

Libros Ilustrados

The Serpent Came to Gloucester	Anderson
Extra Yarn.....	Barnett
The Curious Garden.....	Brown
The Great Kapok Tree.....	Cherry A
Couple of Boys Have the Best Week Ever.....	Frazee The
Man Who Walked Between the Towers.....	Gerstein Dog
Magic.....	Golembe Lilly's
Purple Plastic Purse	Henkes Henry's
Freedom Box: A True Story from the Underground Railroad.....	Levine
Otis	Long,L.
How I Became a Pirate	Long, M.
Crow Call	Lowry
The Ballot Box Battle	McCullly
Moses Goes to a Concert	Millman
My Rows and Piles of Coins	Mollel
Zin! Zin! Zin! A Violin.....	Moss
Officer Buckle and Gloria	Rathmann
Grandfather's Journey	Say
The Lorax.....	Seuss
How I Learned Geography	Shulevitz
Wild About Books	Sierra
Saving Sweetness	Stanley
A Sick Day for Amos McGee.....	Stead
Doctor De Soto.....	Steig
Interrupting Chicken	Stein
Zachary's Ball	Tavares
Mailing May	Tunnell
Ira Sleeps Over.....	Waber
Show Way	Woodson
Owl Moon.....	Yolen

Los estudiantes seguirán teniendo acceso a los libros a través de myOn. Para acceder a este programa, inicie sesión en Launch Pad en <https://launchpad.classlink.com/newtonga> y haga clic en la aplicación myOn.


Libros para Comenzar a Leer

Frog and Friends (series).....	Bunting
Katy Duck (series).....	Capucilli
Minnie and Moo (series)	Cazet
Bink & Gollie (series).....	DiCamillo
Flat Stanley (Easy Reader series).....	Haskins
Penny (series).....	Henkes
Pinkalicious (series).....	Kann
Pearl and Wagner (series).....	McMullan
Katie Woo, Where Are You? (series).....	Manushkin
Brownie and Pearl (series).....	Rylant
Jon Scieszka's Trucktown (series).....	Scieszka
Amanda Pig (series)	Van Leeuwen
Elephant and Piggie (series)	Willems

Libros de Capítulos

Ivy and Bean (series)	Barrows
Tumtum and Nutmeg (series)	Bearn
Violet Mackerel (series).....	Branford
Flat Stanley (series)	Brown
Mercy Watson (series)	DiCamillo
Sugar Plum Ballerinas (series)	Goldberg
Princess Posey (series)	Greene
Just Grace (series).....	Harper
Ballpark Mysteries (series).....	Kelly
Alvin Ho (series)	Look
Ruby Lu (series)	Look
Stink (series).....	McDonald
Lulu and the Duck in the Park (and sequel)	McKay
Rainbow Magic Fairies (series)	Meadows
Nancy Clancy (series).....	O'Connor
Clementine (series).....	Pennypacker
A to Z Mysteries (series)	Roy
No-Dogs-Allowed Rule	Sheth
Geronimo Stilton / Thea Stilton (series)	Stilton
Lulu and the Brontosaurus (and sequel)	Viorst

Poemas, Adivinanzas y Canciones

In the Wild	Elliot
Poetrees	Florian
Dear Hot Dog	Gerstein
Simms Taback's Great Big Book of Spacey, Snakey, Buggy Riddles	Hall
My People.....	Hughes
Kids' Funniest Knock-knocks	Keller
De Colores and Other Latin American Folk Songs for Children	Orozco
Good Sports: Rhymes About Running, Jumping, Throwing and More	Prelutsky
Dark Emperor & Other Poems of the Night	Sidman
Ubiquitous: Celebrating Nature's Survivors.....	Sidman
Mirror, Mirror: A Book of Reversible Verse	Singer
Here's a Little Poem: A Very First Book of Poetry	Yolen

Canciones Infantiles

Pio Peo! Traditional Spanish Nursery Rhymes.....	Ada
Skip Across the Ocean: Nursery Rhymes from Around the World	Benjamin
The Neighborhood Mother Goose.....	Crews
Songs in the Shade of the Flamboyant Tree: French Creole Lullabies and Nursery Rhymes.....	Grosleziat, comp.
You Read to Me, I'll Read to You: Very Short Mother Goose Tales to Read Together	Hoberman
Red, Green, Blue: A First Book of Colors	Jay
Pocketful of Posies: A Treasury of Nursery Rhymes	Mavor
Here Comes Mother Goose	Opie
Three Little Kittens	Pinkney
Truckery Rhymes	Scieszka
The Cazuela That the Farm Maiden Stirred	Vamos

Cuentos Populares y Cuentos De Hadas

Aladdin and the Wonderful Lamp	Carrick
The Magic Gourd	Diakite
The Snow Queen.....	Ehrlich, adapt.
Saint George and the Dragon	Hodges
Fables.....	Lobel

(continúa en la otra pagina)

Cuentos Populares y Cuentos De Hadas (cont.)

