

Brought to you by the Sioux City Public Library


Gilberto and the Wind by Marie Hall Ets

Lucky Song by Vera Williams

Riley Flies a Kite by Susan Blackaby

Someone Bigger by Jonathan Emmett

Stuck by Oliver Jeffers

The Wind Blew by Pat Hutchins

K is for KITE!

Activities

Five Bright Kites--Fingerplay

Five bright kites I bought at the store. *(All five fingers up)*

Along came a strong wind, and now I have four. (*Put thumb down*)

Four bright kites flying over the sea. Along came a big wave, and now I have three. (*Put index finger down*)

Three bright kites, I'll give one to you. Sharing is fun, but now I have two. *(Put middle finger down)*

Two bright kites flew too near to the sun. Poor little kites! Now I have one. (Put ring finger down)

One bright kite - that's enough for me, I'll keep it away from the kite-eating tree!

Early Literacy Tip

You don't have to be musical to sing with your kids.

Children love to hear your voice, and singing helps them learn new ideas and hear the smaller sounds that make up words.


Like us on Facebook to stay up-to-speed on Library events, displays, and services! Facebook.com/SiouxCityPublicLibrary