州衆議員喬安妮·西蒙的

暑期閱讀挑戰

"我保證在七月和八月中至少閱讀四十天,每天至少 閱讀十五分鐘。每天我自己或與朋友一起閱讀完之 後就在下面的日曆上打一個勾(✔)。"

當你在這張日曆上勾了至少40天,你就會獲得一份閱讀優秀證書。你只要把打了 勾的日曆和填好的表格寄到我的辦公室,就將在信箱中收到你的證書

2016年7月

星期天	星期一	星期二	星期三	星期四	星期五	星期六
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

2016年8月

	• • •									
	星期天	星期一	星期二	星期三	星期四	星期五	星期六			
		1	2	3	4	5	6			
	7	8	9	10	11	12	13			
	14	15	16	17	18	19	20			
	21	22	23	24	25	26	27			
	28	29	30	31						

特別感謝紐約州教育局圖書館發展廳和紐約州各地圖書館管理員的大力協助

州衆議員 喬安妮·西蒙

一本書或在你的平板電腦上下載一本電子書, 鼓勵孩子繼續學習。閱讀是一種樂趣!書本能 夠把孩子帶到遙遠的世界、新的人物角色和驚 心動魄的故事中去。為此,在紐約州各圖書館 的協調下,我贊助暑期閱讀挑戰活動、激勵孩 子在整個暑假中定時閱讀。 當學校放暑假的時候,我們可以拿起

學校

孩子的姓名

家長或監護人姓名

今年,我們選擇了"各就各位,預備……讀!"的口號作為慶祝暑期休閒時間閱讀的主題。這些書籍使孩子有時間為進行暑期冒險而快樂、具有遠大夢想、以及朝著目標努力。暑期是進行體育活動、交新朋友、跳舞、放音樂和去看世界的時候,而只有看世界是可以通過書籍來進行的。我羅列了一些推薦的書籍供大家開始閱讀,您也可以去您地區的圖書館 在7月和8月,當您的孩子與您、與其他人或單獨 閱讀之後,就在所附的這份日曆上劃勾。一旦 劃滿四十天或更多,請把整張表格奇到我的辦 或上網尋找到更多的書籍閱讀。 室,我將發給您的孩子 暑期閱讀挑戰活動的具體作法如下: 份紐約州優秀閱讀

Joan

謝謝,閱讀快樂!

341 Smith Street, Brooklyn, NY 11231 718-246-4889 simonj@nyassembly.gov 州界議員 超蒙

> 參加這項暑期閱讀挑戰活動多少年 🕯 若要獲得你的證書,請填寫以上表 格,並與日曆一起寄到以下地址:

今年暑期所閱讀的書中你最喜歡的書

灣財人 州衆議員 喬安妮.西蒙

合作單位:

341 Smith Street Brooklyn, NY 11231 州眾議員 喬安妮 . 西蒙

www.summerreadingnys.org

NEW YORK LIBRARIES

Summer

紐約州衆議院 優秀閱讀證書

情况表

紐約州衆議院的

闊挑

更新日期:16年4月

暑期閱讀挑戰

"夏天應該是自由、年輕、不上學、 各種可能性、冒險和探索。 夏天是一本充滿希望的書。"

- 詩人和小說家 Alire Sáenz

推薦閱讀書單

請瀏覽該網站尋找更多的書籍:www.nysl.nysed.gov/libdev/summer/explore.htm

Emma's Poem: The Voice of the Statue of Liberty by Linda Glaser and illustrated by Claire A. Nivola. Free verse and illustrations tell the story of a woman and how her poem was chosen to be inscribed on the Statue of Liberty's base. Nonfiction. Grades preschool-3.

- Where the Sidewalk Ends: Poems and Drawings by Shel Silverstein. This collection of drawings and poems is both funny and profound. In this world, shoes fly, you wash your shadow, and a boy turns into a TV set! Fiction. Grades 1-3.
- **The Crossover** *by Kwame Alexander.* This is a story about a pair of twins, both junior high basketball stars, their friends and their family. The entire book is written in prose: a mashup of hip-hop and poetry. Fiction. Grades 6-10.

