

Todos los **N^ÑOS**
listos para **LEER®**
en tu biblioteca®

Every Child Ready to Read® @ your library® Toolkit for Spanish-Speaking Communities

Every Child Ready to Read® @ your library® Toolkit for Spanish-Speaking Communities

Table of Contents

1. Introduction/Welcome/Resources – by Saroj Ghoting

2. Parent Workshop (PowerPoint slide sets)

- Parent Workshop – ¡Ayuda a tu niño a prepararse para leer! (Help your child get ready to read!)

3. Additional Workshops (PowerPoint slide sets)

- Fun for Parents and Children Workshop – Actividades divertidas para padres y niños.
- Fun with Letters for Parents and Children Workshop – Jugando con las letras. Taller para padres y niños.
- Fun with Science and Math for Parents and Children Workshop – Jugando con las ciencias y las matemáticas. Taller para padres y niños.
- Fun with Words for Parents and Children Workshop – Jugando con las palabras. Taller para padres y niños.

4. Handouts

- Fun with Letters – Actividades divertidas con las letras
- Fun with Words: Telling Stories – Las Palabras son divertidas: Contando cuentos
- Fun Writing Letters and Words – Divertidas actividades escribiendo letras y palabras
- Getting Ready to Read at Home – Preparando a los niños para leer en el hogar
- Milestones in Learning the Alphabet – Metas en el aprendizaje del alfabeto
- Preschool Milestones – Logros en la etapa preescolar
- Stages in Learning Vocabulary – Etapas en el proceso de aprendizaje de vocabulario

5. Booklists

- Books about Science and Math – Libros sobre ciencias matemáticas
- Books in Spanish with Rhyme and Poetry – Libros en español, con rimas y poesía
- Books That Invite Participation – Libros que invitan a la interacción
 - A. Bilingual Books in English and Spanish and Books in Spanish – Libros en ediciones bilingües (inglés y español) y Libros en español que invitan a la participación
 - B. Books Available in Separate English and Spanish Editions – Libros disponibles en ediciones separadas en inglés y español
 - C. Wordless Books That Make You the Story Teller – Libros sin texto que la permitirán contar una historia a través de sus ilustraciones
- Books That You Can Sing – Libros para cantar
- Books with Rich Language and Books for Fun with Letters – Libros con un Lenguaje Elaborado Y Rico y Libros para divertirse con las letras

6. Evaluation – Formulario de evaluación – Taller para padres

7. Spanish Language Videos – These videos are designed to help illustrate the ideas in the slide sets and can be used during your workshops. Download the videos: <http://www.everychildreadtoread.org/spanish-language-video-clips>.

Thanks! PLA and ALSC would like to thank: REFORMA (The National Association to Promote Library and Information Services to Latinos and the Spanish-Speaking) for their assistance with translations, and other input on this project, particularly Freda Mosquera, Lucia Gonzalez, Ana Elba Pavon, and other REFORMA volunteers who contributed so much time and effort; and The Waukegan (Illinois) Public Library, particularly Rena Morrow, for managing video production.

Every Child Ready to Read® is a project of the Association for Library Service to Children (ALSC) and the Public Library Association (PLA), divisions of the American Library Association. ALSC and PLA have developed early literacy materials and programs to help every child become a successful reader. Copyright 2014 by ALSC/PLA, divisions of the American Library Association.

