

Libraries Rock!

Summer Reading Workshop

Presented by Kim Lehman

2018

Kansas Regional Library Systems

February 26 – SCKLS in Wichita

February 28 – SEKLS in Iola

March 1 – NCKLS in Manhattan

March 2 – NEKLS in Topeka

March 6 – CKLS in Great Bend

March 7 – NWKLS in Oberlin

March 8 – SWKLS in Dodge City

Libraries Rock!

Summer Reading Workshop

Agenda

Introduction to the Reading Program

- Importance of Music

Promoting the Program

- School Visits
- Kick-off Events and Finales

Implementing the Program

- Special Presenters
- Raising Funds
 - Grants
 - Community businesses

Programming Ideas

- Passive Programming
- Science of Sound
- Instruments to Make
- Crafts
- Early Literacy Programs
- Teen Programs
- Favorite Programs
- Improv Games
- Camp Songs
- Dance and Movement

Resources

- Books with Musical Themes
- Rhyming Books to Sing
- Piggy Back Songs
- Pop Culture Madness
- Resources

Promoting the Summer Reading Program

Presenters

- Musicians
- Dance schools
- Karate classes
- School marching band
- School orchestra
- School jazz band
- School choirs and singing groups
- Music stores
- Community choirs or bands
- Music teachers – both private and in the school system
- Church musicians and choir directors
- Community members with some musical skills vocally or with instruments
- Preschool music programs like Music Together and Kindermusik
- Community dance groups: square dance, clogging, folk dance, ball room dance, contra, hip hop
- Community college music and education departments
- Dj's

Possible School Presentations

- Camp Songs
- Songs Around the World
- American Folksongs
- Ballads/Historical Events
 - John Henry
 - Wabash Cannon Ball
 - Erie Canal
 - Casey Jones

Passive Programs

Matching and Guessing Game Tips and Ideas

- They could be a bulletin board, display, or printed sheets and forms.
- Printed sheets and forms could be matching or fill in the blank.
- It could be a flip up chart with an instant answer.
- Will you give away an instant prize or will there be a weekly or monthly drawing?

Maybe there will be no prizes or it will be a group endeavor like reaching a goal.

- Have patrons write down contact information on slips of paper asking for things like name, age, and phone number, email... Patrons could turn in the answer sheet with their contact information included or they could cut off the bottom of the sheets with their contact information to be turned in for a drawing.

Matching, Guessing Games or Displays

- **Decibels and Sounds** (Children 140 and 155,
- **Mystery Musician** (Children 55)
- **Mystery Instrument** (Children 57)
- **Sound Games**
- **Name That Musical** (Teen 61, 68)
- **Match Song to Musician**

Egg Match

Counting Games

Fill in the Blank

Favorites.

Trivia Games and Questions

Passive Crafts

Word Game

Graphs

Flat Stan

Photo Programs

Shredded Book Contest

Every Mood Interactive Display (Teen 113, Early Literacy 75)

Science of Sound

Experimenting with Vibrations

Vibrations in Your Head

Box Guitar

Hanger Hitting - Traveling Sound Waves through Solids (Children 185)

Bullroarer (Children 226)

Screaming Balloon

See Sound with a Tonoscope (Children 138)

Instruments to Make

Harmonicas (Children 90)

Spoon Maracas (Children 87)

Pan Pipes (Children 90)

Bells (P)

Castanets and Clappers (Children 175, Teen 36)

Drums (E)

Kazoo (E)

Sand Blocks (make in advance) (Children 176)
Wood

Pool Noodles

Thunder Tube (T)

Shakers (P, E)

Tambourine (P, E)

Sound Maker: Chicken Cup (Children 184, Adult 43)

Spoon Playing (E-T)

Bee Buzzer (E-T)

Crafts

(P-Preschool, E-Elementary, T-Teen, A- Adult)

Sensory and Cinnamon Rubbings Pendants (P)

Whole Face Masks (P)

Stick Horse (P, E)

Newspaper Hat (E, T)

Window Garden (E, T)

Sharpie Tie Dye (T, A)

Etched CD (E, T)

Silly Hat (T, P, E, A)

Music Sheet Art (Teen 78) (E, T, A)

Optical Illusion: 3-D Art

Painted Rocks (P, E, T, A)

