

Summer 2015 Early Literacy Newsletter

Corvallis-Benton County Public Library

www.cbcpubliclibrary.net

Every Hero Has A Story!

This year's summer reading theme is **"Every Hero Has A Story"**. With the support of the Corvallis Friends of the Library, every child age 0-18 years will receive a free book for participating in this year's summer reading program, along with a reusable book bag and a reading log. Please come sign up at your local library branch. All summer programs and events, including **kids', teens' and adults' summer programs**, can be found on our website: www.cbcpnl.net.

A **special pool party celebration** will be held at Osborn Aquatic Center on **August 1, 5-7 pm**. Kids can bring in their reading logs in

August to receive their summer reading certificates.

Programs designed for young children ages 0-5 years:

June 17 Local Heroes Kick-off Party *

1:30-3:30pm

Meet local community heroes from police, fire, military and search & rescue.

June 24 Chintimini Chamber Music *

10am & 4pm

Paul Bunyan—A Tall Tale with Music.

June 25 Teddy Bear Picnic

10am @ Central Park (in library if it rains)

Bring a picnic and your favorite stuff animal to join "Red Yarn" in song and dance.

July 16 Stretch, Dance, Play! *

10am

Join Growing Arts movement educator Iris Nasin for a creative dance experience.

July 25 Science Saturday : Let's fly *

11am

A special storytime with hands-on activities for preschool age kids.

* location: Main Meeting room at Corvallis Library

Inside this issue:

Science, Technology, Engineering & Math	2
Heroes	2
Resources for Parents & Educators	2
Book for Wobblers	3
Parenting & Music Picks	3
Community Helpers	4
Guessing Game	4
Early Literacy Tip	4

Staff Picks

Dana's Pick

Smick! by Doreen Cronin

Heidi's Pick

And the Good Brown Earth! by Kathy Henderson

Kristin's Pick

In by Nikki McClure

Kristy's Pick

Wolfie the Bunny by Ame Dyckman

Mary's Pick

Animal 123 by Susi Martin

Peik-Kuan's Pick

Families, Families, Families! by Suzanne Lang

Free Lunch !

June 16-Aug 30

Mon-Fri

12:15-12:45 pm

At the Corvallis-Benton County Public Library

All kids 18 and under are invited to have a free lunch through the Corvallis School District's Free Lunch Program. Lunch includes milk, main entrée, fruit, and veggies.

S.T.E.M. (Science, technology, engineering and math)

Check out some of our suggested children's books that can help feed kids' natural curiosity and encourage discussions of science and math related concepts such as colors, shapes, animals, and weather.

Picture Books:

Moon Bear's

Shadow—E Ash, Frank

No Two Like—E Baker, Keith

Wednesday—E Bertier, Anne

Bear in a Square—E Blackstone, Stella

Flashlight—E Boyd, Liz

Bob and Otto—E Bruel, Nick

123 To the Zoo—E Carle, Eric

Dogs in Space—E Coffelt, Nancy

The Story of Kites—E Compestine, Ying

Growing Vegetable Soup—E Ehlert, Lois

Alphabet Under Construction—E Fleming, Denise

What Color Was the Sky Today? - E Ford, Miela

Tip Tip Dig Dig— E Garcia, Emma

In the Garden: Who's Been Here? - E George, Lindsay

The Apple Pie Tree—E Hall, Zoe

Dinosaur Parade— E Hesters, Shari

Nest—E Hurley, Jorey

Changes Changes— E Hutchins, Pat

Five Creatures—E Jenkins, Emily

Flight School—E Judge, Lita

All the Water in the World— E Lyon, George

Following Papa's Song—E Marino, Gianna

Ten Little Caterpillars— E Martin, Bill

Hibernation Station—E Meadows, Michelle

The Honeybee Man—E Nargi, Lela

What Do Wheels Do? - E Prince, April

Inchworm and a half—E Pinczes, Elinor

One Hundred Hungry Ants— E Pinczes, Elinor

Do You Know Which Ones Will Grow? - E Shea, Susan

Look! Look! Look! - E Wallace, Nancy

Balancing act—E Walsh, Ellen

Mouse Paint—E Walsh, Ellen

Oscar and the Bird: A book about electricity—E Waring, Geoff

Non-Fiction:

Eggs 1,2,3: Who will the baby be? - J 591.468 Halfmann

Snowflake Bentley— J 591.5784 Martin

How To Hide an Octopus and Other Sea Creatures— J 591.92 Heller

Balloons Over Broadway— J 791.53092 Sweet

Swirl by Swirl: Spirals in Nature— J 811.54 Sidman

You Can Be A Hero

Violet the Pilot—E Breen, Steve

Superdog: The Heart of a Hero— E Buehner, Caralyn

One Smart Goose— E Church, Caroline

Gilbert the Hero—E Clarke, Jane

Eliot Jones, Midnight Superhero— E Cottringer, Anne

Little Grunt—E DePaola, Tomie

Superworm—E Donaldson, Julia

Mr. Bear to the Rescue—E Gliori, Debi

Mammoth and Me— E Hall, Algy

Hero Mom—E Hardin, Melinda

Gopher to the Rescue! - E Jennings, Terry

Walter the Farting Dog— E Kotzwinkle, William

Elmer and the Hippos—E McKee, David

Superhero ABC—E McLeod, Bob

The Hallo-Wiener—E Pilkey, Dave

The Lion and the Mouse— E Pinkney, Jerry

Officer Buckle and Gloria—E Rathmann, Peggy

Super Truck—E Savage, Stephen

Super Guinea to the Rescue— E Weigelt, Udo

Mighty Max—E Ziefert, Harriet

Resources for Parents, Caregivers and Educators

Web resources for S.T.E.M.:

Reading Rockets—Literacy in Sciences
www.readingrockets.org/extras/stem_series

National Geographic Kids
kids.nationalgeographic.com/

Books:

30 Fun Ways to Learn with Blocks and Boxes—J 372.21 beswick

Lotions, Potions, and Slime— J 790.1922 Blakey

Cool Flexagon Art
 J 516.156 Hanson

Did You Know?

