J 625.4209 Hewett

Tremendous Tunnels—

J 694.193 Graham

The Panama Canal—

J 972.875 Dutemple

Just Dirt!

Feeding Friendsies—

E Bloom, Suzanne

Dig In: Learn About

Dirt—J 631.4 Hall

Dig Your Hands in the

Dirt: a manual for

making art out of

dirt—745.5. Denzer

(adult collection)

Be sure to check in the juvenile non-fiction section also for more titles on Tunnels (624.193), fossils (J 560), and construction vehicles (J 629.225) or ask a friendly librarian for help.

X MARKS THE SPOT—MAPPING SKILLS

With the advent of GPS devices, it may be rare that children use maps in their daily lives. However, map reading teaches literacy and math skills that are fun and practical. Some concepts that children will learn include: reading map keys (using symbols), understanding directions, latitude and longitude readings, scale and ratio, and distance. Maps also help children develop a spatial sense of where they are in relation to their larger environment. Some examples of maps include bus, train or subway lines, museum and zoo exhibits, meeting room locations in a building, malls, road maps, and maps that show different kinds of information such as elevation, climate, fault lines, flood zones, and star constellations.

Kat's Maps **E-R Scieszka, Jon**

Kat, who loves to make maps of all sorts of places and things, gives a special map to Jack.

My Town **E-R McKay, Cindy**

A boy and his father explore their neighborhood and create a map together.

Zigby Hunts for Treasure **E Pateroso, Brain**

When Zigby the zebra and his friends set out on a canoe trip, they find a map that leads them on an adventure.

Mapping Penny's World **E Leedy, Loreen**

After learning about maps in school, Lisa maps all the favorite places of her dog Penny.

X Marks the Spot! **E-R Penner, Lucille**

Upon moving to their grandfather's house, two boys discover a treasure map in the attic and must learn how

to use it in order to find their surprise.

Where's That Bone? **J 526 Penner**

Jill uses a map to keep track of the places where her dog Bingo has been burying his bones to save them from being taken by Hulk the cat.

My Map Book **E Fanelli, Sara**

A collection of maps provides views of the owner's bedroom, school, playground, and other realms farther away.

There's a Map on My Lap **J 912 Rabe**

The Cat in the Hat teaches Dick and Sally about cartography and the uses of different kinds of maps.

Mapping Activities

Suggestions from BrainPOP Jr. (www.brainpopjr.com/socialstudies/geography/readingmaps)

- **Setting map:** Create a map based on a story such as Goldilocks and the Three Bears. The map could show the forest, the path from Goldilocks' house to the bears' house, and imaginary things such as a school, a store, a fishing hole, etc.
- **House map, school map or neighborhood map:** Draw a map showing the different rooms in the house, or the different sections of a school. On a bigger scale, draw a map of your neighborhood with familiar landmarks—a park, a fire station, a special tree, a school and so on. Take a walk to see.
- **Treasure hunt map:** Hide a treasure in a secret location in the house or yard, create a map that leads to the treasure. Hand the map to a child or have a child give verbal directions to the treasure. Practice directional words such as right, left, north, over, under, behind, around, or include distances such as 5 paces North, 2 inches deep.

Resources for Parents, Educators and Caregivers

Websites with map games and activities, or lesson plan suggestions:

- www.map4kids.com
- www.education.nationalgeographickids.com/education/mapping
- www.kindergarten-lessons.com/kindergarten_maps
- <http://Sitescontent.google.com/google-earth-for-educators>

Non-fiction books on maps are in the juvenile non-fiction area of J 912. Please ask a librarian for help if you need additional assistance.