Early Literacy

Books

Andreae, Giles. **Giraffe's Can't Dance**. 2001.
Baker, Keith. **Big Fat Hen**. 1994.
Brown, Margaret Wise. **Good Day, Good Night**. 2017.
Cousins, Lucy. **Horray For Birds!** 2017.
Cronin, Doreen and Betsy Lewin. **Click, Clack, Splish, Splash**. 2006.
Dean, James. **Pete the Cat Five Little Ducks**. 2017.
Krosoczka, Jarrett. **Punk Farm**. 2005.
Williams, Sue. **I Went Walking**. 1990.
Wood, Audrey. **Silly Sally**. 1992

Lapsit Song

Trot Old Joe

Quiet Songs

Open Shut Them

Action Songs

Ran Sam Sam (Early Literacy 60) - little different motions

Wind the Bobbin

See the Little Bunnies Sleeping

Ride 'em Cowboy

Prop Songs

Two Little Blackbirds (Early Literacy 55)
Variations by Kim Lehman
Use puppets, props, or magic finger puppets.

Farmer Plants the Seeds (Early Literacy 89)
Tune: Farmer in the Dell

Additions:

- Creative drama
- Farmer outfit...hat, scarf, sunglasses
- Puppets...sun rain
- Cup puppet show
- Sign language

Rain on the Rooftop

Teen Programs

Music Trivia (Teen 39)

World Dance Party (Teen 39 – 44)

Working Musicians in Your Community (Teen 43)

Name That Musical – (Teen 61 and 68)

Song Parodies

Writer's Inspirational Wall

You Tube Musical Extravaganza

Drum Circle/ Group Drumming (Children 88, Teen 108) (E-T)

Body Percussion – (T)

Other Favorite Programs

Movement and Music Program (P) – Read one “participation” book. Do movement dances and games. Use scarves, parachutes, shakers... GoNoodle You Tube Channel is a great place for movement videos:

Favorite Videos:

- Banana Banana Meatball
- Wobbly Man
- Melting
- Get Loose
- Peanut Butter in a Cup
- It's Time for Lunch

Favorite Books:

- *I'm a Dirty Dinosaur* by Janeen Brian and Ann James

- *Walking Through the Jungle* by Stella Blackstone and Debbie Harter
- *Get Out of My Bath* by Nosy Crow and Britta Teckentrup
- *It's a Tiger* by David LaRochelle and Jeremy Tankard

McAllen Library Youth Staff: Erin Anderson, Heather Bobrowicz, and others...

Open Mic (P, E, T, A)

Read with Royalty (P, E with teen volunteers) – Have volunteers dress like princesses, princes, kings and queens. Either have the kids read to the characters or have the characters read to children one to one or in small groups.

Big Rigs or Truck Petting Zoo (P-E) – Have other city departments bring their trucks to the library. Kids can sit in them and get a closer look at the trucks. Some possible trucks: fire, EMS, garbage, lift, fork lift, tractors, delivery trucks...Make sure EMS and fire trucks have an easy way to leave if needed.

Dance: Glow in the Dark Dance Party (E, T)
Use model magic, glow in the dark make-up and tattoos, white frosting on cupcakes, glow in the dark sunglasses (tubular) and tiaras to put together (and necklaces), glow in the dark ping pong, glow in the dark wall decorations like stars and moon posters.
Debbie, Saginaw Library

Zen Garden (T) – Use Altoid tins, colored sand and small rocks to make a Zen Garden. Some kids even made tiny rakes. Another idea was to use a larger box to do the same thing.

All About Jazz (T) - Listen to Jazz music, then write jazz poetry.
Ariel Cummins, New Braunfels Library

Book Swap (T) – Have a book swap where kids bring in books. Each kid gets to pick another book to take home. Teens pick papers with number to

determine the order for choosing books. Each teen gives a very brief description of the book they brought.

Kendra Perkins, College Station

More Craft Ideas

Whisper Phone – made with PCV pipe. Children can use them to be able to better listen to themselves. Great for children who find reading a challenge. <http://kteachertiff.com/2014/07/diy-whisper-phones-too-easy-to-not-make.html>

Paper Roses – Make paper roses by cutting a circle of paper. Laminate the paper to make a more lasting rose.

<https://www.youtube.com/watch?v=BiB3soNy4e8>,
<https://www.pinterest.com/pin/217509856972971333/>

Tanay Millican, Sammy Brown Library

CD spinner – Hot glue a marble on one side of the CD hole and a water cap on the other side as a handle to spin the top.

