

Vol. 18 No. 1

Opening the Gift

September 2013

The More We Get Together

Stretch by Doreen Cronin

Quiet LOUD by Leslie Patricelli

Hands Can by Cheryl Willis Hudson

Wiggle, Waggle by Jonathan London

Bears on Chairs by Shirley Parenteau

Comin' Down to Storytime by Rob Reid

All For Me and None For All by Helen Lester

Llama Llama and the Bully Goat by Anna Dewdney

Sharing: How Kindness Grows by Fran Weber Shaw

Nursery Rhyme: Ring Around the Rosies

Songs & Fingerplays to Share

CD: "Shake, Rattle and Roll" from *Bean Bag Rock and Roll* by Georgiana Stewart

Pick an Apple

(tune: Clementine)

Pick an apple, pick an apple,
Pick an apple from our tree.
Is it green, or is it yellow?
Is it red? Oh, can you see?

The Mailbox Magazine, Preschool edition Aug/Sep 2013

Wiggle Them

(wiggle fingers as directed in the poem)

Wiggle them, wiggle them,
Wiggle them so.
Wiggle them high,
Wiggle them low.
Wiggle to the left.
Wiggle to the right.
Wiggle them, wiggle them
Out of sight.

Clap them... (clap hands)

Roll them... (roll hands around)

Snap them... (snap fingers)

HOORAY! (tap index fingers lightly together)

The More We Get Together

(tune: Did You Ever See a Lassie)

The more we get together, together, together
The more we get together, the happier we'll be
For your friends are my friends and my friends are your friends
The more we get together, the happier we'll be.

The more we sing together, together, together
The more we sing together, the happier we'll be
For your songs are my songs and my songs are your songs
The more we sing together, the happier we'll be.

The more we read together, together, together
The more we read together, the happier we'll be
For your books are my books and my books are your books
The more we read together, the happier we'll be.

The more we get together, together, together
The more we get together, the happier we'll be
For your friends are my friends and my friends are your friends
The more we get together, the happier we'll be.

Storytimes for Everyone! by Saroj Ghoting & Pamela Martin-Diaz

Your next visit will be: October _____

Next month's theme will be: "Pick a Pumpkin"

More Books to Share:

Banana! by Ed Vere

Wiggle by Doreen Cronin

Incredible Me! by Kathi Appelt

Who Shares? by Ewa Lipniacka

Hooray Parade by Barbara Joose

How Do You Feel? by Anthony Browne

Open This Little Book by Jesse Klausmeier

The Mine-o-Saur by Sudipta Bardhan-Quallen

Activity Ideas: ● ▲ ■ ★ ● ♥ ● ▲ ■ ★ ● ♥

Wiggles With Numbers Fun! Numbered shape cutouts and a beanbag are all you need for this energetic activity. Scatter the cutouts on the floor. Next, invite a child to toss a beanbag, aiming it at any cutout. If the beanbag lands on a cutout, name the number and have him lead the group in counting up to that number while doing an exercise of his choice. Continue until each child has had a turn tossing the beanbag.

Mailbox Magazine, Kindergarten edition Oct/Nov 2013

Chunky Noodles: To prepare, cut foam pool noodles into three-inch chunks and put them in your sensory table. Tie a length of thick yarn (or ribbon) to one of the prepared pieces. A child visits the table and strings the pieces onto the yarn. Now that's using your noodle!

Mailbox Magazine, Preschool edition Feb/Mar 2011

Wave of Love: this simple poem reminds children that waving means goodbye as well as hello! Press a colorfully painted hand on a sheet of construction paper to make a handprint. Then glue a copy of this poem to the page. What a comforting reminder for someone missing her family to know that they will be reunited!

Mailbox Magazine, Preschool edition Aug/Sep 2103

Book of the Month:

The Anti-Bullying and Teasing Book for Preschool Classrooms
by Barbara Sprung & Merle Froschl PTC J 371.58 S

Teasing and bullying can affect a child's learning, physical health, and emotional well-being. *The Anti-Bullying and Teasing Book* uses activities, the classroom environment, and family involvement to develop empathy in children and create a climate of mutual respect in the classroom. With over 40 activities that focus on controlling teasing and bullying by cultivating friendship, community, and positive feelings, teachers of young children can address harmful behavior before it develops. *The Anti-Bullying and Teasing Book* helps teachers create an environment in which all children feel safe, comfortable, and welcome.

Road to Reading Tip:

Use songs and fingerplays to:

- Improve children's large and small motor skills and coordination
- Help children observe and follow along
- Teach concepts (body parts, counting, up/down)
- Help children learn about rhyming

Questions or Suggestions? Call Melinda Chase, Bel Air Branch, 410-638-3151, ext. 2279

If you have an urgent message for me, please speak with the operator, 410-638-4800 (starting at 8 am)

email: chase@hcplonline.org

"like" Opening The Gift on facebook!

HARFORD COUNTY
Public Library
HCPLonline.org

Ring around the rosies,
A pocket full of posies.
Ashes, ashes,
We all fall down.

EARLY LITERACY EXTRA! Vocabulary

Continue repeating this rhyme, substituting a different action for the last line:

...flap our arms, touch our noses, hop five times, run in place, jump up and down, pat our heads, stomp our feet, stretch up high, wiggle our hips

activity adapted from Mailbox Magazine, preschool edition Aug/Sep 2012

Not only is this a great gross-motor activity, but is an opportunity to increase vocabulary. The more different words children hear, the larger their vocabulary will be, and the more easily they will later be able to understand what they read.