

Learning Together

At home, at school @ your library
In English/SPANISH

Aprendiendo Juntos
En su hogar, en su escuela, en su biblioteca

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

You, Your Child and Your Library
Children’s learning starts at home and you are your child’s first and best teacher. Reading
together is the most important gift that you can give your young child. We hope that you will
introduce them to the magic and wonder of books as early as possible.

In this workbook, you will find many activities to do with
your child. We encourage you to read lots of good books
together. Books can be borrowed free of charge from your
neighbourhood branch of the Surrey Public Library.

No child is too young to have a library card of their very
own. There is no minimum age and no charge. A library
card is a key that unlocks the world of information and
imagination.

Happy reading and learning!

We would like to acknowledge and thank the Hamilton Public Library for much of the content
found in this workbook.

Learning Together at home, at school @ your library (SPANISH)

Usted, sus hijos y su biblioteca

El aprendizaje de los niños comienza en casa y usted es el primer y mejor maestro de sus
hijos. Leer juntos es el regalo más importante que les puede dar. Esperamos que usted los
introduzca lo más pronto posible al mundo mágico y maravilloso de los libros.

En este libro de ejercicios usted encontrará muchas
actividades para realizar con su hijo(a) y muchos buenos
libros para leer juntos. Estos libros se pueden sacar en
préstamo gratuitamente en la sucursal de la Biblioteca
Surrey en su vecindario.

Ningún niño(a) es demasiado pequeño para tener su propia
credencial de la biblioteca. No hay edad mínima y no hay
costo alguno. La credencial de la biblioteca es la llave que
abre una puerta al mundo de la información y la
imaginación.

Feliz Lectura y aprendizaje.

We would like to acknowledge and thank the Hamilton Public Library for much of the content
found in this workbook.

Queremos reconocer y agradecer a la Biblioteca Publica de Hamilton por la mayor parte del
contenido de este libro de ejercicios.

Learning Together at home, at school @ your library (SPANISH)

Table of Contents / Indice de Materias

How to Use this Workbook
Cómo se usa este libro de ejercicios

Library Basics
Información básica sobre la Biblioteca

It’s my First Day of School. What do I do?
Es mi primer día de escuela. ¿Qué hago?

Kindergarten Language Expectation Activity
Actividad: Expectativa de Lenguaje en el Jardín de niños

Kindergarten Mathematics Expectation Activity
Actividad: Expectativa de matemáticas en el Jardín de niños

Learning Together at home, at school @ your library (SPANISH)

How to use this workbook
• There are activities in this workbook to complete with your child.
• You may need scissors, glue, tape and crayons.
• Work on one activity at a time.
• Read a few books related to the topic at the end of each activity. Visit your local library

to borrow them. You can ask library staff for help in choosing books your child will enjoy.

Library Basics
Library Card
Library cards are free to anyone living in Surrey. Children 12 years
of age and under require the signature of a parent or guardian to
get a library card. Adults require two pieces of identification,
showing their name and current address.

Lost Cards
Your library card is like a credit card. You are responsible for any
item borrowed on your card. Report a lost card to your nearest
branch immediately.

Returns
Materials may be returned to any branch of the Surrey Public
Library. Always check your receipt to ensure accurate due dates. Most materials can be
borrowed for 21 days but there are some popular materials that have a shorter due date.

Learning Together at home, at school @ your library (SPANISH)

Cómo se usa este libro de ejercicios
En este libro de ejercicios hay cinco actividades que usted deberá completar con su niño(a).
Necesitará tijeras, cola para pegar o pegamento, cinta adhesiva y crayones.
Realice sólo una actividad a la vez.
Lea los libros que encontrará al final de cada actividad. Visite la sucursal local de la biblioteca
para pedirlos prestados.
Pegue una etiqueta en la última página de cada actividad después de haberla terminado.

Información básica sobre la Biblioteca
Credencial de la Biblioteca
Las credenciales de la biblioteca son gratuitas para todas las
personas que viven en Surrey. Los niños menores de 12 años
requieren la firma de un padre o tutor responsable para poder
obtener una credencial de la biblioteca. Los adultos requieren dos
documentos de identificación donde aparezcan el nombre y la
dirección actual.

Credenciales Perdidas
Su credencial de la Biblioteca es como una tarjeta de crédito.
Usted será responsable por cualquier artículo que se haya sacado
con su credencial. Denuncie inmediatamente la pérdida de
cualquier credencial en la sucursal de la biblioteca más cercana a
su domicilio.

