[bookmark: _GoBack][image:]

Daniel Finds a Poem

[image:]

Daniel wants to participate in the Poetry in the Park event but must first ask his animal friends for help. After a week of discovery, he is able to share one magical poem that incorporates the essence of the entire park. The collage illustrations help to celebrate a sense of wonder and poetry everywhere.

Daniel Finds a Poem Activities

This activity manual is split into fourteen parts. Please note that many of the activities could fit under multiple sections:

Activities by Age Group – A breakdown of which activities in the manual are good for toddlers, preschoolers, and school-age children.

Activities by Group Size – A breakdown of which activities in the manual are good for small groups or large groups.

The Five Practices for Bolstering Early Literacy – How talking, reading, writing, playing, and singing all play a part in early literacy.

Quick Reading Tips – Ideas so you can make the most of your reading time.

Fun Facts about Poetry and the Types of Animals Found in Daniel Finds a Poem

Daniel Finds a Poem Festival – Ideas for hosting an all day celebration honoring Daniel Finds a Poem at your location.

Literacy – Activities that focus on reading comprehension, story creation, and general functions of a book.

Science – Activities that include scientific facts and concepts.

Engineering – Activities that include science and also problem solving and design.

Math – Activities that include math concepts from learning numbers to days of the week.

Creative Arts – Activities where children draw pictures, create sculptures using food, and participate in community projects.

Games and Movement – Activities that involve motor skills and general fun.

Rhymes and Songs – Wordplay fun.

Other Recommended Books and Resources – Books, websites, and apps.

Activities by Age Group

The following activities are good for toddlers:
· Act Out the Story (Literacy)
· Picture Walk (Literacy)
· Picture Walk Part 2 (Literacy)
· Retell the Story in Shadow (Literacy)
· Warmed by the Sun (Science)
· Visit a Park (Science)
· Science Storywalk (Science)
· Engineering a Stone Wall (Engineering)
· Find the Shapes (Math)
· Count the Animals (Math)
· Compare the Spider Webs (Creative Arts)
· Create Your Own Collage (Creative Arts)
· Community Park Mural (Creative Arts)
· Nature Rubbings (Creative Arts)
· Animal Sounds (Creative Arts)
· Turtle Shells (Creative Arts)
· Become the Animals (Games and Movement)
The following activities are good for preschoolers:
All activities are appropriate for preschool-age children. You may wish to adapt parts of the activities based on your particular group.

The following activities are good for school-age children:
· Act Out the Story (Literacy)
· Group Reading (Literacy)
· Nonfiction Vs. Fiction (Literacy)
· Create a Concrete Poem (Literacy)
· Share Famous Poems (Literacy)
· Compare Stories (Literacy)
· Picture Walk (Literacy)
· Mixed Up Story Cubes (Literacy)
· Parts of a Book (Literacy)
· Retell the Story in Shadow (Literacy)
· Spider and a Wet Web (Science)
· Warmed by the Sun (Science)
· Me and My Shadow (Science)
· Moon and Stars (Science)
· Leaves to Collect, Leaves to Compare (Science)
· Can Light Bounce? (Science)
· Visit a Park (Science)
· Science Storywalk (Science)
· Engineering a Stone Wall (Engineering)
· A Boat to Sink or Float (Engineering)
· Build a Home for a Spider (Engineering)
· Map Daniel’s Park (Math)
· Find the Shapes (Math)
· Counting Words (Math)
· Days of the Week (Math)
· Days of the Week: Sorting Animals (Math)
· How Many Letters? (Math)
· How Does She Do That? (Creative Arts)
· Compare the Spider Webs (Creative Arts)
· Compare the Collages (Creative Arts)
· Make a Spider Web (Creative Arts)
· Creating Stamp Paper (Creative Arts)
· Create Your Own Stamps (Creative Arts)
· Stamp Using Found Objects (Creative Arts)
· Create Your Own Collage (Creative Arts)
· Recreate Daniel Finds a Poem (Creative Arts)
· Scraps Animals (Creative Arts)
· Community Park Mural (Creative Arts)
· Nature Rubbings (Creative Arts)
· Animal Sounds (Creative Arts)
· Turtle Shells (Creative Arts)
· Jump Like a Frog (Games and Movement)
· Human-Size Spider Web (Games and Movement)
· Memory/Matching Game (Games and Movement)
· Pin the Frog (or Turtle) in the Pond (Games and Movement)

Activities by Group Size

Small Group Activities:
· All activities are appropriate for use with a small group.

Large Group Activities:
· Act Out the Story (Literacy)
· Nonfiction Vs. Fiction (Literacy)
· Create a Concrete Poem (Literacy)
· Parts of a Book (Literacy)
· Retell the Story in Shadow (Literacy)
· Warmed by the Sun (Science)
· Leaves to Collect, Leaves to Compare (Science)
· Visit a Park (Science)
· Build a Home for a Spider (Engineering)
· Map Daniel’s Park (Math) (If you can project the computer screen to make it visible by a group)
· Sorting Rocks (Math)
· Days of the Week (Math)
· Days of the Week: Sorting Animals (Math)
· How Many Letters? (Math)
· How Does She Do That? (Creative Arts) (If you can project the computer screen to make it visible by a group)
· Create Your Own Collage (Creative Arts)
· Scraps Animals (Creative Arts)
· Community Park Mural (Creative Arts)
· Nature Rubbings (Creative Arts)
· Animal Sounds (Creative Arts)
· Turtle Shells (Creative Arts)
· Human-Size Spider Web (Games and Movement)
· Become the Animals (Games and Movement)
· Rhymes and Songs

The Five Practices for Bolstering Early Literacy

The building blocks for reading are acquired long before children enter school. Fostering the development of early literacy skills helps prepare children for school. Talking, writing, reading, playing, and singing are an easy and fun way to start building those skills.

Many of the activities in this guide feature these five practices. Look for the icons throughout the manual.

[image:]Talking – Kids learn words and language rules by listening and talking. Don’t worry about talking “on their level;” kids can understand much more than they are able to repeat back. Share new words and ideas with kids. Have kids tell stories to further help them with language development.

	[image:]Writing – Scribbling and drawing are forms of early writing; they are helping kids to hone fine motor skills. Writing can also involve activities that strengthen finger muscles (playing with clay, tracing in sand) so kids are ready to hold a writing utensil later.

	[image:]Reading – The best way to help a child become a reader is to read with them. It introduces them to words they might not hear in everyday language. If you follow under the words with your finger it helps them learn that words make sounds and that (in English) we read left to right.

	[image:]Playing – Play is the work of children and it helps them practice being adults. There are many opportunities for playing while learning. For example, pretending that a box is a boat helps kids think symbolically, preparing them for understanding that letters stand for words and ideas.

[image:]Singing – It’s easier to remember a song than the spoken word. Add a tune to help kids remember things (think of the ABC Song). Plus, you’ll be giving them a mnemonic device that they can use in the future.

Quick Reading Tips

· Create a reading environment:
· Set up a comfortable space.
· Make sure there is good lighting and that kids can see the illustrations.
· If you are reading one-on-one, sit close together.
· Avoid other distractions (noise, televisions, cellphones, etc.).
· Read books multiple times.
· Multiple readings offer the opportunity to first enjoy the story then explore other parts of the book.
· Kids like knowing what is coming next.
· After reading the story, let your child “read” it back to you using their own words.
· Talk about new vocabulary words.
· Explore the perspective provided in the illustrations.
· Look for information provided in the illustrations that is not provided in the text.
· Let children pick the books they want to read.
· Introduce more books related to themes, topics, characters, authors, and illustrators that your child likes. Visit your local library and ask your librarian for assistance.
· Before reading:
· Point out the title, author, and illustrator of the book on the cover.
· Talk about the title of the book.
· Ask questions based on the cover of the book. Examples from Daniel Finds a Poem may include:
· Where do you think this book takes place?
· What animals do you think will be in this book?
· What do you think will happen in the book?
· During reading:
· Run your finger under the words.
· Read with expression. Use difference voices for characters.
· Ask questions allowing kids to further predict what may happen in the story.
· Ask questions confirming comprehension of the story.
· After reading:
· Extend the book through related activities (such as the ones in this manual).
· Ask children to tell you what happened in the story.
· Read both stories and factual information.
· Read books.
· Read signs you see in stores.
· Read letters and emails.
· Read cereal boxes.
· Make sure kids see you reading for pleasure.
· Read together every day.	

Fun Facts about Poetry and the Animals Found in
Daniel Finds a Poem

These fun facts can be used to introduce a program. Use them all at once or intersperse them throughout a multi-week program. Put them on fliers or other promotional materials to garner interest in a Daniel Finds a Poem program. These facts are just a starting point. What else can you find about poetry and these animals?

· National Poetry Month is celebrated in April. It was started by the Academy of American Poets in 1996.
· Dragonflies can fly backward.
· Dragonflies spend the first part of their lives as swimming nymphs in the water. Frogs also start their lives in water; baby frogs are called tadpoles.
· Flying squirrels and tree squirrels do not hibernate.
· Tree squirrels bury food in the ground for winter. Any nuts that they do not collect can turn into a tree.
· A squirrel’s tale helps it balance. It can also be used as an umbrella in light rain.
· Spiders have eight eyes.
· A chipmunk is a type of squirrel.
· Chipmunks carry food in a pouch inside each cheek. A chipmunk can carry 32 beechnuts at one time.
· An owl cannot move its eyes. Instead, it must move its head to watch its prey.
· Owl pellets are balls of bones and fur that an owl coughs up after eating an animal whole.
· Frogs can jump further than the length of their body.
· Turtles do not have teeth. They use a hard beak to cut food.
· The largest turtle is a leatherback turtle. It can grow to be 8 feet long.
· Crickets make sound by rubbing their front wings together.
· Crickets hear using special “ears” on their front legs.

·

Daniel Finds a Poem Festival

Celebrate the book with a festival of activities.

Things to consider when planning the day:
· Staffing – Do you need a staff member at each station? Can one staff member keep an eye on multiple stations? Are there volunteers that can help? Remember that many teenagers are looking for community service hours.
· Space – Are you planning to use one large space/room/outdoor area or spread activities throughout your building?
· Noise – If activities are too close together it may be difficult for people to hear instructions. Plan noisy activities far apart from each other.
· Supplies – Do you have a set number of attendees or is the attendance unknown? Plan activities with more supplies than you think you need. You can also plan for activities that don’t require consumable supplies.
· Station Times – Will all activities be available at all times? Will certain activities only be open for a short time period? Can people rotate through activities at their own pace or on a set schedule?
· Weather Contingencies – If you are hosting your event outdoors do you have a place to move it in bad weather?