MY DAD

The Night Worker—
E Banks, Kate

Dad and Pop: An Ode to fathers and step-fathers—E Bennett, Kelly

Daddy's Little Scout—E Bingham, Janet

The Fathers Are Coming Home—
E Brown, Margaret

My Dad—E Browne, Anthony

My Father is Taller Than a Tree—
E Bruchac, Joseph

Mr. Seahorse—E Carle, Eric

The Painter—E Catalan, Peter

Day Out With Daddy—
E Cook, Stephen

Just Like You—
E Dodd, Emma

Papá and Me—
E Dorros, Arthur

Daddy is a Cozy Hug—E Greene, Rhonda

Grizzly Dad—E Harrison, Joanna

Shopping With Dad—E Harvey, Matt

Winter Shoes for Shadow Horse—E High, Linda

A Day With Dad—
E Holmberg, BO

When Daddy's Truck Picks Me Up—E Hunter, Jana

A Special Kind of Love—E King, Stephen

Faraway Home—E Kurtz, Jane

I Love My Pirate Papa—E Leuck, Laura

Daddy Adventure Day—E Keane, David

The Best Father's Day Present Ever—

E Loomis, Christin

One Million Men and Me—E Lyons, Kelly

My Daddy is a Giant—
E Norac, Carl

Molly and Her Dad—
E Ormerod, Jan

The Daddy Book—
E Parr, Todd

Faster! Faster!—
E Patricel, Leslie

Bertie: Just Like Daddy—E Pfister, Marcus

Dad, Aren't You Glad? - E Plourde, Lynn

My Ol' Man—E Polacco, Patricia

I Love My Daddy Because....—
E Porter, laurel

Daddies—E Prap, Lila

Me and My Dad—
E Ritchie, Alison

Lots of Dads—E Rotner, Shelley

My Father's Hands—E Ryder, Joann

Dear Daddy—E Schinde, John

Oh, Daddy! - E Shea, Bob

Daddies Do It Different—E Sitomer, Alan

Night Shift Daddy—
E Spinelli, Eileen

Papa's Gift- E Stanton, Karen

Interrupting Chicken—E Stein, David

One, Dad, Two Dads, Brown Dad, Blue Dads—
E Valentin, Johnny

Kisses for Daddy—
E Watts, Frances

When A Dad Says I Love You—
E Wood, Douglas

Every Friday—E Yaccarin, Dan

A Father Like That—E Zolotow, Charlotte

PIGGYBACK DAD

*I don't want the ride to end,
I hug your back.
We ride again
Around the chair
Through the kitchen
Up the stairs.
I laugh until I cannot see,
I laugh because you're galloping
As if we are a horse and rider
(We ride crazy-wild together!)
And soon it isn't you and me,
But only one horse -
That is we.
Closer than the closest we are
then,
I hold you tight
Right to the end.*

By Deborah Chandra
From the Book
"Daddy Poems"
J 811 Daddy

Summer Time Rhyme

Flutter, Flutter, Butterfly
(tune: Twinkle, Twinkle Little Star)

Flutter, flutter,
Butterfly,
Floating in the
summer sky.
Floating by for all to see,
Floating by so merrily.
Flutter, flutter, butterfly,
Floating in the summer sky!
(Author unknown)

Mariposa Linda

Ayer que fuimos al campo.
Ví una linda mariposa.
*(pon la mano enfrente de la cara
como si examinaras algo precioso)*
Pero ella, al verme tan cerca,
voló y voló presurosa.
(Haga otro ademán de volar)

Por Rafael Lara-Alecio y Beverly J. Irby
(by Rafael Lara-Alecio and Beverly J. Irby)

Beautiful Butterfly

Yesterday I visited the
countryside.
There I saw a beautiful butterfly.
*(Hook thumbs together and use
fingers as wings to make a
butterfly)*
But when I came
close to her,
She flew away in
a whrrrrrrr!
*(twirl index
finger around in
the air)*

Make A Butterfly Craft :

Drip water color paints on to a couple of coffee filters. When dry, accordion fold the filters and tie with a pipe cleaner in the middle with a twist on the top leaving an inch of pipe cleaner as the antennae, or clip a clothespin around the middle and a small piece of pipe cleaner for antennae.

Parenting Picks

Dad or Alive:
Confessions of
an unexpected
stay-at-home
dad
306.8742 Kulp

Making Babies:
Stumbling into
motherhood
306.8743
Enright

Artful Parent:
Simple ways to
fill your family's
life with art
and creativity
Parent 745.5083
Van'thul

Fed Up Frenzy:
Slow parenting
in a fast-
moving world
649.1 Lipman

The Down and
Dirty Guide to
Camping with
Kids: How to plan
memorable family
adventures and
connect kids to
nature
796.54 Olsson

Positive
Discipline for
children with
Special Needs
371.904 Nelsen

OLIVIA THE PIG AT THE TEDDY BEAR PICNIC

Olivia the Pig from the books by Ian Falconer will make a special appearance at this year's Teddy Bear Picnic. Be sure to bring your camera for a photo opportunity!

Olivia
By Ian
Falconer

Aaron Nigel Smith at the Teddy Bear Picnic!

"Aaron Nigel Smith's "Call To Action" is to get kids moving. In 2002 he founded FUNDamentals of Music and Movement, [an arts program]. His fun, inspired, and lively show is guaranteed to get the audience off their feet."

"In 2005 Aaron's debut CD release *Let's Pretend* received NAPPA and IPARENTING MEDIA awards. In 2008 he collaborated with Ziggy Marley on *B is for Bob*, a Bob Marley Children's CD. In 2009 he joined the cast of PBS Kids Emmy Award winning show *Between the Lions*. His newest release, *Everyone Loves to Dance* received Parent's Choice and NAPPA Awards. Aaron is also featured on several new Music for Little People releases including Buckwheat Zydeco's *Bayou Boogie*, and *World Travels*." www.aaronnigelsmith.com

Teddy Bear Picnic at Central Park in Corvallis JUNE 27 2013 10am

Join us on Facebook, Twitter and the Birth to Six Blog!

645 NW Monroe Ave
Corvallis Or 97330
541-766-6794

Dig It! Music Picks

Welcome to
the Village by
Aaron Nigel
Smith
J CD 781.58

Can't Wait by
Grenadilla
J CD 781.62
Grenadil

For more kids' music suggestions, visit www.corvallislibguides.com/kidsmusic

KIDS BUILD A BETTER LIBRARY—DISCOVERY WALL

Corvallis library.

Featuring display space for the community and library, the Discovery Wall will provide an exciting and informative entry into Youth Services.

For every book read, the Friends of the Library will provide a monetary contribution to help make the Discovery Wall a reality.

This summer, kids can help install a Discovery Wall in the entrance to the Children's Area of the

The youth of Corvallis have made great contributions to the library by painting a mural in the Storytime Room; creating the wall art in the Victor Brookes Reading Room; and the glass tiles surrounding the atrium on the second floor. By reading tons and tons and a gazillion books this summer, kids will have a chance to make a contribution to the library that the entire community will enjoy.

What the kids can do:

1. Complete a Summer Reading Log by placing a sticker on the log for each day that he or she reads.
2. Bring the completed log to the library for a certificate and a "library gem".
3. Place the gem into the Summer Reading Jar.
4. The gems will be counted at the conclusion of our Summer Reading program for 2013.

Come to the library, read, and make a difference!