Devoluciones
Todos los materiales se pueden devolver en cualquiera de las sucursales de la Biblioteca
Pública de Surrey. Revise siempre su recibo para asegurarse de que las fechas de
vencimiento sean las correctas. Casi todos los materiales se pueden pedir prestados por un
plazo de 21 días, pero hay algunos materiales muy populares, como revistas y videos, que
tienen un periodo de préstamo más corto.

Learning Together at home, at school @ your library (SPANISH)

It’s my first day of School! What should I do?
Parents should read and explain this page to their child

Before school starts

Parents or caregivers will need to go to your local school as soon as
possible in the New Year to register your child for Kindergarten.

First day of school

• Be on the playground area 10 minutes before the bell rings. You don’t
want to be late on your first day of school. Remember to take a
healthy snack for snack time with your new friends. If you will be
staying all day, remember to bring a lunch.

• Wait for the bell to ring.

• Once the bell rings, line –up at the Kindergarten door with the other children and wait for
your teacher to come and get you. Line-up one child behind the other.

• The teacher will come for you and you will enter the school.

• Wave to your parents and tell them you will see them at the end of your school day.

• When inside the school, always remember to use your quiet voice. There will be lots of
other children in your new school, you do not want to be loud.

• As you walk down the hall to your class, keep your hands to yourself, always look at the
front of the line. Do not run or play in line. It is always a good idea to look at your
teacher.

• Once in your classroom, you will hang up anything you brought with you (coat, jacket,
school bag, etc.)

• The teacher will likely ask you to go and sit on the carpet area. You will listen as your
teacher reads you a story or tells you what you will be doing. Your school day is full of
lots of fun, playtime with your new friends, storytime and so much more.

• When your school day is over, you will get ready to go home. Make sure you have
helped the teacher clean up and all the toys are put away. You will be able to play with
them again the next time you are at school. Get all your things together that you will be
taking home.

• Now it is time to go home. Your parents will be waiting for your outside.

MY FIRST DAY OF SCHOOL WAS SO MUCH FUN!

Learning Together at home, at school @ your library (SPANISH)

Es mi primer día de escuela. ¿Qué hago?
Los padres deberán leer y explicar esta página a su niño(a).

Antes de empezar la escuela
En el nuevo año escolar, los padres necesitarán llamar a la escuela tan pronto como sea
posible para inscribir a sus hijos en el Jardín de Infantes.

Primer día de escuela
• Llega al patio de juegos de tu escuela 10 minutos antes de que

suene la campana. No es aconsejable llegar tarde el primer día
de escuela. Recuerda llevar contigo un alimento saludable para
la hora del recreo con tus nuevos amigos. Si vas a quedarte en la
escuela todo el día, acuérdate de traer también tu almuerzo.

• Espera que suene la campana.

• Cuando suene la campana, haz fila en la puerta del escuela con los otros niños y
espera hasta que tu maestra salga y te recoja (venga por tí). Los niños se formarán en
fila de uno en uno.

• La maestra vendrá por ti y entrarás con ella a la escuela.

• Despídete de tus padres y diles que los verás al final del día escolar.

• Cuando estés dentro de la escuela, acuérdate de hablar en un tono bajo de voz.
Seguramente habrá muchos otros niños en tu nueva escuela y no es aconsejable hacer
mucho ruido.

• Mientras caminas por el pasillo hacia tu salón de clases, mantén tus manos junto a tu
cuerpo y mira siempre al frente de la fila. Siempre es una buena idea poner atención a
tu maestra.

• Cuando ya estés en tu aula, cuelga todo lo que trajiste contigo (abrigo, chaqueta, bolso
escolar, etc.). ¿Donde? Donde la maestra te indique.

• Muy probablemente, la maestra te pedirá que vayas a sentarte en el area alfombrada.
Escucharás a tu maestra mientras ella te lee un cuento o te indica lo que debes hacer.
Tu día escolar estará lleno de diversión, juegos con tus nuevos amigos, cuentos y
muchas cosas más.

• Cuando el día escolar termine, te alistarás para regresar a casa. Asegúrate de haber
ayudado a tu maestra a limpiar y recoger todos los juguetes. Podrás jugar con ellos
nuevamente la próxima vez que estés en la escuela. Guarda todas tus cosas en el
mochila que vas a llevar a casa.