The following activities are particularly suited to a festival. Choose the ones that you like best and fit your space:
· Scheduled readings of the book. Bring in “celebrity” readers to read the book every hour during your festival. Readers may include a local poet or a park ranger.
· Act Out the Story (Literacy)
· Create a Concrete Poem (Literacy)
· Mixed Up Story Cubes (Literacy)
· Learn to Write (Literacy)
· Leaves to Collect, Leaves to Compare (Science)
· Can Light Bounce? (Science)
· Science Storywalk (Science)
· Engineering a Stone Wall (Engineering)
· A Boat to Sink or Float (Engineering)
· Map Daniel’s Park (Math)
· Find the Shapes (Math)
· Sorting Rocks (Math)
· Counting Words (Math)
· Count the Animals (Math)
· Days of the Week: Sorting Animals (Math)
· How Many Letters? (Math)
· Compare the Spider Webs (Creative Arts)
· Compare the Collages (Creative Arts)
· Make a Spider Web (Creative Arts)
· Creating Stamp Paper (Creative Arts)
· Stamp Using Found Objects (Creative Arts)
· Create Your Own Collage (Creative Arts)
· Recreate Daniel Finds a Poem (Creative Arts)
· Scraps Animals (Creative Arts)
· Community Park Mural (Creative Arts)
· Nature Rubbings (Creative Arts)
· Turtle Shells (Creative Arts)
· Memory/Matching Game (Games and Movement)

Literacy

Act Out the Story [image:]

Sure, it’s nice to sit quietly and listen to a book but sometimes it’s more fun to get up and move with the story. Everyone can become part of the experience by acting out the pages of a book.

Materials:
· A copy of Daniel Finds a Poem
· Stuffed animals to match the characters in the book: spider, squirrel, chipmunk, frog, turtle, cricket, owl, and dragonfly. If you don’t have stuffed animals to match, print out images of each type of animal.

Directions:
· Spread out the animals throughout your space.
· Start reading the book as a group.
· When you get to the part when Daniel interacts with Spider, move to the spider stuffed animal/image.
· Continue moving as Daniel interacts with each animal.

Questions:
· What animal do you like best in the book?
· What costumes could we use to act out the different characters?

Extensions:
· Spread out the book over a week timeframe. Read the spider part on Monday, the squirrel part on Tuesday, and so on.
· If you are with the kids Monday-Friday, send them home on Friday with a cricket and owl image plus the wording for each animal. Encourage families to continue to story together on Saturday. Give children a copy of the poem to read as a family on Sunday.

Group Reading [image:]

The text in picture books is rarely large enough to read from the back of a room. By creating posters of the text you are including everyone in the reading of the words. It will help children realize that the letters and words in a book are important.

Materials:
· A copy of Daniel Finds a Poem
· 16 pieces of posterboard (or 8 if you use back and front)
· Markers

Directions:
· Write the text from each double-page spread on a piece of posterboard.
· Make the text large so that a group of children can see the words.
· You may choose to combine some pages and split others up (this will affect the number of pieces of posterboard that you need).
· For examples: There is a large amount of text when Daniel interacts with Frog. Split this up onto two pieces (or sides) of posterboard if that words best for you.
· As you read the book, display the correct piece of posterboard so that everyone can read together.
· Note: This activity is easiest with two adults – one to hold the book and one to flip the posterboard pieces.

Questions:
· How many words are used in this story?
· What words are repeated many times?

Extensions:
· Count the number of words on each page.
· Point out all of the capital (big) letters together.

Nonfiction vs. Fiction [image:]

Use this opportunity to talk about nonfiction (facts) and fiction (make believe) books. Try to use specific vocabulary words such as nonfiction, fiction, facts.

Materials:
· A copy of Daniel Finds a Poem
· One of the nonfiction titles about chipmunks, crickets, dragonflies, frogs, owls, spiders, squirrels, or turtles listed in the back of the manual. Note: Some of the nonfiction titles look and read like a fiction title. Pick one that clearly looks like a nonfiction title to make this activity easier and more logical for young learners.

Directions:
· Read both books aloud to the group.

Questions:
· Which book is about real chipmunks, crickets, etc.?
· Do people and animals talk in real life?
· Which book contains facts about an animal?
· Which book is make believe?

Create a Concrete Poem [image:]

“Concrete poetry has developed from a long tradition of shaped poems in which the words are arranged in such a way as to depict their subject.” (Wikipedia article on Concrete Poetry)

Materials:
· Outline of any animal featured in Daniel Finds a Poem. An image search on most web browsers will provide this resource. Depending on the size of your group, and if you have the capability, print out the image poster-size. (You may also choose to do this activity with any other favorite animal.)
· Marker or other writing utensil
· Copy of Dark Emperor & Other Poems of the Night by Joyce Sidman pg. 12. Or copy of Butterfly Eyes and Other Secrets of the Meadow by Joyce Sidman unnumbered pages with poems titled Peel Deal and Don’t I Look Delicious – these are about a snake and a toad. (You may also choose to use any other example of a concrete poem.)

Directions:
· Read pg. 12 of Dark Emperor & Other Poems of the Night. Show the children the page so that they can see how the poem looks like an owl.
· Explain that you are going to make your own concrete poem about another animal.
· Ask the children to tell you words that describe the animal.
· Write those words inside the outline.
· Keep asking for words until the outline is full.

Questions:
· What other animals would be fun to write a concrete poem about?
· What else can we write concrete poems about? (ideas for teachers: a refrigerator, a tree, a pizza, a bed or pillow)
· Can you find a concrete poem in any other poetry books in this room? (Or, have multiple poems on the wall and ask kids to identify the concrete poems.)

Share Famous Poems [image:]

This activity is recommended for older children.

Materials:
· Copy of Otto the Owl who Loved Poetry by Vern Kousky
· A copy of one of the poems featured in the text of the book. All can be found by doing a simple Google search. The following are shortest:
· “Winter-time” by Robert Louis Stevenson
· “Trees” by Joyce Kilmer
· “I’m nobody! Who are you?” by Emily Dickinson
· “Who Has Seen the Wind?” by Christina Rossetti

Directions:
· Read Otto all the way through without stopping
· After read the book, go back to one of the pages with a poem excerpt.
· Explain that Otto is quoting a famous poem.
· Read the entire poem.
· Show everyone how the words in the excerpt match words in the full poem. (Or let older kids find the match themselves)

Questions:
· What words do you like best in the poem?
· Are there words you do not know?

Compare Stories [image:] [image:]

Materials:
· Copy of Daniel Finds a Poem
· Copy of another book from the resource section. Read the descriptions of the recommended books and choose one that also has animals found in Daniel Finds a Poem.

Directions:
· Read both stories aloud.
· Discuss the similarities and differences between the two stories.

Questions:
· What animals are in both books?
· After determining the answer to the above question: Do the frogs (or other matching animal) look the same in both books?
· What do the frogs (or other matching animal) do in each book?

Extensions:
· Delve deeper into the illustrations of the matching animals. How are they similar? How are they different?
· Questions to ask:
· Which illustration do you like better? Why?
· What colors are used to illustrate each animal?
· Which animal would you like to meet in real life?

Picture Walk [image:]

Materials:
· A copy of Daniel Finds a Poem
· Paper, pen, and paper clips OR post-it notes and a pen

Directions:
· Look through the book as a group without reading any of the text in the book.
· Pause on each page to ask everyone what they think is happening based on the pictures.
· Write your own text for the book as you go through each page.
· Use a paper clip to attach the text to each page (or a post-it note).
· Read through the whole book with the text you have written as a group.
· Then read through the book as the author intended it to be read.

Questions:
· Do you like the picture walk story we have written as a group?
· Would you make any changes? What would they be?
· How are the two stories different?
· Are there any similarities between the two stories?

Picture Walk Part 2 [image:]

This activity encourages children to study a particular part of the illustrations on a close level.

Materials:
· A copy of Daniel Finds a Poem

Directions:
· Look at the second Chipmunk page (text is “Poetry? Hmmm. Poetry is a home with many windows in an old stone wall.”) or the Thursday page with Frog.
· We often think of stone walls as just gray or brown. How many different colors do you see in the stone wall in the illustration? OR We often think of water as just blue. How many different colors do you see in the water in the illustration?

Questions:
· How many different colors can we find in the room around us?
· Is your favorite color included in the stone wall or water image?

Extensions:
· Take a field trip to a stone wall near you. How many colors can you find represented in the wall?
· If a field trip is not possible, bring in a random collection of rocks and examine them while looking for color.
· Open a box of crayons (one that has multiple shades of colors) and pull out all of the “blue” crayons. Ask everyone to choose the one that is closest to the color of a lake. Does everyone agree?

Mixed Up Story Cubes[image:][image:] [image:]

Materials:
· 3 large six-sided cubes (these can be made from cardboard boxes, foam, etc.)
· Markers
· Images of six of the animals in the book (Spider, Squirrel, Chipmunk, Frog, Turtle, Owl). OR just use the word for each animal.

Directions:
· Create three cubes with parts of the poetry of each animal:
· Cube 1: Spider, Squirrel, Chipmunk, Frog, Turtle, Owl
· Cube 2: Morning dew, Crisp leaves, Stone wall, Pool, Sand, Wings
· Cube 3: Glisten(s), Crunch(es), Have/has many windows, Is/are cool, Is/are sun-warmed, Is/are silent (Note: The wording is slightly adjusted to fit different options.)
· Roll all three cubes to create a line of poetry. You might roll “Squirrels says that a stone wall is silent” or “Owl says morning dew crunches.)
· Talk about the line you have created. Does is sound realistic or possible?
· From the two examples above: A stone wall is quiet (unless it is crashing down).
· Can morning dew ever be crunchy?

Questions:
· Does your poetry make sense?
· If your poetry does not make sense, what words could you use instead?

Parts of a Book [image:]

It’s never too early to talk about the parts of a book. Learning how to identify the title and author is an especially important skill. This skill will enable children to look for their own books in the library. It will also eventually help them create bibliographies for research projects.

Materials:
· A copy of Daniel Finds a Poem (or any other book of your choice)

Directions:
Point out and discuss the various parts of a book:
· Author – the person who wrote the book
· Book Jacket – the paper cover on the book
· Copyright Page – cataloguing information about the book, usually in the front of the book but sometimes in the back
· Endpapers – pages glued to the inside of the book cover
· Illustrator – the person who created the illustrations for the book (For Daniel Finds a Poem the illustrator and author are the same)
· Recto – right hand page of a book
· Title – the name of the book
· Verso – left hand page of a book

Questions:
· Can you identify these parts of a book on another book?
· Why is it important to be able to identify the title and author of a book?