Parents of wobblers often ask, "My baby is ready to transition from board books to "Big Kid Books", so what do I read next?"

Picture books commonly refer to books written for children in which the illustrations tell the story in combination with words. They can be wordless too. They can vary in the amount of text, pictures, theme, complexity of vocabulary and content. When choosing picture books for children who are ready to move on from board books, look for the following characteristics:

- Simple text, not a lot of words
- Clear illustrations
- Repetitive phrases
- Simple vocabulary
- Relates to familiar routines—bedtime, mealtime, playtime
- Parts of the body
- Songs
- Interactive - guessing game, lift the flap, rhyming
- Simple concepts—colors, counting, shapes, animal names

Let your child's interest and attention span guide you!

Some favorite authors for toddler friendly books include:

Byron Barton

Trains
My Car

Sebastian Braun

Meeow and the Pots and Pans
Meeow and the Big Box

Eric Carle

From Head to Toe
The Artist Who Painted a Blue Horse

Donald Crews

Freight Train
Ten Black Spots

Emma Dodd

Forever
Always

Lucy Cousins

Maisy Dresses up
Maisy's Morning on the Farm

Emma Garcia

Toot Toot Beep Beep
Tip Tip Dig Dig

Eric Hill

Night-Night, Spot
Who's There, Spot?

Karen Katz

10 Tiny Ticks
Babies on the Bus

Mary Murphy

A Kiss Like This
Say Hello Like This

Leslie Patricelli

Higher, Higher
The Birthday Box

Nancy Tafuri

Goodnight, My Duckling
Busy Little Squirrel

Books by PatrickGeorge (firm)

I See..
I Touch..

Parenting Picks

FIRST BITES

First Bites

Parent 641.30083 White

Mindful Discipline

Parent 649.64 Shapiro

Art Lab for Little Kids

Parent 372.5044 Schwake

The Whole Brain Child

Parent 649.1019 Siegel

Music Picks

Animal Tales

J CD 781.58
Wilde

Build It Back Again

J CD 781.58 Jonas

Shine

J CD 781.523
Jamieson

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

Guess the community helper...

Tune: "Are You Sleeping?"

What is my job?

What is my job?

Can you guess?

Can you guess?

I help people get well (ex.)

I help people get well

Who am I?

Who am I?

Answer: A doctor!

Early Literacy Tip

Bring a book!

In the car

On the plane

On the train

Play and talk!

In the car

On the plane

On the train

Encourage curiosity and exploration everywhere you go, continue to read to your kids as part of your daily routine throughout the summer.

Community Helpers

Doctors / Nurses

Nurse Clementine—
E James, Simon

ABC Doctor—E Murphy,
Liz

**Freddie Visits the
Doctor**—E Smee, Nicola

Police Officers

Traffic Pups—E Meadows,
Michelle

Police Officers on Patrol—
E Hamilton, K.R.

Firefighters

Fire! ¡ Fuego! Brave Bomberos—
E Elya, Susan

**Fire Fighters!: Speeding! Spraying!
Saving!** - E Hubbell, Patricia

Firefighters To the Rescue—
E Hamilton, K.R.

Teachers

My Teacher—
E Ransome, James

**Thank You, Mr.
Faulkner**—E Polacco,
Patricia

Mail Carriers

**Seven Little
Postmen**—E Brown,
Margaret

**Tortoise Brings the
Mail**—E Lillegard, Dee

**Millie Waits for the
Mail**—E Steffensmeier,
Alexander

Janitor / Sanitation Workers

The Feet in the Gym—E Daniels,
Teri

**Smash! Crash! Trash! There Goes
the Trash**—E Odanaka, Barbara

Trashy Town—E Zimmerman,
Andrea

Dentists

**Maisy, Charley and the Wobbly
Tooth**—E Cousins, Lucy

Dentist—E Dentist

Bakers

Walter the Baker—
E Carle, Eric

Mr. Cookie Baker—
E Wellington, Monica

Farmers

Apple Farmer Annie—E Wellington,
Monica

A Farmer's Life for Me—E Dobbins,
Jan

Farmer Brown Shears His Sheep—
E Sloat, Teri

Librarians

**Miss Dorothy's
Bookmobile**—E Houston,
Gloria

That Book Woman—
E Henson, Heather

Truck Drivers

Truck Driver Tom—E Wellington,
Monica

Drive—E Clements, Nathan

I'm A Truck Driver—E London,
Jonathan

Construction Workers

The Night Worker—
E Banks, Kate

Hard Hat Area—E Roth,
Susan

Veterinarians

Lola Goes to the Doctor—
E Goldman, Marcia

Next Please—E Inns, Christopher

Olivia Becomes a Vet—E-R Harvey,
Alex