• Ya es hora de ir a casa. Tus padres te estarán esperando afuera.

MI PRIMER DIA DE ESCUELA FUE MUY DIVERTIDO!

Learning Together at home, at school @ your library (SPANISH)

Kindergarten Language Expectation

Your child will be able to:
Use language patterns and sound patterns to identify words and predict the next word.

Activity: Brown Bear, Brown Bear

Instructions:

1. Borrow the book Brown Bear, Brown Bear by Bill
Marin Jr. from your local library. Ask your child to
look at the picture on the cover and have your child
predict what the book will be about, based on what
they see.

2. Before you read the story, turn each page and have
your child name the animals and colours.

3. Read the book together with your child.

4. Colour the animals in this booklet.

5. Say the names of each animal. What sound does each animal make?

6. Have your child draw a picture to end the story.

Learning Together at home, at school @ your library (SPANISH)

Actividad: Oso Café, Oso Café

Instrucciones:

1. Tome prestado el libro Brown Bear, Brown Bear de
Bill Martin Jr. De su biblioteca más cercana. Pídale
a su niño(a) que mire el dibujo en la portada y que,
de acuerdo a lo que vea, adivinee qué tratará el
libro.

2. Antes de leer el cuento, dé vuelta a cada página y
haga que su niño(a) nombre los animales y los
colores.

3. Lea el libro junto con su niño(a).

4. Coloree los animales en este libro de ejercicios.

5. Pronuncie los nombres de cada animal. ¿Qué sonido hace cada animal?

6. Pida a su niño(a) que haga un dibujo de su animal favorito para terminar el cuento.

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

A brown bear
Un oso café

A red bird
Un pájaro rojo

A yellow duck
Un pato amarillo

A blue horse

Un caballo azul

A green frog
Una rana verde

A purple cat
Un gato púrpura

A white dog
Un perro blanco

A black sheep
Una oveja negra

A goldfish

Un pez dorado

http://thecoloringspot.com/images/animalpx/bear�

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

Draw a picture of your favourite animal
Haz un dibujo de tu animal favorito

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

Parent Tips Consejos para los padres

• Discuss the events of the story with your child

Discuta los eventos del cuento con su niño(a)

• What happens first in the story?
¿Qué es lo primero que ocurre en el cuento?

• What happens next in the story?
¿Qué pasa después en el cuento?

• What happens last in the story?
¿Qué es lo último que sucede en el cuento?

• Encourage your child to find household objects or toys and name their colours.
Aliente a su niño(a) para que encuentre en la casa objetos o juguetes y nombre sus
colores.

Children who are read to are more likely to love books and to be good readers.
Es más probable que los niños a quienes se les lee en casa terminen amando los libros y
siendo buenos lectores.

Here are more stories with colours and
shapes that can be borrowed from your
local public library or ask the staff
for other titles.

Estas son mas historias con colores y diferentes
formas que usted puede pedir prestados de su
biblioteca publica, o tambien puede preguntar al
personal de la Biblioteca por otros titulos.

Chicka Chicka Boom Boom
by Bill Martin Jr.

I Went Walking
by Sue Williams

Polar Bear, Polar bear, What Do You Hear?
by Bill Martin Jr.

Up, Up DownBy Robert Munch

Very Hungry Caterpillar By Eric Carle

Learning Together at home, at school @ your library (SPANISH)

The Itsy, Bitsy Spider

The itsy, bitsy spider
climbed up the waterspout.

Down came the rain

and washed the spider out.

Out came the sun
and dried up all the rain.

And the itsy, bitsy spider

climbed up the spout again.

La Araña Requetepequeñita

Itsy, bitsy araña subio a su telaraña.
Vino la lluvia y se la llevó.
Ya salio el sol, se secó la lluvia
Itsy, bitsy araña otra vez subio.

Learning Together at home, at school @ your library (SPANISH)

Kindergarten Mathematics Expectation
Expectativa de Matemáticas en el Jardín de Infantes

Your child will be able to identify and create simple patterns.
Su niño(a) podrá: Identificar y crear simples patrones decorativos.

Activity – The Three Billy Goats Gruff
 Actividad: Los Tres Cabritos Gruñones

Instructions:
Instrucciones:

1. Read and enjoy the story with your child.
Lea y disfrute este cuento con su niño(a).

2. Cut out the finger puppets and dramatize

the story with your child.
Recorte los títeres para los dedos y
escenifique la historia del cuento con su
niño(a).