圖畫書

- **Lou Gehrig: The Luckiest Man** by David A. Adler. This is the story of Lou Gehrig, star Yankees ballplayer, and his perseverance and character despite a diagnosis of ALS at age 36. Non-fiction. Grades 1-3.
- Henry and the Cannons: An Extraordinary
 True Story of the American Revolution by
 Don Brown. In 1775, a young man named Henry
 became a true hero by successfully moving cannons
 from Fort Ticonderoga, NY, to Boston in the dead of
 winter. Non-fiction. Grades K-4.
- Maiden of the Mist: A Legend of Niagara Falls by Veronika Charles. This is the Seneca legend of a heroine who saved her tribe from sickness by sacrificing herself through a canoe ride over Niagara Falls. Folklore/legend. Grades preschool and up.
- **Heart on Fire: Susan B. Anthony Votes for President** by Ann Malaspina. This is the story of a woman who became a heroine by casting her vote for president before it was legal for women to vote. Nonfiction, Grades 1-4.

- Molly by Golly: the Legend of Molly Williams, America's First Female Firefighter by Dianne Ochiltree. Molly, an African-American cook for New York City's Fire Company 11, jumped into action when many volunteers were sick from the 1818 flu outbreak. Non-fiction. Grades 2-4.
- Sugar Hill: Harlem's Historic Neighborhood by Carole Boston Weatherford. Harlem's Sugar Hill neighborhood is celebrated here with stories about the famous inhabitants that made it legendary: Duke Ellington, Count Basie and Thurgood Marshall, to name a few. Non-fiction. Grades K-3.
- Sonia Sotomayor: A Judge Grows in the Bronx -La Juez que Crecio en el Bronx by Jonah Winter. Written in English and Spanish, this book captures the determination of young Sonia, who became the first Latina Supreme Court Justice of the United States. Non-fiction. Grades preschool-3.

兒童讀物

- Waiting by Kevin Henkes. Waiting is a big part of childhood—waiting in line, waiting to grow up, waiting for something special to happen—but in this book, a child sets the stage and pulls the strings. This picture book is about imaginative play, the seasons, friendship, and surprises. 2016 Caldecott Honor. Preschool and up.
- **Zero the Hero** *by Joan Holub*. This rhyming, funny story introduces children to the mathematical principles of zero. Fiction. Grades 1-5.
- The Bravest Dog Ever: The True Story of Balto by Natalie Standiford. This book tells the story of an Alaskan sled dog that leads a team of dogs through subzero temperatures to deliver medicine. Nonfiction. Grades K-3.

Nate the Great by Marjorie Weinman Sharmat. This is the first in a series of detective stories in which the hero, Nate, eats pancakes, leaves a note for his mom and heads out to solve mysteries for his friends. Fiction. Grades 1-4.

小學生讀物

- **I Am Helen Keller** *by Brad Meltzer*. The inspiring story of Helen Keller, who learned to read and write despite being deaf and blind, and became an activist who fought for social justice. Grade 1-3.
- The Case for Loving: The Fight for Interracial Marriage by Selina Alko. This is the story of how Mildred and Richard Loving fell in love, and got married in Washington, D.C. But when they moved to Virginia, they were arrested for violating that state's laws against interracial marriage. They fought the unfair law all the way to the Supreme Court and won! Grades 2-4.
- El Deafo by Cece Bell. Going to school and making new friends can be tough. But doing that while wearing a bulky hearing aid strapped to your chest? That requires superpowers! A funny, poignant graphic novel memoir chronicles the author's experience growing up with hearing loss. Grades 4-6.
- Hold Fast by Blue Balliett. The story of a girl who falls into Chicago's shelter system, and from there must solve the mystery of her father's strange disappearance. The story takes readers on an unforgettable hunt for deep truths and a reunited family. Grades 3-5.
- Sybil Ludington's Midnight Ride by Marsha Amstel. In 1777, 16-year-old Sybil volunteers to gather her father's troops to prevent the British from marching into New York, Non-fiction, Grades 2-4.
- When Jessie Came Across the Sea by Amy Hest. A 13-year-old orphan reluctantly leaves her grandmother, immigrates to New York City and works for three years earning money to bring her grandmother to the U.S. Fiction. Grades 1-4.
- If You Lived When Women Won Their Rights by Anne Kamma and Pamela Johnson. This is a collection of short biographies about Lucy Stone, Elizabeth Cady Stanton, Lucretia Mott, Susan B. Anthony, Sojourner Truth, Alice Paul and Carrie Chapman Catt. Non-fiction. Grades 2-5.
- Carmelo Anthony by Sloan MacRae. This book tells the story of Anthony's life, from his childhood to his ascent to the NBA. The book includes action photos. Non-fiction. Grades 2-5.
- Brave Girl: Clara and the Shirtwaist Makers'
 Strike of 1909 by Michelle Markell. This is the true
 story of a young immigrant girl's role in the 1909
 women laborer's strike protesting unfair working
 conditions in the garment district. Non-fiction.
 Grades preschool-3.
- Astrophysicist and Space Advocate: Neil DeGrasse Tyson by Marne Ventura. This book explores DeGrasse Tyson's life, including his childhood in the Bronx, academic career and scientific expertise. Non-fiction. Grades 2-4.
- **P.S. Be Eleven** *by Rita Williams-Garcia*. This is a story about sisters growing up in Brooklyn in the late 1960s amid Vietnam turbulence, poetry and Black Panther pride. Fiction. Grades 3-7.