Learn to Write[image:]

Learning to write takes a lot of practice. Children need to build up the finger strength to hold a writing utensil. They need to learn to identify letters. This activity provides some building blocks for learning to write.

Materials:
· The words “Daniel Finds a Poem” written in large, clear letters on paper. Create a sheet for every child replacing the name “Daniel” with their name.
· Tracing paper (optional)
· Writing utensil (optional)

Directions:
· Let the kids trace the letters of each word using their finger.
· An optional activity is to put a piece of tracing paper over each word and let the kids try to trace the words with a crayon or other writing utensil.
· Talk about how words are read left to right (in English).

Questions:
· Can you sing the ABC song?
· What do the letters represent? (sounds)
· What are words made of? (letters)
· Does your name have any of the same letters as Daniel’s name? How about your friends’ names?

Studying the Font[image:]

Sometimes picture books use different font colors within the same book.

Materials:
· A copy of Daniel Finds a Poem

Directions:
· As you read the book, look closely at the font used on each page.
· Look especially at the use of color for the font.

Questions:
· Why do you think the author uses different colors for the font of this book?
· What would happen if the author used black instead of white (or white instead of black) on each page?

Retell the Story in Shadow

The scene when Daniel shares his poem is illustrated in shadows. Retell the entire story using that technique.

Materials:
· Apron (preferably one with pockets)
· Flannel die-cuts of a person and all of the animals in Daniel Finds a Poem (preferably in black or another dark color)
· A large piece of white or light colored flannel
· Safety pins

Directions:
· Put on the apron
· Pin the white flannel piece onto the apron
· Retell Daniel Finds a Poem using the white flannel as the “stage” for the shadow die-cut pieces

Questions:
· If you have read the story before, ask everyone which animal comes next before adding that piece to the flannel.

Science

Spider and a Wet Web (Activity created by the Carnegie Science Center)

Using a spray bottle, you can recreate the beautiful morning dew on spider’s web. The droplets of water refract, or bend, the light to make beautiful dots of light and color.

Materials:
· Spray bottle with “mist” setting
· Water
· A spider web

Directions:
· Fill your bottle with water and set it to “mist”
· Go outside and find a spider web.
· Gently mist the spider web until it is covered with tiny droplets of water. Plain water will not harm the spider.
· Keep your eyes on the spider web, and sway your head back and forth to see how the light changes.

Questions:
· What happens when a droplet touches another droplet?
· Why do you think the spider web stretches as it accumulates more droplets?
· Look at spider’s web in the book. Where do you think the drops of water came from?

Extensions:
· Some materials absorb water, and some do not. The water formed droplets on the spider’s web because the web did not absorb the water. Can you find other materials that cause the water to form droplets? Try misting water onto glass or plastic. What happens when you mist it onto an absorbent material, like a paper towel?

Suggested Books to accompany activity:
· Raindrops Roll
· Step Gently Out

Warmed by the Sun (Activity created by the Carnegie Science Center)

In Daniel Finds a Poem, Turtle thinks poetry is “sun-warmed sand.” What can you find that is warmed by the sun?

Materials:
· A sunny day, not too warm
· Two thermometers (optional)
· Construction paper (optional, for extension)

Directions:
· On a sunny day, go outside. Can you see some spots that are sunny, and some that are shady?
· Using both hands, touch something you find in a sunny spot. You might pick a stone, the sidewalk, or some dirt. It should be warm.
· Now touch something else you find in a shady spot. It should be cool.
· Place one thermometer in a sunny spot, and one in a shady spot.
· Wait about fifteen minutes, then check the thermometers. Is it hotter in the sun, or in the shade?

Questions:
· In the winter, can you find some snow melting in a sunny spot? Is the snow also melting in the shade?
· What do you think would happen if you put one ice cube in a sunny spot, and another in a shady spot?
· In the book, Daniel is sitting in the shade, and Turtle is sitting in the sun. Who do you think is warmer? Who is cooler?

Extensions
· On a very sunny day, you can make sun imprints using paper. Take a piece of colored construction paper outside. Put a rock on each corner of the paper, then put whatever you would like to imprint on top of the paper. You might use toys, or blocks, or any object. Make sure your objects are heavy enough that they won’t blow away! After a few hours, remove the objects, and pick up your paper. Do you see the shadows left behind?
· Do you think it’s colder inside your refrigerator, or your freezer? Use the thermometers to find out!

Me and My Shadow (Activity created by the Carnegie Science Center)

Your shadow follows you everywhere you go. Have you ever noticed that it can change size and shape?

Materials:
· A light source- the sun outside, or a lamp inside.
· A flashlight (a cell phone flashlight app works too.)
· A dark room
· A small toy
· Sidewalk chalk (optional)

Directions:
· In the sun, or in a room with a lamp, observe your shadow.
· What happens to your shadow when you move your body? Can you make your shadow large? Can you make it small?
· Now find a dark room and turn on your flashlight.
· What happens to the shadows in the room when you move your flashlight around?
· Place a small toy on the table, or on the floor. Try moving the flashlight close to the toy, then far away.
· Can you move the flashlight around to make the toy’s shadow very big? Can you make it small? Can you make it disappear?

Questions:
· Do you think all things cast shadows?
· In the book, cricket sings when the shadows are long. At what time of day do you think the shadows are long?

Extensions:
· How are the shadows outside different throughout the day? You can use sidewalk chalk to find out! Start by tracing a shadow outside in the morning. You might trace the shadow of a tree, or a streetlamp, or your own shadow! If you trace your shadow, make sure you stand in the same place each time. Wait an hour, then go back and trace the same shadow again. Is it still in the same place? Why do you think the shadow moved?

Suggested Books:
· Blackout
· Flashlight

Moon and Stars (Activity created by the Carnegie Science Center)

Just like the sun comes up every day, the moon comes up every night. But unlike the sun, it doesn’t always look the same!

Materials:
· Binoculars (optional)
· Paper
· Crayons
· Black construction paper (optional, for extension)
· White colored pencil or crayon (optional, for extension)
· Pins or toothpicks to use with adult help (optional, for extension)

Directions:
· In Daniel Finds a Poem, the moon is round and full. After it gets dark, go outside and look at the moon in the sky. What shape is it? You might like to look at the moon with a pair of binoculars.
· Draw a picture of the shape of the moon. It might be a C-shaped crescent, or a half-circle, or a full circle. On some nights, you might not see the moon at all!
· In a week, draw another picture of the moon. How does it look different now?
· What do you think the moon will look like next week?

Questions
· What else can you see in the night sky? Can you see stars? What about an airplane going by?
· In the book, moonlight fills Daniel’s room. Can you see the moon from your bedroom window? If you turn off your light, does the moonlight shine in?

Extension:
· When people look at the sky, they can see pictures in the stars called constellations, like a connect-the-dots drawing. Using a black piece of paper, you can create your own constellations. First use the white colored pencil to draw many, many dots, like stars in the night sky. Now an adult can help you push a pin or toothpick through the dots you drew. After you poke holes in the dots, hold your paper up to a lamp. Can you see any constellations in the stars you made?

Suggested Books:
· How Many Stars in the Sky?
· The House in the Night

Leaves to Collect, Leaves to Compare (Activity created by the Carnegie Science Center)

In the book, Squirrel thinks poetry is when crisp leaves crunch. What can you observe about the leaves all around you?

Materials:
· A collection of leaves (in the winter, consider using pine needles)
· Paper (optional, for extension)
· Scissors (optional, for extension)
· Crayons (optional, for extension)

Directions:
· Use your senses to observe your collection of leaves! What color are they? How do they smell? How do they sound when you squeeze them in your hands? Are they soft, or crispy?
· Can you find two leaves that are:
· The same color?
· The same shape?
· The same size?
· The same shape, but different sizes?
· The same color, but different shapes?

Questions:
· In the book, the oak leaves are orange, yellow, and brown. What season do you think it is?
· Can you tell what season it is outside by looking at the leaves on the trees around your house and neighborhood?
· Did you find any seeds while collecting leaves? You might find acorns, pine cones, or helicopter seeds.

Extensions:
· Most leaves are symmetrical, or the same on each side. You can design your own leaf by folding a piece of paper in half, then cutting out your leaf’s shape. You might make a curved leaf, like the oak leaves in the book, or a leaf with points, like a maple leaf. Make sure not to cut the folded edge of the paper! When you are finished cutting, unfold the paper to see your leaf. Now color it any color you like!

Suggested Books:
· Leaf Man

Can Light Bounce? (Activity created by the Carnegie Science Center)

At the end of the book, Daniel watches light reflecting, or bouncing, from the water in the pond. You can use a mirror to reflect light!

Materials:
· An inside light source (for eye safety, do not use the sun.)
· A hand mirror
· A CD (optional, for extension)
· A clear bin of water (optional, for extension)

Directions:
· First, place the mirror on a table or the floor. Do you see a bright spot somewhere on the ceiling? Where do you think the bright spot is coming from?
· The bright spot is the light that’s bouncing off your mirror. Move the mirror just a little bit with your hand. What happens to the bright spot?
· Now pick up the mirror and move it around. Does the reflected bright spot move also?
· Can you use the mirror to shine light into a dark corner of the room?
· Can you find any other reflective surfaces in your house? (Hint: shiny things like glass, cell phones, and even water can all reflect light.)

Questions:
· What happens if the mirror stays still, and you move the light instead?
· What happens to the reflected bright spot if you put your hand between the light and the mirror?
· On the last page of the book, the sky is reflected in the water. Can you find other pages where the water is reflecting light from the sky?

Extensions:
· With a bright light, try reflecting light with a CD! Point the light at the plain silver shiny side, and reflect it onto a wall. How does the light look different from when reflecting it with a mirror?
· Try placing your mirror at the bottom of a bin of water. Now shine your light onto the mirror. How does the reflection look different? What happens to the reflection if you tap the bin of water while shining the light on the mirror?
Visit a Park[image:]

Materials:
· If you want help finding a local park, use the Pennsylvania State Parks website: http://www.dcnr.state.pa.us/stateparks/
· There is a Find a Park page that can be searched alphabetically or by region: http://www.dcnr.state.pa.us/stateparks/findapark/index.htm. Note: There are 121 state park and conservation areas in Pennsylvania.
· Copy of Daniel Finds a Poem

Directions:
· Walk through the park as a group.
· Can you find any of the things that Daniel finds in his park? Examples:
· A park gate
· A spider web
· An oak tree
· Leaves
· A stone wall
· A pond
· A playground with a slide and swings
· Use your copy of the book as reference to remind you of things to look for

Questions:
· How is the park you visited the same as Daniel’s park?
· How is the park you visited different from Daniel’s park?
· Did you see anything in your park that is not in Daniel’s park?