Justin, Hewitt

Improv Games

Shake Out (P, E, T, A)

Pass the Noise (E, T)

Czechoslovakia (E, T, A)

Sound Ball (E, T, A)

Bunny Bunny Game (T, A)

Where Have My Fingers Been (T)

Camp Songs

Books

Guthrie, Woody. **This Land Is Your Land**. 2008. (E)

Sherman, Allan. **Hello Muddah, Hello Faddah**

(a Letter From Camp). 2004. (E)

Sturges Philemon. **She'll Be Comin' 'Round the Mountain**. 2004. (P, E)

Bonnie Lies Over the Ocean (E, T, A)

Boogaloo Song (E, T)

Ricky Ticky Tomba - *Repeat after me song* (E, T)

Princess Pat- *Repeat after me song* (E, T)

Hermann the Worm (E)

Banana Song (peel bananas...)(P, E, T)

Baby Shark (P, E, T)

Cool Cat (P-E)

Hee Na Nee Na (P-E)

Dance and Movement

Books

Andreae, Giles. **Giraffe's Can't Dance**. 2001.

Beaumont, Karen. **Baby Danced the Polka**. 2004.

Harrison, Penny. **Dance with Me**. 2016.

Hutchins, Pat. **Barn Dance**. 2007.

Miller, Tim. **Moo Moo in a Tutu**. 2017.

Litwin, Eric. **Groovy Joe Dance Party Count Down**. 2017.

Sandall, Ellie. **Every Bunny Dance!** 2017.

- Prom Night
- Family Dance Party

Dance Dice or Movement Cards (Adult 46) (P, E)

Simple Dances

Bear Went Over the Mountain

Roll the Ball of Twine

Scarves

Jump Rope Rhymes (P, E)

Dance Parties (Adult 34, 38 and 46, Preschool 96)

Teach simple dances and movement activities.

Provide scarves

- Decade dance party

Children's Movement Songs

Dances

These common traditional dances can be found on a variety of collections.

- Bunny Hop
- Chicken Dance
- Cotton-eyed Joe
- Hand Jive
- Hokey Pokey
- Limbo
- Lubby Loo
- Mexican Hat Dance
- Put Your Little Foot
- Schottische
- Swim
- Twist
- YMCA

Books with Musical Themes

T- Toddlers, P-Preschool, E-Elementary

Dunlap, Cirocco. ***This Book Will Not Be Fun.*** 2017.

Sandall, Ellie. ***Every Bunny Dance!*** 2017.

Flannery, Allison Miller. ***In the Hall of the Mountain King,*** 2013

Sherman, Allan. ***Hello Muddah, Hello Faddah (a Letter From Camp),*** 2004

Harrison, Penny. ***Dance with Me.*** 2016.

Shulman, Janet. ***Sergei Prokofiev's Peter and Wolf by Janet Shulman,*** 2004.(E)

Hutchins, Pat. ***Barn Dance.*** 2007.

Seeger, Pete and Paul Dubois Jacobs. ***Abiyoyo.*** Simon and Schuster, 2001. (P-E)

Jay, Alison. ***The Twelve Dancing Princesses.*** 2016.

Johnson, Angela. ***Violet's Music.*** 2004.

Sturges Philemon. ***She'll Be Comin' 'Round the Mountain,*** 2004.

Johnson, Tony. ***The Harmonica.*** 2004.

Krosoczka, Jarrett. ***Punk Farm.*** 2005. (T-P)

Krull, Kathleen. ***M is for Music.*** 2003.

Litchfield, David. ***The Bear and the Piano.*** 2016.

Miller, Tim. ***Moo Moo in a Tutu.*** 2017.

Rhyming Books to Sing

T- Toddlers, P-Preschool, E-Elementary

- | | |
|--|---|
| Alborough, Jez. Duck in the Truck. 1999. | Litwin, Eric. Groovy Joe Dance Party Count Down. 2017. |
| Andreae, Giles. Giraffe's Can't Dance. 2001. | Marley, Cedella. One Love, 2011. |
| Baker, Keith. Big Fat Hen. 1994. | Martin, Bill Jr. Brown Bear, Brown Bear, What Do You See? 1992. |
| Bakos, Lisa. Too Many Moose! 2016 | Martin, Bill Jr. Polar Bear, Polar Bear, What Do You Hear? 1991. |
| Beaumont, Karen. Baby Danced the Polka. 2004. | Martin, Bill Jr. Spunky Little Monkey. 2017. |
| Brown, Margaret Wise. Good Day, Good Night. 2017. | Shore, Diane. Bus-A-Saurus Bop. 2003. |
| Chapin, Harry. Mr. Tanner. 2017. | Williams, Sue. I Went Walking. 1990. |
| Chapin, Tom. The Library Book. 2017. | Wright, Maureen. Share, Big Bear, Share! 2017. |
| Cousins. Lucy. Horray For Birds! 2017. | Wood, Audrey. Silly Sally. 1992. |
| Cronin, Doreen and Betsy Lewin. Click, Clack, Splish, Splash. 2006. | |
| Dean, James. Pete the Cat Five Little Ducks. 2017. | |
| Elya, Susan Middleton. La Princesa and the Pea. 2017. | |
| Fleming, Denise. Barnyard Banter. 1994. | |
| Guthrie, Woody. This Land Is Your Land, 2008. | |