3. Cut out the Three Billy Goats pictures, and the three pictures of the Troll.
Recorte los dibujos de los Tres Cabritos y los tres dibujos del Enano.

4. Arrange the pictures in a pattern: Troll, Goat, Troll, Goat, Troll, Goat. This is called
patterning.
Agrupe los dibujos en un patrón decorativo. Enano, Cabrito, Enano, Cabrito, Enano,
Cabrito. Esta actividad se llama Hacer Patrones Decorativos.

Materials:
Materiales:

Scissors - Tijeras
Crayons - Crayones
Tape for Finger Puppets – Cinta adhesiva para los títeres de dedos.

Learning Together at home, at school @ your library (SPANISH)

Read and enjoy the story with your child

The Three Billy Goats Gruff

Once upon a time there were three Billy Goats. They lived in a valley and the name of all three
Billy Goats was “Gruff”. There was very little grass in the valley and the three Billy Goats were
hungry. They decided to go up the hillside to a rich meadow full of grass and wildflowers where
they could eat and get fat. But on the way to the meadow was a bridge over a stream. Under
the bridge lived a Troll who was very mean and very ugly.

First the youngest Billy Goat Gruff decided to cross the bridge. “Trip, Trap, Trip, Trap!” went the
bridge. “Who’s that tripping over my bridge?” yelled the Troll. “It is I, the little Billy Goat Gruff,”
said the little Billy Goat in a very tiny voice. “I’m going to the meadow to make myself fat.” “No,
you’re not,” said the Troll, “for I’m going to gobble you up!” “Oh, please don’t eat me, I’m much
too little. Wait till the second Billy Goat Gruff comes along. He’s much bigger,” said the Billy
Goat. “Well then, be off with you,” said the Troll.

Next, the middle Billy Goat Gruff decided to cross the bridge. “Trip, Trap, Trip, Trap!” went the
bridge. “Who’s that tripping over my bridge?” yelled the Troll. “It is I, the middle Billy Goat
Gruff,” said the Billy Goat in a louder voice. “I’m going to the meadow to make myself fat.” “No,
you’re not,” said the Troll, “for I’m going to gobble you up!” “Oh, please don’t eat me. Wait till
the third Billy Boat Gruff comes along. He’s much bigger,” said the Billy Goat. “Well then, be off
with you,” said the Troll.

Next the big Billy Goat Gruff started over the bridge. “TRIP, TRAP, TRIP, TRAP!” went the
bridge. “Who’s that tramping over my bridge?” yelled the Troll. “It is I, the big Billy Goat Gruff,”
said the Billy Goat in a voice as loud as the Troll’s. “Now I’m coming to gobble you up!” roared
the Troll. “Well let’s see you try,” said the big Billy Goat Gruff. “I’m very big and very strong.”

So up climbed the mean, ugly Troll, and the big Billy Goat Gruff butted him with his horns and
pushed him off the bridge. The Troll was never seen again.

Then the big Billy Goat Gruff went up to the meadow to join his brothers. Together they got so
fat that they could hardly walk home again.

The END

Based on the Three Bill Goats Gruff by Paul Galdone

Lea y disfrute este cuento con su niño(a)

Learning Together at home, at school @ your library (SPANISH)

