[bookmark: _hgynv6qbsnn2]Highland Summer Reading Program
Hills Bank and Trust Company will be providing t-shirts for any participant in preschool through fifth grade who completes a task sheet and returns it to the library by the deadline. There will be a celebration at the end of library. Any child in the district is welcome to attend Summer Library regardless of whether or not he or she chooses to complete a task sheet. Please do not register for a t-shirt if you do not intend to complete the task sheet. This year’s summer library program entitled “Library Rocks”, which will be held at Highland Elementary and the Ainsworth library (in the old school) on the dates and times below. Storytime will begin at 9:45, activities will begin at 10:00, and checkout will begin at 10:30. [image:]

Highland Elementary 9:45-11:00 AM 	
[bookmark: _GoBack]Tuesday, June 5-T-SHIRT REGISTRATION FORMS DUE Tuesday, June 12 	
Tuesday, June 19
Tuesday, June 26 	
Tuesday, July 10
Tuesday, July 17
Tuesday, July 24--TASK SHEETS DUE
Tuesday, July 31-PARTY	
	
Direct questions to Heather Haas or Michelle McCarthy at 319-648-2821. Children will not be supervised on the playground. If you would like to be a guest reader or volunteer in any way, please contact either one of us at the number listed above.

**
Summer Library T-shirt Order Forms
Order forms due Tuesday, June 5th

Student’s Name__
Address__
Telephone _____________________e-mail address_____________________

T-shirt size: (circle one)

Youth Small (6-8) Medium (10-12)
Adult Small Medium Large X-Large	 	 	 	 	
Parent’s signature___
Teeny Task Sheet (Pre-school-Kindergarten)

Name:__________________________Telephone:_______________Age:_____

Hills Bank and Trust Company will sponsor the Highland Reading Program by providing t-shirts to children who complete 8 tasks from the list below. Our purpose for pre-readers is to encourage read-aloud activities. Parents, please assist with tasks as much as needed.

Return this task sheet to the Highland Summer Library on or before July 24th.
_____Visit the Highland Summer Library and check out a book.
_____Participate in an activity at the library.
_____Read a fairy tale. List title_________________________________
_____Read one book, then draw a picture about it.
_____Have someone read you a bedtime story. Title_________________
_____Visit the library to check out more books. Date ________________
_____Check out and read a book about an athlete. Title __­­­­­­­­­­­­­___________
_____ Read a magazine.
_____Read a Dr. Seuss book. Title___________________________________
_____Read an alphabet, a color, a number, or other concept book.
_____Using a recipe, cook something with an adult.
_____Listen to a book on tape or CD and follow along in the book.
_____”Read” a wordless book to an adult.
_____Read a nature book.
_____Have someone read a book to you.
_____Read a riddle book with someone older than you.
_____ Keep a log of the time you spend reading this summer. Be sure to turn it in with your task sheet!

Bring all projects such as pictures, books, activity pages, stories, etc, to the Library and we will display them for everyone to see!
Task Sheet (Grades 1-3)

Name:______________________ Telephone:________________Age:________

Hills Bank and Trust Company will sponsor the Highland Reading Program by providing t-shirts to children who complete 10 tasks from the list below.

Return this task sheet to the Highland Summer Library on or before July 24th.
_____Check out a book at the Summer Library.
_____Keep a log of the time you spend reading this summer. Be sure to turn it in with your task sheet.
_____Participate in an activity at the library. Date ______________________
_____Check out and read a story about a superhero. Title ______________
_____Read a non-fiction book of your choice. Title_____________________
_____Read one book to an adult. Title_______________________________
_____Make craft stick or paper bag puppets for a story you read .
_____Read a book, then write a review about it.
_____Have an adult read a story to you. Title__________________________
_____Recommend a book that you really liked to another person.
_____Read a riddle book and learn some new riddles. Title______________
_____Read a book you already own.
_____Read a book by an author you haven’t read before.
_____Write a poem.
_____Write a paragraph about your favorite sport or game.
_____ Read a story that takes place in a place you dream of visiting.
 Title. __
_____ Write some riddles of your own. Tell them at the library time.
_____Create a poster advertising one of your favorite books.
____ Read a biography about a real-life athlete. Title _________________

Bring all projects such as pictures, books, stories, etc, to the Library and we will display them for everyone to see.
Task Sheet (Grades 4-5)

Name:______________________ Telephone:_______________Age:_____

Hills Bank and Trust Company will sponsor the Highland Reading Program by providing t-shirts to children who complete 12 tasks from the list below.

Return this task sheet to the Highland Summer Library on or before July 24th.
_____Read one book. Title___
_____Read a non-fiction book of your choice. Title____________________________
_____Read a book, then draw a picture or write a review about it.
_____Create an original book jacket for your favorite book.
_____Have an adult read a story to you. Title_______________________________
_____Keep a log of the time you spend reading this summer. Be sure to turn it in with your task sheet.
_____Write a poem.
_____Participate in an activity at the library. Date ___________________________
_____Read a joke book and tell some jokes during story time.
_____Check out and read a book about a real-life athlete. Title______________
_____Read a book you already own.
_____Write a paragraph about your favorite sport or game.
 _____Read a bedtime story to a younger child. Title._________________________
_____Write a different ending to one of your favorite stories.
_____Using a recipe, cook something with an adult.
_____Write a radio advertisement for your favorite book. Record yourself reading.
_____Create a mask or costume for a character in one of your favorite books.
_____Check out and read a non-fiction book. Share what you learned during story time at the library.
_____Create a poster advertising your favorite book.
_____Make craft stick or paper bag puppets for a story you read.

Bring all projects such as pictures, books, stories, etc, to the Library and we will display them for everyone to see!
Summer Library Plans:

	Week 1
Theme: Instruments
Book:
Activity:

	Week 2
Theme: Sounds of Nature
Book:
Activity:

	Week 3
Theme: Sounds of Nature
Book:
Activity:

	Week 4
Theme: Science in Music
Book:
Activity:

	Week 5
Theme: Rock Around the World
Book:
Activity:

	Week 6
Theme: Rock Around the World
Book:
Activity:

	Week 7
Theme: Styles and Stars
Book:
Activity:

	Week 8
Theme: Dance Party
Book:
Activity:

[image:]
[image:]
[image:]

[image:]

[image:]

image1.png

image2.png

image3.png

image4.png
ICEBIEAREEESS

)