Science Storywalk

Materials:
· Copy of Daniel Finds a Poem
· Masking tape
· Tissue paper in fall colors cut into the shape of leaves (or real autumn leaves if it is the right season)
· A couple rocks
· A bowl of water
· A cup of sand left in the sun
· Cricket sounds: http://entnemdept.ifas.ufl.edu/walker/buzz/a00samples.htm
· A feather

Directions:
· Read Daniel Finds a Poem. Pause along the way to make it a sensory experience.
· Spider: Pass around a piece of masking tape so everyone can feel a sticky web
· Squirrel: Pass around the tissue paper leaves (or real leaves) and crinkle them together
· Chipmunk: Let everyone feel smooth and rough rocks
· Frog: Dip your fingers in the bowl of water
· Turtle: Touch the warm sand
· Cricket: Turn down the lights and listen to the cricket song
· Owl: Touch the feather

Questions:
· Did you see anything else in the book that we can bring into the classroom?
· Ask open ended questions about each object. For example:
· What does the tape feel like?
· Why is the tape sticky?
· Tell me about the sand near the top. Tell me about the sand in the middle of the cup.
· If you have real autumn leaves, what do the leaves smell like?

Engineering

Engineering a Stone Wall (Activity created by the Carnegie Science Center)

Who do you think built the old stone wall chipmunk lives in? A person whose job is to design and build structures is called an engineer. Can you engineer your own wall?

Materials:
· Stones from outside
· Paper (optional)
· Crayons (optional)

Directions:
· Find some stones outside. You might like to use some large stones, and some small, some flat and some round.
· Decide how you would like to build your wall. Will you build a straight wall, or a curved one? A tall one, or a low one? You may like to draw a picture of what your wall will look like.
· Use the stones to build your wall.

Questions:
· Is it easier to use flat stones, or round ones?
· How do you think an engineer might help the stones stick together to build a tall wall?
· Look at chipmunk’s wall in the book. Do you see some round stones, and some flat stones?

Extensions:
· Engineers use a thick mixture called mortar to help stones and bricks stick together. How might you make your stone wall stick together?
· Engineers use a wide variety of materials to design and build. What materials in your house could you use to build a wall? Could you use pillows? What about couch cushions, towels, blankets, and chairs?

Suggested books:
· The Night Worker
· Tip Tip, Dig Dig

A Boat to Sink or Float (Activity created by the Carnegie Science Center)

Boats that float on water can carry people from place to place, or carry things. Some are moved by engines, but sailboats, like the one Daniel makes, are moved by wind.

Materials:
· Foil
· A sink, bathtub, or plastic bin
· Water
· Pennies (optional)
· A straw (optional, for extension)
· Tape (optional, for extension)
· A napkin or paper towel (optional, for extension)

Directions:
· Fill your sink, bathtub, or plastic bin with water.
· Fold and bend the foil to make a boat. You might make it shaped like a bowl, or flat on the bottom with straight sides.
· If you’d like to see how much weight your boat can float, add pennies one at a time! When your boat sinks, can you build one that holds more pennies than the first?

Questions:
· Which holds more pennies, a boat with a small base, or a boat with a large one?
· What other objects do you think would float in water? What do you think would sink?
· In the book, Daniel’s boat is made from twigs and leaves. How many pennies do you think his boat would hold?

Extensions:
· Daniel’s boat had a sail. You can add a sail to your boat too. Start by taping a straw so that it stands up from the inside of your boat. Then tape a napkin or paper towel to the straw at the top and bottom. Now blow on your sail. What happens to the boat?

Suggested Books:
· A Cool Drink of Water

Build a Home for a Spider

This activity requires the use of tools. A majority of the work will be done by an adult. You can also purchase a pre-made spider web frame online. Search “Garden Spider Web Frame” on Amazon: https://www.amazon.com/4560-Garden-Spider-Web-Frame/dp/B0048FJBI0/ref=sr_1_1?ie=UTF8&qid=1480167949&sr=8-1&keywords=spider+web+frame

Materials:
· Short trim board (purchase at a home supply store like Home Depot or Lowe’s)
· Wood glue and/or small nails
· Thin shim boards
· Hammer (if using nails)
· Long stake

Directions:
· Use twelve inch pieces to create an open hexagonal shape
· Glue the pieces together
· Glue or nail a small shim at each joint to strengthen the shape
· Glue or nail the long stake to one side of the shape
· Place the stake in the ground
· Check your spider web frame each day to see if a spider has made its home there

Questions:
· Did a spider show up the same day you put out the frame?
· How many days did it take before a spider found your frame?

Extensions:
· Experiment with different height stakes. Which height attracts spiders the fastest?
· Experiment with different frame shapes. Do spiders like square shaped frames? How about triangles?
· Experiment with putting the frame in different locations. Put it near a garden. Put it near a light that is lit during the night. Put it under a tree. Which location do spiders seem to like best?

Math

Map Daniel’s Park

Making maps helps build spatial skills.

Materials:
· Copy of Daniel Finds a Poem
· Computer with Internet access

Directions:
· Use the PBS Kids “The Cat In the Hat Can Map This and That” website (http://www.pbs.org/parents/catinthehat/activity_mapping_tool.html) to create a map of Daniel’s park.
· Add a swing set, trees, a pond, etc.
· Print a copy of your map to add extra details

Questions:
· What shape did you chose for Daniel’s park? Why?
· How did you choose where to put the pond? What about the swings?
· Are the swings and the pond near each in the book? How about on your map?

Extensions:
· Use the same website to create a map of your classroom or library.
· Let kids create a map of their bedroom using the website.
· Create a map using only paper and crayons.

Find the Shapes

Knowing and recognizing shapes is an important mathematics learning block for preschoolers. Help them learn to find shapes everywhere they look.

Materials:
· Copy of Daniel Finds a Poem
· Optional: Paper examples of basic shapes – circle, square, triangle, oval, rectangle

Directions:
· Carefully look at each image in Daniel Finds a Poem
· Point out the shapes that are in the images. Examples:
· There are many rectangles and squares in the bricks on the “Monday” page
· There are many circles on the “Spider” page
· There is a triangle building in the background on the “Tuesday” page

Questions:
· Can you find shapes in the room around you?
· What else is shaped like a circle? Square? Triangle?

Sorting Rocks

Chipmunk lives in an old stone wall made with many different colors and sizes of rocks.

Materials:
· An assortment of rocks (you can probably find these right outside your home)

Directions:
· Sort the rocks using different criteria.
· Sort them based on size.
· Sort them based on color.
· Sort them based on shape.

Questions:
· Why do you think there are so many different sizes of rocks?
· Why do you think there are so many different colors of rocks?

Counting Words

Materials:
· Copy of Daniel Finds a Poem

Directions:
· Turn to a page in the book that has words on both the left and right side. (A good place to start is the “Thursday” page with Frog.)
· Tell the children to look at the words on each page.
· Ask “Which one of these two pages has more words?”
· Count one page and then the other. Note: Be sure to run your finger under the words as you count. Purposefully stop under each word to help children start to recognize the space in between words.
· If you wish to continue, try the “Friday” page with Turtle. Some children may look at how many lines of text there are to make their decision. This page may be harder because one page has four lines of text and then other has three.

Questions:
· Were you correct in guessing the page with the most words?
· Why did you think that page had more words?

Extensions:
· For older children, have them estimate pages that they cannot view simultaneously. For example, view the “Tuesday” page and then the page when Squirrel says “Poetry is when crisp leaves crunch.” You will have to flip back and forth between the two pages making the activity more difficult.

Count the Animals

Materials:
· Copy of Daniel Finds a Poem

Directions:
· Count the number of animals you can find on every page of the book. For example, the first page (“Daniel knows all the rocks…”) has five animals – a cat, a dog, a squirrel, and two birds.
· Be sure to study each page carefully before moving on. Some animals aren’t as obvious as others.

Questions:
· Does Daniel talk to all of the animals in the book?
· What page has the most animals?

Extension:
· Visit a park or other outdoor space and count the number of animals you can see.

Days of the Week

Materials:
· A calendar that starts on a Monday (You can also make one using posterboard)
· Images of all the animals Daniel interacts with in the story
· Copy of Daniel Finds a Poem

Directions:
· Pause at the end of each day and put the correct animal in the right box on the calendar

Questions:
· What day does Daniel talk to two animals?
· What day is today?
· What day was yesterday?
· What day is tomorrow?
· What days are weekdays?
· What days are part of the weekend?

Days of the Week: Sorting Animals

This is a simple take-home activity that reinforces the story and the days of the week at the same time.

Materials:
· Seven index cards per child
· Images of each of the animals in the book
· A marker
· Glue

Directions:
· Glue one animal image on each index card (One exception: glue a cricket AND an owl on the same index card)
· Clearly write the correct day of the week beneath each image
· Spider: Monday
· Squirrel: Tuesday
· Chipmunk: Wednesday
· Frog: Thursday
· Turtle: Friday
· Cricket AND Owl: Saturday
· Dragonfly: Sunday
· Mix up the index cards
· Tell the children to put the animals in the same order as the book

Questions:
· Can you retell the story using your index cards
· What day is today? If the story was real, what animal would Daniel be talking to today?

How Many Letters? [image:]

Poetry is created using words. Words are created using letters. Combine this with the art of estimation which uses many skills: visually counting the number of items seen, assessing the size and shape of the items in question, using addition and/or multiplication skills to finalize a final estimate, and a little bit of lucky guessing.

Materials:
· A large clear container with a lid
· Magnetic letters

Directions:
· Fill the container with magnetic letters.
· Let everyone estimate/guess the number of letters in the container without opening it.
· Note: If you wish to reinforce the fact that there are 26 letters, put only one of each letter in the jar.
· If you choose to do this activity as part of a festival, put a box and slips of paper by the container so people can submit their guesses.

Questions:
· Which guess was closest?
· How did you decide on your guess?
· Why is it hard to guess how many letters are in the container?

Creative Arts

How Does She Do That?

Materials:
· Computer with Internet access
· Copy of Daniel Finds a Poem

Directions:
· Read Daniel Finds a Poem together
· Watch Micha Archer’s video on how she creates stamps, paper, and collages: http://www.michaarcher.com/how-does-she-do-that-video/
· Look through the book again and talk about her illustrations

Questions:
· Can you find some of Micha Archer’s stamped paper in the book?
· What pages look like collages to you?