Los tres Cabritos Gruñones / por Paul Galdone

Había una vez tres cabritos que vivían en un valle. Los tres tenían el mismo nombre y se
llamaban “Gruñón”.
Había muy poca hierba en el valle y los tres cabritos tenían hambre. Así es que decidieron ir
monte arriba a una gran pradera llena de hierba y flores silvestres donde podrían comer y
engordar. Pero en el camino hacia la pradera había un puente sobre un riachuelo y bajo el
puente vivía un duende que era muy malo y muy feo.
El más joven de los cabritos decidió cruzar el puente primero. “¡Trip, Trap, Trip, Trap!” crujió el
puente.
“¿Quien esta brincando sobre mi puente?”, gritó el duende.
“Soy yo, el más pequeñito de los cabritos Gruñones”, dijo el pequeño con una voz diminuta.
“Voy a la pradera para poder engordar.”
“No, tú no irás a ninguna parte”, dijo el duende, “¡porque yo te voy a devorar!”
“Oh, por favor, no me comas, que yo soy demasiado pequeño. Espera que venga el segundo
cabrito Gruñón. El es mucho más grande que yo.”
“Está bien. Entonces vete”, respondió el duende.
Inmediatamente después, el cabrito Gruñón mediano decidió cruzar el puente también. “¡Trip,
Trap, Trip, Trap!” crujió el puente.
“¿Quien está brincando sobre mi puente?”, gritó el duende.
“Soy yo, el cabrito Gruñón mediano”, dijo el cabrito en voz más alta. “Voy a la pradera para
poder engordar.”
“No, tú no irás a ninguna parte”, dijo el duende, “¡porque yo te voy a devorar!”
“Oh, por favor, no me comas. Espera que venga el tercer cabrito Gruñón. El es mucho más
grande que yo”, dijo el cabrito.
“Está bien. Entonces vete”, respondió en enano.
En seguida, el cabrito más grande comenzó a cruzar el puente. “¡TRIP, TRAP, TRIP, TRAP!”
crujió el puente.
“¿Quien está marchando sobre mi puente?”, gritó el duende.
“Soy yo, el más grande de los cabritos Gruñones”, dijo el cabrito con una voz tan fuerte como la
del duende.
“Ahora te voy a devorar”, rugió el duende.
“¡Bien, veamos si es que lo puedes hacer!”, dijo el más grande de los cabritos. “Yo soy muy
grande y muy fuerte.”
Entonces, el duende muy malo y muy feo subió al puente a enfrentarse con el cabrito Gruñón
mayor y éste lo embistió con sus cuernos empujándolo fuera del puente y nadie volvió a ver a
duende nunca más.
Entonces, el mayor de los cabritos subió hasta la pradera para reunirse con sus hermanos y
juntos engordaron tanto que apenas si pudieron regresar a su casa.

FIN

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

Cut out the finger puppets and dramatize the story with your child.

Recorte los títeres para dedos y escenifique la historia del cuento con su niño(a).

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

Cut out the three pictures of the goats, and the three pictures of the Troll.

Recorte los tres dibujos de los cabritos y los tres dibujos del duende.

Arrange the pictures in a pattern: Goat, Troll, Goat, Troll, Goat, Troll, This is called Patterning.

Organiza los dibujos en un patrón: Cabra, Duende, Cabra, Duende, Cabra, Duende. Esto se
llama hacer Patrones de Motivos Decorativos.

Learning Together at home, at school @ your library (SPANISH)

Learning Together at home, at school @ your library (SPANISH)

Parent – Tips / Consejos para los padres

Discuss the events of the story with your child.
Discuta los eventos del cuento con su niño(a).

What happens first in the story?
¿Qué es lo primero que pasa en el cuento?

What happens next in the story?
¿Qué pasa luego en el cuento?

What happens last in the story?
¿Qué es lo último que sucede en la historia?

Encourage your child to use household objects or toys to make other patterns: i.e. spoon, fork,
spoon, fork, spoon, fork or doll, truck, doll, truck, doll, truck.

Aliente a su niño(a) a usar objetos de la casa o juguetes para hacer otros patrones de motivos
decorativos: por ejemplo cuchara, tenedor, cuchara, tenedor, cuchara, tenedor, o muñeca,
camión, muñeca, camión, muñeca, camión.

Children who are read to are more likely to love books and to be good readers.
Es muy probable que los niños a quienes se les lee en casa terminen amando los libros y
siendo buenos lectores.

Learning Together at home, at school @ your library (SPANISH)

SURREY LIBRARIES:

City Centre Library: 604-598-7420
10350 University Drive V3T 4B8

Clayton Library: 604-592-2727
7155 187A St. V4N 6L9

Cloverdale Library: 604-598-7320
5642 - 176A St. V3S 4G9

Fleetwood Library: 604-598-7340
15996 - 84th Ave. V4N 0W1

Guildford Library: 604-598-7360
15105 - 105th Ave. V3R 7G8

Newton Library: 604-598-7400
13795 - 70th Ave. V3W 0E1

Ocean Park Library: 604-502-6304
12854 - 17th Ave. V4A 1T5

Port Kells Library: 604-598-7440
18885 - 88th Ave. V4N 3G5

Semiahmoo Library: 604-592-6900
1815 - 152nd St. V4A 9Y9

Strawberry Hill Library: 604-501-5836
7399-122nd St. V3W 5J2

WEBSITE: www.surreylibraries.ca

