

LIBRARIES ROCK!

2018

LIBRARY SUMMER READING PROGRAM

262-673-8240

Jack Russell Memorial Library

www.hartfordlibrary.org

What is the 2018 Summer Reading Program all about?

"Libraries Rock" is the theme for the 2018 Summer Reading Program. The program sponsored by the Friends of the Hartford Library encourages recreational reading and library usage. The library offers four program levels: a Little Readers for those under 2 years old, a Read-to-Me section for non-readers and those beginning to read, an Independent Reading Program for those able to read on their own through grade 5, and a Teen Reading Program for grades 6-12.

School-aged children and teens are encouraged to have a library card of their own that may be obtained by filling out an application at the Library (parent must be present and sign the application). All children, residents and non-residents from Washington, Dodge, Sheboygan, and Ozaukee counties, may receive a library card at no charge. Children must be at least 5-years-old to have their own library card.

Registration for the reading program begins Monday, June 4 and continues throughout the summer. Upon registration, each child will receive a reading log for recording reading during the summer. For every book read in the Little Readers earn a ticket to put toward prize drawings. For every 5 titles logged into the Read-to-Me log, earn a ticket for prize drawings.. Children may select which prize to put their tickets toward. For every 60 minutes read, children in the Independent Reading Program will receive a ticket to put toward different prizes. Teens will earn prizes and tickets to put toward prizes for every 100 pages they read. The program runs ends with a special celebratory party on Saturday, August 4.

Throughout the summer, there are a ton of activities including performers, crafts, storytimes, and movies for youth of all ages.

Questions may be answered and further information obtained by stopping by the Jack Russell Memorial Library at 100 Park Avenue in Hartford or by calling 262-673-8240. The Jack Russell Memorial Library invites you to join us and see how "Libraries Rock" by joining in literacy, educational, recreational activities at the library this summer!

What are your programs about?

The Library offers a wide variety of programs for youth of all ages. A majority of our programs do not require you to register beforehand. Any that do require registration will say so next to the program description. The rest of the booklet will provide more detailed information about the programs including movie titles, storytime themes/dates, and performers. Please see the back of the booklet for any and all Teen programming.

Library Hours

Monday: 10 a.m. - 8 p.m.

Tuesday: 10 a.m. - 8 p.m.

Wednesday: 10 a.m. - 8 p.m.

Thursday: 10 a.m. - 8 p.m.

Friday: 10 a.m. - 5:30 p.m.

Saturday: 9 a.m. - 2 p.m.

Sunday: CLOSED

Storytimes:

Baby Lapsit (Ages 0-17 months, Alternating Mondays 10:15 - 10:30):

Learning and a love for literacy is important at any age. Young minds will learn through language, stories, rhymes, and more. Playtime follows baby lapsit. A parent must accompany children during these sessions.

Toddler Time (Ages 18 months to 3 years, Thursday mornings 10:30-10:50):

Little minds will learn, play, and explore with stories, fingerplays, and songs. Activities such as games, crafts, and freeplay will follow storytime.

Toddler Parachute Play (Ages 18 months to 3 years, Alternating Mondays 10:30-10:50):

A storytime geared for active toddlers. Stories, songs, rhymes and games with the parachute will inspire learning in little ones! Registration required.

Preschool Storytime (Ages 3 to 5 years, Tuesdays from 1:00-1:45 & Wednesdays from 10:30-11:15):

Come aboard the Storytime Express for an experience filled with fun, stories, songs, and much more! All sessions include 30 minutes of storytime and 15 minutes of crafts.

Additional Programs:

Let's GO! LEGO! (Ages 3+, First Tuesday of the month from 3:30-4:30):

Bring your imagination to build fantastic LEGO creations that are displayed in the library throughout the month. The library provides the LEGOs and a theme, YOU supply the creativity!

Summer Outline

Sign-up Week: June 4-9

Week 1: June 11-16

Week 2: June 18-23

Week 3: June 25-June 30

Week 4: July 2-7

Week 5: July 9-14

Week 6: July 16-21

Week 7: July 23-28

Week 8: July 30-August 4

Additional Programs (Continued):

Read to Arthur (Beneficial for any age):

Sign-up for a reading appointment with Arthur on select Saturdays throughout the summer! Appointments can be booked 10:00 - 1:30 for 20 minute slots for up to two children at a time. Children with or without reading issues benefit from reading to Arthur. Arthur is a certified therapy dog through Therapy Dogs International. Sign-Up at the Children's Desk or call 262-673-8240 for available dates and times. Hurry, he books up fast!

1,000 Books Before Kindergarten (Ages 0-Kindergarten):

1,000 Books Before Kindergarten (Ages 0-Kindergarten): A program to help encourage the love of reading from an early age! Upon registration, children receive a folder to help them count up their 1,000 books before they enter Kindergarten! Children also receive prizes along the way and get to celebrate each 100 books read by stopping at the Children's Desk.