Compare the Spider Webs [image:]

Materials:
· Copy of Daniel Finds a Poem, specifically the page with the spider on the web
· Copy of Dark Emperor & Other Poems of the Night by Joyce Sidman, specifically pg. 17 with the image of a spider on a web AND/OR copy of Butterfly Eyes and Other Secrets of the Meadow by Joyce Sidman, specifically the page about Dew and Grasshopper with the image of a spider on dewy web AND/OR copy of Raindrops Rolls by April Pulley Sayre, specifically either of the two images with a spider web covered in raindrops
· Other images of spiders on webs can be used in addition or in lieu of any of the suggested images above

Directions:
· Have a conversation comparing and contrasting the two or three images.

Questions:
· How are the images the same?
· How are they different?
· Which image do you like more? Why?
· Which image is more colorful?
· Does either image look real?
· Look at the spider webs in each image. How are they the same/different?

Extension:
· Ask the kids to create their own spider on a web image (use whatever supplies you have on hand: paper, crayons, string, etc.). Then compare and contrast their image with the ones in the books.

Compare the Collages[image:]

Materials:
· Copy of Daniel Finds a Poem
· Copy of Scoot! by Cathryn Falwell

Directions:
· Both author/illustrators used textured printing to create part of the illustrations.
· Find pages in both books that share the same animals (turtle, frog, chipmunk, squirrel, spider, and dragonfly).
· Study the animal illustrations carefully and talk about the similarities and differences.

Questions:
· Does the paper used to create the image have a pattern? For example, the body and the tail of the squirrel in Daniel Finds a Poem seems to have been made with two different textured papers.
· How is each animal the same?
· How is each animal different?
· Which animal image do you like best? Why?
· Besides the animals, are there other things we can compare and contrast in each book? (trees, water, rocks)

Make a Spider Web [image:]

Materials:
· White paper
· Light colored crayons (white, pale yellow)
· Paintbrushes
· Watercolors
· Plastic spiders (optional)
· Glue or tape (optional)

Directions:
· Draw a spider web on the paper using the crayon.
· Paint in and around the spider web using watercolors.
· The crayon will resist the watercolor creating a white web against a colorful background.
· Glue or tape a plastic spider on the web.

Questions:
· What colors did you use in your picture?
· What time of day is it in your picture? (Blues and purples may be nighttime. Reds and oranges may be sunrise or sunset.)
· Based on the colors you used, where is your spider web?

Creating Stamp Paper[image:]

Micha Archer cut up patterned paper that she made to create many of the illustrations in Daniel Finds a Poem. Make your own paper and possibly use it to make illustrations of your own.
This is considered a writing activity because it takes a certain level of dexterity to maneuver the stamps on the paper.

Materials:
· Paper
· Ink pads
· Ready-made stamps

Directions:
· Use the ink and stamps to create designs on the paper.

Questions:
· What happens if your stamps overlap on the paper?
· Did you fill up your piece of paper? Or make a simple design?
· Did you use one color? Or many different colors?
· Does your final creation remind you of anything?

Create Your Own Stamps

Micha Archer uses items like pieces of rubber bands to create homemade stamps. You can do that on a child-friendly level.

Materials:
· Blocks of wood (small enough for a child’s hand and to fit an ink pad)
· Wood glue
· A variety of relatively flat objects – buttons, pieces of cardboard cut into shapes, arcade tokens, old keys – anything that can be glued to the wood to create a stamp
· Ink pads
· Paper

Directions:
· Glue objects to the wood
· After the glue dries, use your new stamps to create designs on paper

Questions:
· Which objects work best as stamps?
· What else could we use to make a stamp?

Stamp Using Found Objects

We often use stamps with ink pads. What if we used objects we find all around us instead of stamps?

Materials:
· Ink pad
· Paper
· A variety of objects. Make sure you don’t mind if they get stained with ink. Try rocks, the bottom of a water bottle, a large cotton ball, a large marshmallow, a broken toy, a carrot with the tip cut off so that it is a flat surface, or old magnetic letters.

Directions:
· Use the materials like a stamper to create designs on paper.

Questions:
· Which stamp do you like best?
· Do any of the stamps make shapes that you know?

Create Your Own Collage

This is a great opportunity to use up all the paper scraps from past projects.

Materials:
· Paper scraps
· Old magazines (optional)
· Paper that you have created using stamps (optional)
· Scissors
· Glue
· Plain paper (one per child as a base for their collage)

Directions:
· Glue pieces of scrap paper to the plain paper to create images.
· You may also use images cut from magazines to add to the illustration. For example: cut out a photograph of a person then create a scrap paper flower next to them.
· Tear and cut up pieces of your stamped paper to add to the illustration.

Questions:
· Describe your picture to me.

Recreate Daniel Finds a Poem

Materials:
· Copy of Daniel Finds a Poem
· Scrap paper
· Old magazines (optional)
· Pieces of stamped paper you have created (optional)
· Scissors
· Glue
· Plain paper (one per child as a base for their collage)

Directions:
· As a group, choose your favorite image in Daniel Finds a Poem
· Display that page where everyone can see it
· Use your supplies to make your own version of the same image

Questions:
· Tell me about your version of the book.
· What parts were hard?
· What parts were easy?

Scraps Animals

Materials:
· Pieces of scrap paper
· Glue
· Plain white paper

Directions:
· Start with a plain piece of white paper
· Create your favorite animal on the white paper using pieces of scrap paper
· Once you have decided on the best pieces to use, glue your creation to the white paper

Questions:
· What animal did you create?
· How did you choose the pieces of scrap paper to use?

Extension:
· Try drawing the same animal using a crayon. Which image do you like best? The collage animal or the crayon animal? Why?

Community Park Mural

Large pieces of art are fun because they can be a community effort. Everyone contributes different ideas to a large piece of art.

Materials:
· Large piece of green chart/butcher paper (it is recommended that you use a light color green)
· Crayons or markers
· A wall large enough for the entire piece of chart paper (Note: in a library, it can be fun to cover the outside of the reference desk with paper for this activity)
· Masking tape

Directions:
· Tape the paper to the wall
· Leave a sign asking everyone to create a park scene on the paper

Questions:
· Do you see any of the animals from Daniel Finds a Poem on the mural?
· Do you see any of the same scenes from Daniel Finds a Poem (pond, stone wall, etc)?
· Do you see animals or scenes that are not in the book?

Nature Rubbings

Materials:
· Leaves
· White paper
· Dark crayons with the paper removed

Directions:
· Lay a leaf on a hard surface. Make sure the veins (bottom of the leaf) face up.
· Lay a piece of paper over the leaf.
· Carefully rub the crayon lengthwise on the paper until the leaf image is transferred to the paper.
· Try this with multiple different leaves.

Questions:
· What do you notice about the leaf rubbing?
· What else can we make a rubbing of? (natural or unnatural objects)

Animal Sounds

It can be fun to read a book using different voices. Get everyone involved in the fun.

Materials:
· Copy of Daniel Finds a Poem

Directions:
· Read Daniel Finds a Poem together.
· Whenever an animal talks, pause to ask everyone what that animal sounds like. Is it a deep voice? A squeaky voice? A loud voice?
· Read that animal’s part using the suggested type of voice.

Questions:
· Why do you think Spider/Squirrel/Chipmunk/etc. sounds like that?

Turtle Shells

Materials:
· Paper plates
· Paper scraps
· Glue

Directions:
· Glue pieces of paper to the back of the plate to create a decorative turtle shell

Questions:
· Turtle shells are often brown or green so that the turtle can blend in with its environment. What color is your turtle? Where could it blend in?

Spider Snacks

Materials:
· Round crackers
· Peanut butter
· Thin pretzel sticks
· Raisins

Directions:
· Spread peanut butter on one side of one cracker
· Place another cracker on top forming a sandwich
· Stick eight pretzel sticks into the peanut butter as legs
· Put a tiny bit of peanut butter on two raisins
· Put the raisins on top of the cracker as eyes
· Recipe and image can be found here: http://www.meals.com/recipe/raisinets-spiders-121614

Acorn Donut Holes

Materials:
· Glazed donut holes
· Nutella, peanut butter, or chocolate frosting
· Chocolate sprinkles
· Pretzel sticks

Directions:
· Dip the top third of the donut into the Nutella
· Then dip into a bowl of chocolate sprinkles to cover the Nutella
· Push a pretzel stick through the top as the acorn stem
· Recipe, image, and more squirrel related snacks can be found here: http://www.sheknows.com/parenting/articles/1026173/15-squirrel-themed-snacks-for-movie-night

Healthy Apple Frogs

Materials:
· Green apples
· Green grapes
· Cucumber
· Raisins

Directions:
· Using the ingredients, create a frog like the one found here: http://www.canadianfamily.ca/food/easy-snack-idea-fun-and-fruity-little-froggy/
· You can use the same ingredients to create a healthy turtle snack: http://craftyrecipes.com/healthy-sea-turtle-snacks-kids/

Healthy Owl Snacks

Materials:
· Rice cakes (you can also use sandwich thins)
· Peanut butter (or another type of spread)
· Apples
· Bananas
· Blueberries
· Cantaloupe
· Cheerios

Directions:
· Using the ingredients, create an owl like the one found here: http://afewshortcuts.com/2016/08/owl-rice-cake-snacks/

Games and Movement

Jump Like a Frog [image:]

A frog can jump further than the length of its body. How far can you jump?

Materials:
· Measuring stick or measuring tape
· Masking tape

Directions:
· Use the measuring stick to determine the height of each child.
· Lay down a length of tape that equals the height of each child.
· Have each child stand at one end of their tape and try to jump to the other end.
· Option: Using the measuring stick adds an element of math to the activity. You can skip that step and have each child lay down on the ground while you place tape beside their body.

Questions:
· Can you jump from one end of the tape to the other?
· How close did you get?
· Why do you think frogs can jump so far?

Human-Size Spider Web [image:]

Materials:
· Ball of yarn (it is recommended that you roll a skein into a ball for this activity)
· Large space
· Insect stuffed animals (optional)
· Depending on the age of the children, it will be helpful to have many adults to help

Directions:
· Have everyone stand in a circle
· Give the ball of yard to one child
· Have that child hold onto the end of the string and toss the ball to someone else in the circle (Note: the concept of holding the string and tossing the ball at the same time will be difficult for young children. Have an adult help.)
· The next child holds onto their part of the string and tosses the ball again.
· Keep tossing the ball of string until everyone is holding a piece of the string you have a thick spider web (depending on the size of your group you may need to let everyone have multiple turns)
· Toss the insect stuffed animals into the web to see if they get caught in the web

Questions:
· If any of the stuffed animals fall through the web: What can we do differently to make sure we catch all of the insects?
· Imagine that our yarn is sticky; would we catch more insects that way?