Tunjur! Tunjur! Tunjur!: A Palestinian Folktale	MacDonald
Arrow to the Sun: A Pueblo Indian Tale	McDermott
Baba Yaga and Vasilisa the Brave	Mayer
Goldilocks and the Three Dinosaurs.....	Willems
Rapunzel	Zelinsky

Libros Informativos

About Space	Carson
Coral Reefs.....	Chin /
Fall Down	Cobb
Underground	Evans
From Seed to Plant.....	Gibbons
Ice Cream: The Full Scoop	Gibbons
Tornadoes.....	Gibbons
Barack Obama: Son of Promise, Child of Hope.....	Grimes
Abe Lincoln Crosses a Creek: A Tall, Thin Tale.....	Hokinson
Did Dinosaurs Eat Pizza?: Mysteries Science Hasn't Solved.....	Hort
The Beetle Book	Jenkins
Can We Save the Tiger?	Jenkins
How to Clean a Hippopotamus	Jenkins
Bird Talk	Judge
Seeing Symmetry.....	Leedy
Let's Talk About Race.....	Lester
Astronaut Handbook	McCarthy
Eight Days Gone	McReynolds
Seed, Soil, Sun: Earth's Recipe for Food	Peterson
An Island Grows.....	Schaefer
Swirl by Swirl: Spirals in Nature.....	Sidman
Penguins	Simon
Diego Rivera: His World and Ours.....	Tonatiuh
Insect Detective	Voake
Delores Huerta: A Hero to Migrant Workers.....	Warren
Biblioburro: A True Story from Colombia	Winter

Biblioteca del Condado de Newton

El sistema de bibliotecas del condado de Newton ofrecerá servicio en la acera en la sucursal de Covington todos los martes, jueves, viernes y sábados a partir de las 12:00 p.m. hasta las 5:00 p.m. Solo por cita. El personal de NCLS revisará los artículos en espera y los llevará a los vehículos del cliente en la línea de acera. La recuperación se llevará a cabo desde la entrada lateral de la sala de reuniones de la biblioteca sucursal de Covington en Floyd Street. Se colocarán flechas en el estacionamiento para dirigir a los clientes. Al recoger sus ARTICULOS, el personal de la biblioteca solicita que se usen máscaras y guantes para la protección de todas las personas, el personal también estará en equipo de protección. Los artículos de la biblioteca se pueden poner en espera a través del sitio web de PINES o visitando www.networibraries.org y haciendo clic en el ícono de PINES. Si va a la biblioteca, observe las siguientes pautas para la seguridad de todo el personal y los usuarios:

- Limita el número de invitados
- Límite de 30 minutos dentro de la biblioteca
- Use una máscara en todo momento
- Utilice desinfectante de manos al entrar
- Observe una distancia social de seis pies o más
- Devuelva todos los artículos utilizando el depósito de libros exterior


Regístrate para el Desafío de lectura de verano en línea 2021 y gane fantásticos premios e incentivos mientras cumple sus objetivos de lectura. También puede disfrutar de divertidos desafíos virtuales, actividades para llevar a casa y presentaciones especiales en vivo durante todo el verano. Todos los lectores que terminen el **Nivel León** participarán en un sorteo del Gran Premio. El sorteo se realizará la semana del 9 de agosto de 2021.

Grados K-2 Lista de Lectura de Verano


**Newton
County
Schools**

Estimado Padre / Tutor,

Los meses de verano son una época maravillosa para ayudar a su hijo a desarrollar el amor por los libros y la lectura. El sistema escolar del condado de Newton y la Biblioteca del Condado de Newton nos gustaría ayudar a planear un programa de lectura para su hijo que durara todo el verano.

Las investigaciones muestran que los niños que no leen en el verano pierden dos o tres meses de desarrollo de la lectura. El Sistema Escolar del Condado De Newton está trabajando duro para ayudar a cada estudiante a lograr en niveles altos, y la instrucción es una prioridad en todas las escuelas. Necesitamos su apoyo para asegurar que su hijo cumple con estas expectativas. Su ejemplo y estímulo puede correr un largo camino para ayudarnos a alcanzar la meta para que cada estudiante pueda ser un excelente lector.

Esta lista de libros de verano le ayudará a asegurar que su hijo está leyendo la literatura de alta calidad. Su biblioteca local puede sugerir títulos adicionales. ¡Disfruten!

Dr. Penny Mosley
Director de Educación Primaria