Susan Marcus Bends the Rules by Jane Cutler.
Raised in the Bronx, 10-year-old Susan moves to
Missouri with her family in 1943 and discovers
a world of prejudice, including Jim Crow laws.
Cultural differences abound, and Susan pushes the
limits of the laws. Fiction. Grades 4-6.

初中生或少年讀物

- Colonel Theodore Roosevelt by David A. Adler. Rough rider, monopoly-buster, conservationist and President, Theodore Roosevelt left a large mark on both the country and his native New York. Non-fiction. Grades 5-9.
- Chains by Laurie Halse Anderson. In 1776, sisters Isabel and Ruth are sold to loyalists in Manhattan. Isabel spies on her owners who know details of British plans for invasion. Isabel seeks freedom for herself, New York and her country. Fiction. Grades 5-10.
- One-Handed Catch by Mary Jane Auch. Sixth-grader Norman loses his hand in an accident and learns to use hard work and humor to live with his disability and succeed at baseball, art and other activities. Fiction. Grades 5-9.
- Taking Flight: From War Orphan to Star Ballerina by Michaela DePrince and Elaine DePrince. This memoir chronicles the author's remarkable journey from orphan in war-torn Sierra Leone to principal dancer with the Dance Theatre of Harlem. Non-fiction. Grades 6 and up.
- Sophisticated Ladies: The Great Women of Jazz by Leslie Gourse and illustrator Martin French. This collective biography of singers begins in the 1920s with Bessie Smith and Ethel Waters and ends with current performers Cassandra Wilson and Diana Krall. It contains a full-page portrait of each singer and references jazz clubs in Harlem. Non-fiction. Grades 7 and up.
- **David Karp: The Mastermind Behind Tumblr** by Karen Latchana Kenney. This is the story of the creator of Tumblr. Non-fiction. Grades 4-8.
- **Hero** by Mike Lupica. Zach is a 14-year-old who learns he has the same special abilities as his father, who was the President's globe-trotting troubleshooter until "the Bads" killed him. Now Zach must decide whether to use his powers in the same way. Fiction. Grades 5-10.
- The Lightning Thief by Rick Riordan. Percy Jackson, 12, learns he is a demigod, the son of a mortal woman and Poseidon, god of the sea. He attends a summer camp for demigods where he and his new friends begin a quest to prevent a war between the gods. Fiction. Grades 3-8.
- Music Was It: Young Leonard Bernstein by Susan Goldman Rubin. Despite his father's disapproval, Leonard Bernstein, premier composer and conductor of 20th century America, pursued his passion. Nonfiction. Grades 5-9.
- Extraordinary Women from U.S. History: Readers Theatre by Chari R. Smith. Includes scripts about famous women in history, including Eleanor Roosevelt, Amelia Earhart, Susan B. Anthony, Nellie Bly and Harriet Tubman. This can be performed or read. Nonfiction/drama. Grades 4-8.
- March by John Lewis and Andrew Aydin; Illustrated by Nate Powell. Through the medium of the graphic novel, U.S. Congressman John Lewis recounts his life growing up in the segregated South, his awakening to the civil rights movement, and his leadership of the historic march From Selma to Montgomery. Grades 5-9.