Memory/Matching Game [image:]

Materials:
· A deck of cards (you will need 18 cards)
· Two identical images for each character in the book (Daniel, spider, squirrel, chipmunk, frog, turtle, cricket, owl, and dragonfly)
· Optional: Add some of the other animals found in the illustrations in the book (fish, dog, cat)
· Recommended: Put the matching word underneath each image to build reading skills.
· Glue

Directions:
· Glue the images to the number side of the cards
· Once the glue dries, flip each card over on a table so that the images are facing down
· Take turns flipping over two cards
· If the two cards match, that person keeps those two cards
· If the two cards do not match, it is the next person’s turn
· The winner is the person with the most cards at the end

Questions:
· How did you decide which cards to pick up each time?

Become the Animals (Activity created by Micha Archer)

Materials:
· Copy of Daniel Finds a Poem

Directions:
· Read the book as a group
· As you get to each animal, pause to move like that animal:
· Spider – Itsy Bitsy Spider movement
· Squirrel – twitch your tail
· Chipmunk – peak out of a hole made by your hands
· Frog – pretend one hand is a frog and make it jump off of your other hand
· Turtle – Make a fist with both hands and stick out one thumb as a turtle head
· Cricket – rub your fingers together as if they are cricket wings making a song
· Owl – flap your arms as if they are wings

Pin the Frog (or Turtle) in the Pond [image:]

Pin the Tail on the Donkey is a classic children’s party game. Create your own version of the game to go with Daniel Finds a Poem.

Materials:
· Large piece of green paper
· Smaller piece of blue paper
· Glue
· Die-cut frogs or turtles
· Tape
· A blindfold
· Crayons (optional)

Directions:
· Cut the blue paper into the shape of a pond.
· Glue the pond onto the green paper (the park)
· Optional: Use the crayons to decorate the rest of the park with trees, benches, etc.
· Give each child a frog or turtle with a piece of tape on the back
· Blindfold the children one at a time and let them try to “pin” their frog or turtle in the pond.
· The child closest to the correct placement wins.

Questions:
· How does your sense of touch help with this game?

Rhymes and Songs[image:]

Note: If the copyright/public domain status of a rhyme could not be confirmed, a link is provided to access the lyrics.

Nursery Rhymes
Most nursery rhymes contain elements of poetry. They rhyme or the words follow a specific rhythm. Say favorite rhymes together. Switch out words to play with them to further explore poetry. A simple example is “This Little Piggie.” Instead of following the traditional rhyme, make up new things for the “piggies” to do.

The Rhythm of Nature
Play some of the sounds that Daniel may hear in the book. Can you create a dance or movement to go along with the sound? Examples of sources for sounds:
· Crisp leaves crunching: https://www.youtube.com/watch?v=fAwr1JMtq2A – A static picture of fall leaves on the ground with the sound of rustling leaves. (6 minutes 9 seconds long)
· Chipmunk chirp: http://animals.nationalgeographic.com/animals/mammals/chipmunk/ - Part of a National Geographic article, scroll down to find a sound clip below the map and above “Fast Facts.”
· Frog songs: http://animaldiversity.org/collections/frog_calls/ - Compiled by the University of Michigan Museum of Zoology, the site has sounds for a variety of different frogs. Some of the recordings are only two seconds long. You may want to pick one of the longer ones for this activity.
· Cricket songs: http://entnemdept.ifas.ufl.edu/walker/buzz/a00samples.htm - Compiled by the University of Florida Entomology and Nematology Department. Click on the fall field cricket link to hear a 20 second clip of its calling song. This cricket is common to Pennsylvania.
· Owl hoots: https://academy.allaboutbirds.org/learn-to-identify-the-distinctive-calls-of-owls/#_ga=1.11846514.790579661.1480166147 – Presented by the Cornell Lab of Ornithology. This is a one minute 41 second clip that shows images of four different types of owls while playing their calls.

“I Am Going to the Park Today” from The Neighborhood by Junior Jukebox. ASIN: B000A7X2V2.
Daniel finds poetry on his visits to the park. This two-minute song suggests other activities that can be fun to do in a park including: playing on the swings, playing on the slide, flying a kite, running around the trees, and feeding the birds and ducks.

A E I O U in the Park
(Tune: Old MacDonald)
Adapted by Micha Archer

Monday morning in the park, A E I O U
We met a spider in her web, A E I O U
With a spin spin here, and a spin spin there,
here a spin,
there a spin,
everywhere a spin spin
Monday morning in the park, A E I O U

Tuesday morning in the park, A E I O U
We met a squirrel down in the leaves, A E I O U
With a crunch crunch here, and crunch crunch there,
here a crunch,
there a crunch,
everywhere a crunch crunch
Tuesday morning in the park, A E I O U

Wednesday morning in the park, A E I O U
We met a chipmunk on the wall, A E I O U
With a hop hop here , and a hop hop there,
here a hop,
there a hop,
everywhere a hop hop
Wednesday morning in the park, A E I O U

Thursday morning in the park, A E I O U
We met a frog down by the pond, A E I O U
With a swim swim here, and a swim swim there,
here a swim,
there a swim,
everywhere a swim swim
Thursday morning in the park, A E I O U

Friday morning in the park, A E I O U
We met a turtle in the sand, A E I O U
With a dig dig here, and a dig dig there,
here a dig,
there a dig,
everywhere a dig dig
Friday morning in the park, A E I O U

Saturday evening in the park, A E I O U
We met a cricket in the grass, A E I O U
With a chirp chirp here, and a chirp chirp there,
here a chirp,
there a chirp,
everywhere a chirp chirp
On Saturday evening in the park, A E I O U

Sunday morning early in the park, A E I O U
We met an owl in the dark, A E I O U
With a whoo whoo here, and a whoo whoo there,
here a whoo,
there a whoo,
everywhere a whoo whoo
Sunday morning in the park, A E I O U

The Animals in the Park
(Tune: The Wheels on the Bus)
Adapted by Micha Archer

The spider on her web goes spin spin spin
Spin spin spin
Spin spin spin
The spider on her web goes spin spin spin
All through the day

The squirrel in the leaves goes crunch crunch crunch
Crunch crunch crunch
Crunch crunch crunch
The squirrel in the leaves goes crunch crunch crunch
All through the day

The chipmunk on the wall goes hop hop hop
Hop hop hop
Hop hop hop
The chipmunk on the wall goes hop hop hop
All through the day

The frog in the pond goes swim swim swim
Swim swim swim
Swim swim swim
The frog in the pond goes swim swim swim
All through the day

The turtle in the sand goes dig dig dig
Dig dig dig
Dig dig dig
The turtle in the sand goes dig dig dig
All through the day

The cricket in the grass goes chirp chirp chirp
Chirp chirp chirp
Chirp chirp chirp
The cricket in the grass goes chirp chirp chirp
All through the day

The owl in the night goes who who who
Who who who
Who who who
The owl in the night goes who who who
All through the day

Where Is Daniel?
(Tune: Where Is Thumbkin?)
Adapted by Micha Archer

Where is Daniel? Where is Daniel?
In the park, in the park.
How are you today sir?
Very well I thank you.
Run away, run away
	
Where is Spider? Where is Spider?
On her web, on her web.
How are you today ma’am?
Very well I thank you.
Run away, run away

Where is Squirrel? Where is Squirrel?
In the tree, in the tree.
How are you today sir?
Very well I thank you.
Run away, run away

Where is Chipmunk?
In the wall…

Where is Frog?
In the pond…

Where is Turtle?
On the sand…

Where is Cricket?
In the grass…

Where is Owl?
In the air…

The Itsy Bitsy Spider
The itsy bitsy spider
Climbed up the water spout
Down came the rain and
Washed the spider out
Out came the sun and
Dried up all the rain and
The itsy bitsy spider
Climbed up the spout again
Use this link to enjoy a version of the song in English, Hebrew, and Spanish: https://www.youtube.com/watch?v=PuO_nJCwVGw

Star Light, Star Bright
(Oral tradition)
Star light, star bright
First star I see tonight
I wish I may, I wish I might
Have the wish I wish tonight.

Five Little Speckled Frogs
Cartoon version on YouTube. This particular version was chosen because it focuses on the remaining frogs in between each verse. Count the frogs as a group each time to reinforce numbers: https://www.youtube.com/watch?v=fF32P24lUCA

I Had a Little Turtle
JBrary song version with movements: https://www.youtube.com/watch?v=fpPXl7OTdwU

There Was a Little Turtle
YouTube video with movements: https://www.youtube.com/watch?v=e9bMjZboMnY

The Squirrel (Whisky Frisky Hippity Hop)
https://www.scrapbook.com/poems/doc/1777.html

Other Recommended Books and Resources

Fiction – Poetry and Rhyme

Ehlert, Lois. Oodles of Animals.
2008. Orlando, FL: Harcourt, Inc.
This book is full of quick, easy-to-read rhymes about animals. Each animal is then illustrated with colorful shapes of paper. Be sure to look for the rhymes about dragonflies, frog, and squirrels.

Yolen, Jane. Sing a Season Song.
2015. Illus., Lisel Jane Ashlock. Mankato, MN: Creative Editions.
Starting in winter, follow through the seasons with poetry. The illustrations in this book are a nice complement to Daniel Finds a Poem. The pages also read as if Daniel and his animal friends have written more poetry.

Nonfiction – Poetry

There are far too many wonderful poetry books to feature them all. Please peruse the poetry section at your library (or ask your librarian for help) to find more books.

Frost, Helen. Step Gently Out.
2012. Photos., Rick Lieder. Somerville, MA: Candlewick Press.
Lyrical language and full page photographs invite readers to notice small insects in their world. This child-friendly full-book poem includes a cricket and a spider. A short paragraph about each featured insect is found in the back of the book.

Lewis, J. Patrick (ed.) National Geographic Book of Animal Poetry: 200 Poems with Photographs that Squeak, Soar, and Roar!
2012. Washington, D.C.: National Geographic.
The title of this book says it all: large, full-color photographs of animals fill oversize pages. Each photo is accompanied by one or more poems by poets including Robert Frost, Robert Lewis Stevenson, and Jane Yolen. Look to these pages for poems about the animals that Daniel interacts with in the book: Spider – pg. 55 (Note: this poem refers to morning dew just like the spider in the book), Squirrel – pg. 51, Chipmunk – pg. 50, Frog – pgs. 52 and 126-127, Turtle – pgs. 95 and 162-163, Cricket – pgs. 130-131 (Note: all of the poems reference a cricket singing), Owl – pgs. 62-63 and a two-page photograph on pg. 147, and Dragonfly – pg. 42. The subject index will lead readers to poems about other favorite animals.