Piggy Back Songs

- “Alouette”
- “A-Tisket, A-Tasket” (Similar to “Tattle tale, go to jail...”)
- “Bear Went Over the Mountain (The)” (same as “For He’s a Jolly Good Fellow”)
- “Bingo”
- “Deck the Halls”
- “Did You Ever See a Lassie?”
- “Deep in the Heart of Texas”
- “Down By the Station”
- “Farmer in the Dell” (same as A-Hunting We Will Go)
- “Frere Jacques” (Are You Sleeping)
- “Happy Birthday To You”
- “Hickory, Dickory, Dock”
- “Hokey Pokey”
- “Home on the Range”
- “If Your Happy and You Know It”
- “I’m a Little Teapot”
- “Jingle Bells”
- “Jimmy Crack Corn”
- “Little White Duck”
- “London Bridges”
- “Mary Had a Little Lamb”
- “Mexican Hat Dance”
- “Mickey Mouse Club Song”
- “Mulberry Bush”
- “My Bonnie Lies Over the Ocean”
- “Ninty-Nine Bottles of Beer on the Wall”
- “Oh Dear, What Can the Matter Be?”
- “Oh Where, Oh Where Has My Little Dog Gone?”
- “Oh, My Darling Clementine” (same as “Found a Peanut”)
- “Oh, Susanna”
- “Old MacDonald Had a Farm”
- “Oscar Meyer Theme Song”
- “Paw Paw Patch”
- “Pop! Goes the Weasel”
- “Row, Row, Row Your Boat”
- “She’ll be Coming Round the Mountain When She Comes”
- “Sing a Song of Sixpence”
- “Sing a Song of Sixpence”
- “Skip to My Lou”
- “Swanee River”
- “Take Me Out to the Ball Game”
- “Ten Little Indians”
- “The Battle Hymn of the Republic”
- “The Bear Went Over the Mountian”
- “The Muffin Man”
- “This Old Man”
- “Three Blind Mice”
- “Turkey in the Straw”
- “Twinkle, Twinkle Little Star”
 - (Same as Baa, Baa, Blacksheep and the “ABC Song”)
- “Up on the Housetop”
- “Wheels on the Bus”
(same as “Do You Know the Muffin Man”)
- “When Johnny Comes Marching Home”
(same as “The Ants Go Marching”)
- “Yankee Doodle”
- “You Are My Sunshine”

Song List for Movement

Pop Culture Madness

<https://popculturemadness.com/Music/index.php>

This is great resource for song lists of the pop word.

You can see songs lists by year, themes, topics, and top 100 songs.

Resources

CAMP SONGS

- Ultimate Camp Resource
- Ghoulie Games by Pete Vigeant

SINGING GAMES AND DANCES

PASSIVE PROGRAMS

Printable Brain Teasers and Puzzles

IMPROV GAMES

Improv Encyclopedia

SONGS AND DANCES FROM AROUND THE WORLD

- Traditional Music Channel Playlist
- All Around This World

INSTRUMENTS

- Discount School Supplies
- Groth Music
- Kazoobie Kazoos
- Lakeshore Learning
- Music in Motion

CHILDREN'S MUSICIANS WITH SINGABLE SONGS

- Betsy Diamant-Cohen
- Dan Zanes

- Dr. Jean
- Jim Gill
- José-Luis Orozco
- Kathy Reid-Naiman
- Laurie Berkner
- Putamayo
- Raffi
- Hap Palmer
- Wiggles

ONLINE CHILDREN'S MUSICIANS RESOURCES

- Go Noodle
- Jbrary
- Kididdles
- Learning Station
- Mudcat

PRESCHOOL CRAFTS

- AHC Arts and Crafts
- Kinderart
- National Network for Child Care
- Preschool Education

TEEN PROGRAMMING

- Teen Programming in the Library Pinterest
- Teen Librarian Toolbox
- Teen Services Underground