Prelutsky, Jack (sel.) Read-Aloud Rhymes for the Very Young.
1986. Illus., Marc Brown. New York: Alfred A. Knopf.
A collection of poems about waking up, animals, picnics, holidays, and so much more. The entire book is illustrated in Marc Brown’s classic style. This book is a great start for those that want to share poetry with young children.

Sidman, Joyce. Dark Emperor & Other Poems of the Night.
2010. lllus., Rick Allen. Boston: Houghton Mifflin Books for Children.
Sidman’s poetry is complemented by intricate relief printing hand-colored with gouache. Each page also provides a short column of information about the subject for kids who want facts to go along with the delicious language. Look to the following pages to find poetry about the animals in the Daniel Finds a Poem: Owl – pgs. 12-13 (Dark Emperor – note that the poem is shaped like an owl), Spider – pgs. 16-17 (Night-Spider’s Advice – note that this spider is illustrated on a web much like the illustration in Daniel), and Cricket – pgs. 20-21 (Cricket Speaks).

Other books by Joyce Sidman that have poems about the animals in Daniel Finds a Poem include:
Sidman, Joyce. Song of the Water Boatman & Other Pond Poems.
2005. Illus., Beckie Prange. Boston: Houghton Mifflin Company.
Poems to accompany Daniel include: Frog – Listen for Me (about Spring Peepers), Dragonfly – Fly, Dragonfly!, and Turtle – Into the Mud.
Sidman, Joyce. Butterfly Eyes and Other Secrets of the Meadow.
2006. Illus., Beth Krommes. Boston: Houghton Mifflin Company.
Poems to accompany Daniel include: Dew – In the Almost-Light (note that the following page has a spider on a dewy web)

Singer, Marilyn. A Stick Is an Excellent Thing: Poems Celebrating Outdoor Play.
2012. Illus., LeUyen Pham. Boston: Clarion Books.
This book includes poems about things to do outside. Read a poem then experience it in real life. Read “First One Out” then go play catch, read “Bubbles” then blow some, or read “How Do You Like to Swing?” before visiting a playground.

Snyder, Betsy. Haiku Baby.
2008. New York: Random House.
Appropriate for very young children, this board book features poetry in haiku form about rain, a flower, the sun, a leaf, snow, and the moon. Read all six or share just one at a time.

Ten Little Fingers.
2003. Illus., Annie Kubler. Bridgemead, Swindon: Child’s Play (International) LTD.
Use this board book version of Ten Little Fingers to share a movement-filled rhyme. Be sure to act out the book as you read. This book is suitable for infants, toddlers, and preschoolers.

Yolen, Jane. Shape Me a Rhyme: Nature’s Forms in Poetry.
2007. Photos., Jason Stemple. Honesdale, PA: Wordsong.
Shapes are one of the first concepts that children learn. This book is full of poetry about a circle, coil, heart, and more.

Fiction – Collage Illustrations

Falwell, Cathryn. Scoot!
2008. New York: Greenwillow Books.
Six silent turtles sit still while the rest of the pond animals move around them. Look for animal friends from Daniel Finds a Poem including spider, squirrel, chipmunk, frog, and dragonfly. The author/illustrator used found objects and textured printing to create her collage illustrations.

Fleming, Denise. In the Small, Small Pond.
1993. New York: Henry Holt and Company.
Starting in spring and ending in winter, the animals in the pond are seen through the point of view of a frog.

Fleming, Denise. In the Tall, Tall Grass.
1991. New York: Henty Holt and Company.
Starting at lunchtime and ending as nighttime falls, a young child observes all of the animals found in the grass.

Nonfiction – Chipmunks

Miller, Kathy M. Chippy Chipmunk: Parties in the Garden.
2009. New Ringgold, PA: Celtic Sunrise.
A fictionalized account of a day in the life of a chipmunk. Kids will love the full-page photographs of a real chipmunk and other animals. The final pages contain facts about chipmunks.

Phillips, Dee. Chipmunk’s Hole.
2012. New York: Bearport Publishing.
The chipmunk in Daniel Finds a Poem lives in a stone wall. Many chipmunks live in underground burrows or inside trees or logs. Learn more in this simple introduction to chipmunks.

Nonfiction – Crickets

Oldfield, Dawn Bluemel. Inside the Cricket’s Burrow.
2014. New York: Bearport Publishing.
Part of the Snug as a Bug Where Bugs Live series, this book has information about mole crickets which live in burrows in the ground. Page 7 has photographs of a field cricket, bush cricket, and mole cricket to compare and contrast.

Fiction – Crickets

Carle, Eric. The Very Quiet Cricket.
1990. New York: Philomel Books.
A newborn cricket wants to communicate with the animals around him but he isn’t able to make any sound. He grows up through the book and finally makes a sound when he sees a female cricket in the distance.

Nonfiction – Dragonflies

Glaser, Linda. Dazzling Dragonflies: A Life Cycle Story.
2008. Illus., Mia Posada. Minneapolis, MN: Millbrook Press.
Vibrant illustrations portray the life cycle of a dragonfly from mama dragonfly, to egg, to nymph, to full grown dragonfly, and back to mama.

Rissman, Rebecca. Dragonflies.
2013. Chicago: Raintree.
Part of the Creepy Critters series, this book is simple and colorful enough to be read aloud to a group.

Stewart, Melissa. Zoom in on Dragonflies.
2014. Berkeley Heights, NJ: Enslow Elementary.
Learn about dragonflies with up close and personal photographs.

Nonfiction – Frogs

Delano, Marfé Ferguson. Frogs.
2014. Washington, D.C.: National Geographic Kids.
Part of the Explore My World series, the photographs in this book will attract kids that wish to flip through it on their own. The text is spare enough to read a few pages at a time to a group. Pages 30-31 feature tips on how to sing like six different frog species.

Frisch, Aaron. Frogs.
2015. Mankato, MN: Creative Paperbacks.
Large photographs and minimal text allow this book to be read aloud like a storybook. While very simple, this title also features important nonfiction elements (table of contents, words to know (glossary), and index) for those trying to teach about nonfiction.

Hawes, Judy. Why Frogs Are Wet.
2000. Illus., Mary Ann Fraser. New York: HarperCollins Publishers.
Part of the Let’s Read and Find Out Science series, the whole of the book may be a lot for a preschool crowd to comprehend. However, pages 18-19 feature a really interesting illustration demonstrating the actual size of a Goliath Frog, Bullfrog, and Little Grass Frog. The Goliath Frog is larger than a human hand and kids will have fun comparing its size to their little hands.

Himmelman, John. Noisy Frog Sing-Along.
2013. Nevada City, CA: Dawn Publications.
The frogs are identified in each bright and colorful illustration. Words that mimic each frog’s song allow everyone to sing along with a variety of frogs. This nonfiction title is a fun readaloud.

Fiction – Frogs

Breen, Steve. Stick.
2007. New York: Dial Books for Young Readers.
Stick is an independent frog that literally gets carried away by a dragonfly that is too big for him to catch. His adventure continues as he travels via balloon, motorcycle, and seagull. At last, when he is all alone, he realizes that he wants to be back with his mom and gets a little help.

Kalan, Robert. Jump, Frog, Jump!
1981. Illus., Byron Barton. New York: Greenwillow Books.
A cumulative tale about a frog that escapes from many predators by jumping away. Be sure to jump along with the frog as you read.
i

Nonfiction – Owls
Bodden, Valerie. Owls.
2013. Mankato, MN: Creative Paperbacks.
Part of the Amazing Animals series, the larger trim size of this title allows the photographs to be visible to a larger group. It is text heavy so mark one or two sentences per page if you want to read it to a group.

Leaf, Christina. Great Horned Owls.
2015. Minneapolis, MN: Bellwether Media.
Part of the Blastoff! Readers series, this beginning reader book includes photographs and information about an owl species that is found throughout a majority of North America. This particular title is considered Level 3: Early Fluent by the publisher.

Marsh, Laura. Owls.
2014. Washington, D.C.: National Geographic.
This beginning to read title features photographs and information about owls in general. Each photograph has a label naming the specific kind of owl in that photograph. The book also includes four child-friendly jokes about owls. This particular title is considered Level 1: Starting to Read by the publisher.

Fiction – Owls

Allen. Jonathan. I’m Not Sleepy.
2010. New York: Hyperion Books for Children.
Baby Owl has been up all night and it is his bedtime. Like many children, he insists that he is not sleepy and does not want to go to bed. Adults will enjoy the subtle humor while kids enjoy the story.

Kousky, Vern. Otto the Owl who Loved Poetry.
2015. New York: Nancy Paulsen Books.
Otto would rather read books and recite poetry than roost in a tree and hunt at night. The other owls make fun of him until they learn to appreciate the poems. This book includes excerpts from famous poems.

Srinivasan, Divya. Little Owl’s Day.
2014. New York: Viking.
Little Owl always sleeps during the day, until one day squirrel’s chittering wakes him up. He explores the world as he has never seen it before. Look closely at the illustrations, readers will find some friends from Daniel Finds a Poem including squirrel, chipmunk, dragonflies, frog, and turtle.

Waddell, Martin. Owl Babies.
1992. Illus., Patrick Benson. Somerville, MA: Candlewick Press.
When Owl Mother goes off hunting, Sarah, Percy, and Bill comfort each other until she returns.

Nonfiction – Spiders

Barton, Bethany. I’m Trying to Love Spiders.
2015. New York: Viking.
A strong dose of humor adds a lighthearted touch to this book that is “chock-full of amazing arachnid facts!”

Wadsworth, Ginger. Up, Up, and Away.
2009. Illus., Patricia J. Wynne. Watertown, MA: Charlesbridge.
What happens when hundreds of spiderlings hatch from their egg sac? Follow one female spider as she escapes from predators and then floats off to find a place to build a web of her own. This nonfiction title looks and reads like a story book.

Fiction – Spiders

Carle, Eric. The Very Busy Spider.
1984. New York: Philomel Books.
Many farm animals invite spider to do something with them but she is too busy spinning her web. As soon as the web is done, she catches a spider and finally rests. The web is raised on the pages giving a tactile experience to the book.

Cronin, Doreen. Diary of a Spider.
2005. Illus., Harry Bliss. New York: HarperCollins Publishers.
Spider facts are interspersed throughout this humorous look at the world through a spider’s eyes.

Czajak, Paul. Seaver the Weaver.
2015. Illus., The Brothers Hilts. Minneapolis, MN: Mighty Media Kids.
Seaver creates unique webs with triangles, squares, and hexagons. His brothers and sisters think he should make round webs like theirs but soon discover that his webs are most effective.

Krumwiede, Lana. Just Itsy.
2015. Illus., Greg Pizzoli. Somerville, MA: Candlewick Press.
Children that are familiar with the Itsy Bitsy Spider, Little Miss Muffet, and I Know an Old Lady Who Swallowed a Fly will love this combination of the three stories.

Nonfiction – Squirrels

Diemer, Lauren. Squirrels.
2008. New York: Weigl Publishers Inc.
Part of the Backyard Animals series, this book has too much text to be read aloud to a group. However, the photographs can be shared along with one or two sentences per page.

Sayre, April Pulley. Squirrels Leap, Squirrels Sleep.
2016. Illus., Steve Jenkins. New York: Henry Holt and Company.
Brief lyrical text introduces readers to information about squirrels. The book reads and looks like a storybook. Further information can be found in the back matter.

Fiction – Squirrels

Barnard, Lucy. Squirrel’s Busy Day.
2013. Irvine, CA: QEB Publishing, Inc.
Squirrel is busy gathering acorns for the winter and turns down all of the friends that want to play. When disaster strikes, his friends step in and help, leaving time for play.

Emmett, Jonathan. Leaf Trouble.
2009. Illus., Caroline Jayne Church. New York: Scholastic, Inc.
Pip is distraught when his tree home starts losing its leaves. He collects them and puts them back on the branches without much success. Finally, his mother explains that “taking care of the leaves was hard work for the tree” and that it deserves a rest.

Rubin, Adam. Those Darn Squirrels!
2008. Illus., Daniel Salmieri. New York: Clarion Books.
Old Man Fookwire loves birds. He paints pictures of them and puts out food for them. Old Man Fookwire does not like squirrels. They take the food from the birdfeeders. But when the birds fly south for the winter, the squirrels find a way to gain Old Man Fookwire’s heart.

Watt, Mélanie. Scaredy Squirrel.
2006. Tonawanda, NY: Kids Can Press, Ltd.
Every day is the same for Scaredy Squirrel but he likes it that way. It keeps him safe. Until one day the unexpected happens and Scaredy Squirrel finds that the unknown can be fun too.

Nonfiction – Turtles

Berger, Melvin. Look Out for Turtles!
1992. Illus., Megan Lloyd. New York: HarperCollins Publishers.
This Let’s Read and Find Out Science series book is a little older but it contains a lot of information about turtles. The turtles in each illustration are labeled to help kids identify each type.

Fiction – Turtles

George, William T. Box Turtle at Long Pond.
1989. Illus., Lindsay Barrett George. New York: Greenwillow Books.
Follow a turtle as he searches for food and escapes from a raccoon. Be sure to look for the dragonfly and the chipmunk in the realistic-looking illustrations.

Books Recommended by the Carnegie Science Center to Go with Science and Engineering Activities

Banks, Kate. The Night Worker.
2000. Illus., Georg Hallensleben. New York: Farrar Straus Giroux.
Father works each night at a construction site. One night, he takes his young son with him to see the work that they do.

Boyd, Lizi. Flashlight.
2014. San Francisco: Chronicle Books.
Explore the night world through the light of a flashlight. There are visible outlines everywhere on the page, but the flashlight’s reach is the focus. This book is wordless yet opens up many opportunities for discussion.

Ehlert, Lois. Leaf Man.
2005. Orlando, FL: Harcourt, Inc.
What can you see in a pile of leaves? Ehlert uses real leaves to create illustrations of a man, birds in flight, butterflies, and more. The endpapers include helpful leaf identification pages.

Garcia, Emma. Tip Tip Dig Dig.
2007. New York: Boxer Books.
Colorful construction vehicles clean up a huge mess to create an adventure playground. Filled with repetition and personality, this book is suitable for toddlers and preschoolers.

Hort, Lenny. How Many Stars in the Sky?
1991. Illus., James E. Ransome. New York: Tambourine Books.
A young boy wonders how many stars are in the sky. He tries to count them from his yard but there are trees and houses in the way. Finally, his father drives him way out into the country where they can truly admire the night sky.

Kerley, Barbara. A Cool Drink of Water.
2002. Washington, D.C.: National Geographic Society.
Using simple yet lyrical text, alongside photographs from around the world, the author shows how important water is to everyone. Further information about each photograph’s location and subject is included in the back of the book.

Rocco, John. Blackout.
2011. New York: Disney*Hyperion Books.
It’s a typical night in the city until the power goes out. Then everyone plays in the lights from flashlights and candles. Look for the shadows illustrated throughout the book.

Sayre, April Pulley. Raindrops Roll.
2015. New York: Beach Lane Books.
A photo-illustrated nonfiction book about the magic of rain. Watch animals take cover, see water filled leaves, imagine drops slipping down a blade of grade. The lyrical language is an added bonus to this beautiful book.

Swanson, Susan Marie. The House in the Night.
2008. Illus., Beth Krommes. Boston: Houghton Mifflin Company.
Intricate scratchboard illustrations highlighted with gold illuminate a book about the magic of nighttime light in a home and from the moon.

Websites

BookFlix – BookFlix provides fun fiction and nonfiction book pairings for kids to watch on a computer or other Internet compatible device. Anyone with a Pennsylvania Public Library card has access to the book videos and activities on the BookFlix website. Ask your local library for more information. These particular pairings are fun additions to Daniel Finds a Poem.
· Antarctic Antics: A Book of Penguin Poems and Antarctic: A collection of poems starting with a new penguin hatching and progressing through penguin life in the Antarctic. Most of the poems are set to music. Many also include factual information about penguins.
· Diary of a Spider and A Spiderling Grows Up: While fictional, the humorous diary also contains some information about spiders.
· Fletcher and the Falling Leaves and How Do You Know It’s Fall?: In Daniel Finds a Poem, Squirrel likes “when crisp leaves crunch.” A squirrel in Fletcher wants the leaves for its nest. Read these two books to see more fall leaves.
· In the Small, Small Pond and Life in a Pond: The fictional title in this pairing is illustrated using a collage technique similar to Daniel Finds a Poem.
· Owl Moon and Owls and Other Animals with Amazing Eyes: A little girl and her father go out one evening searching for owls.
· The Snowy Day and Snowy Weather Days: Another book illustrated using collage, The Snowy Day also portrays the wonder of the world through the eyes of a child.
· Scaredy Squirrel and Squirrels: Read a fictional and factual book to compare with Squirrel in Daniel Finds a Poem.

30 Way to Celebrate National Poetry Month: https://www.poets.org/national-poetry-month/30-ways-celebrate-national-poetry-month Most of the ideas are for adults, however, you as a caregiver can immerse yourself in poetry in order to better teach children about it.

Micha Archer: http://www.michaarcher.com/ Information about the author and illustrator of Daniel Finds a Poem.

The Pennsylvania State Park system: http://www.dcnr.state.pa.us/stateparks/

Pennsylvania Game Commission: http://www.pgc.pa.gov/Pages/default.aspx Specifically look at the page for educators: http://www.pgc.pa.gov/Education/ForEducators/Pages/default.aspx. The bottom of the page has a Kids’ Corner with PDFs for Pennsylvania wildlife matching games: match the animal to its habitat or identify the animal based on its feet or eyes.

Fern’s Poetry Nook: http://pbskids.org/arthur/games/poetry/ Read a poem written by a child. The poem changes every day.

Apps:
Many thanks to the Fred Rogers Center for providing ideas on apps to use related to Daniel Finds a Poem.
[image:]

Duck Duck Moose, LLC
Free
iPad, iPhone, Android
Try a variety of free apps exploring language, art, and storytelling - Old MacDonald, Itsy Bitsy Spider, and Draw & Tell.

Endless Wordplay
by Originator
Free/$6.99
iPhone, iPad, Android
Play with words that rhyme. One of many originator apps exploring letters, sounds, words, and sentences. Check them all out. Free version allows limited play.

Tell About This
by Write About
Free/$2.99
iPad only
Photo prompts encourage children’s recorded narratives and/or poems. App also allows creation of prompts. Free version allows for limited number of prompts and child profiles.

Toca Nature
by Toca Boca
$2.99
iPad, iPhone, Android
Top of Form
Bottom of Form
Explores nature, creativity, and multiple animals.

Very Hungry Caterpillar - Creative Play
by Storytoys
$2.99
iPad, iPhone, Android
Collage art app with tissue papers and collage technique used in Eric Carle’s books and representative of collage art in Daniel Finds a Poem.

Resources for educators & families about apps and the digital age:
Websites:
www.commonsensemedia.org
www.fredrogerscenter.org
www.pbskids.org

Articles & Briefs:
https://www.healthychildren.org/English/family-life/Media/Pages/Tips-for-Parents-Digital-Age.aspx
https://www.healthychildren.org/spanish/family-life/media/paginas/tips-for-parents-digital-age.aspx
https://ttaconline.org/Document/zxbIhX_YCJP-jK9gFuNlfJaKTlv9ybsT/Early-Learning-Tech-Policy-Brief.pdf
http://www.naeyc.org/files/naeyc/PS_technology_WEB.pdf

About the writer
This Pennsylvania One Book manual was written by Julie Dietzel-Glair. She is a Freelance Writer and Library Consultant. Before entering her freelance career, Julie was a children’s librarian and then an assistant children’s services coordinator in Maryland public libraries for 11 years. She is the author of Books in Motion: Connecting Preschoolers with Books through Art, Games, Movement, Music, Playacting, and Props (Neal Schuman – ALA Edition, 2013) and Nonfiction in Motion: Connecting Preschoolers with Nonfiction Books through Movement (ALA Editions, 2016), and the co-author of Get Real with Storytime: 52 Weeks of Early Literacy Programming with Nonfiction and Poetry (Libraries Unlimited, 2015). She provides training sessions for library staff and others interested in early literacy, and is available for temporary library projects. She is active in the Association for Library Service to Children and Capitol Choices. To find out more go to Julie’s website at www.juliedietzelglair.com and follow her on Twitter @JulieDGWrites.

image2.jpg

image3.jpg

image4.jpeg
NI

image5.jpeg

image6.jpeg

image7.jpeg

image8.png
FRED ROGERS CENTER

for early learning and children’s media
at Saint Vincent College

image1.gif