Family Movies (All ages):

Grab some friends and family and come to the library to watch a movie on the big screen! Children's favorites will be shown throughout the summer in the community room. Children under 8 MUST be accompanied by an adult. Snacks from home are always welcome!

Scavenger Hunts:

The library has Scavenger Hunts all summer for youth of all ages. Scavenger hunt themes change every two weeks. Level of difficulty varies depending on a child's age. Children receive a small prize for finding all the pictures on the scavenger hunt. Children can complete scavenger hunts whenever the library is open!

Tinker Kits (All ages):

Grab one of our Tinker kits while at the library. It'll have some basic supplies and YOU build whatever you can imagine! Build a tower out of popsicle sticks or a necklace out of buttons. The possibilities and fun are endless!

Sign-Up Week
(Monday, June 4-Saturday, June 9)

*Stop by the library any time we're open to sign-up for the Summer Reading Program!

Monday:
Parachute Play (10:30-10:50)
***Registration required.**

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Campfire Songs

Let's GO LEGOS! (3:30-4:30)
Come take part in our LEGO building club! On this day, we'll be making summer fun themed creations. The library supplies the Legos and you supply the creativity. Lego creations will be put on display throughout the month for all to see!

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Campfire Songs

Thursday:
Toddler Time (10:30-10:50)
Theme: Campfire Songs

Friday:
No scheduled activity.

Saturday:
No scheduled activity.

Week 1
(Monday, June 11-Saturday, June 16)

*Instrument Scavenger Hunt (June 11-23):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Baby Lapsit (10:15-10:30)

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Instruments

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Instruments

Craft Palooza Day (2:00-5:00):
Come construct as many crafts as you can! We will have tons of different crafts prepped for your enjoyment! Each type of craft is on a first come, first serve basis.

Thursday:
Toddler Time (10:30-10:50)
Theme: Instruments

Friday:
Family Movie at 3:30—The Incredibles
Runtime 1 hour 56 minutes. Rated PG.

Saturday:
No scheduled activity.

Week 2
(Monday, June 18-Saturday, June 23)

*Instrument Scavenger Hunt (June 11-23):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Parachute Play (10:30-10:50)
***Registration required.**

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Music Monsters

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Music Monsters

Family Music Night (3:30-5:00):
Stop by for a night filled with music fun! We'll have tons of family fun activities including instrument crafts, a sock hop, and karaoke.

Thursday:
Toddler Time (10:30-10:50)
Theme: Music Monsters

Friday:
No scheduled activity.

Saturday:
Special Weekend Storytime (10:30-11:15):
This is a special Weekend Storytime for all ages! Come for some fun stories, songs, and rhymes. Storytime will conclude with a fun activity!

Week 3
(Monday, June 25-Saturday, June 30)

*Pokemon Scavenger Hunt (June 25-July 7):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Baby Lapsit (10:15-10:30)

Musical Movie Monday at 2:00:
Disney's High School Musical
Runtime 1 hour 38 minutes. No rating.

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Dance Party

Briology: Lego Building Program (3:30-4:30):
Brought to you by Mad Science of Milwaukee, Briology will allow kids to build a ROBOTIC Lego machine! Children will work in groups to follow instructions and build their creation! Children who are able to complete their machine in the allotted time will get a battery pack to help bring their machine to life! This is a great opportunity for children to work as a team and build a robotic Lego creation!

***For children in 2nd-5th grade. Registration required. Number of participants limited.**

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Dance Party

I Survived the Library Party (3:30-5:00):
Love the "I Survived" chapter books? Stop by the library for a party filled with fun "I Survived" adventures. You'll get to choose which activities you'd like to try and "survive!" For example, can you make a lego tower strong enough to withstand an earthquake? Or maybe you'll try to make a boat that won't sink! No registration required.

Image from: scholastic.com/isurvived

Thursday:
Toddler Time (10:30-10:50)
Theme: Dance Party

Friday:
Family Movie at 3:30—Ferdinand
Runtime 110 minutes. Rated PG.

Saturday:
Last day to turn in slips for the 1st Children's Prize Drawing! Winners will be called next week!

Week 4
(Monday, July 2-Saturday, July 7)

*Pokemon Scavenger Hunt (June 25-July 7):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Parachute Play (10:30-10:50)
***Registration required.**

Musical Family Movie at 2:00—
Disney's Descendants
Runtime 1 hour 52 minutes. No rating.

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Chicken Dance

Let's GO LEGOS! (3:30-4:30)
Come take part in our LEGO building club! On this day, we'll be making summer fun themed creations. The library supplies the Legos and you supply the creativity. Lego creations will be put on display throughout the month!

Wednesday:
CLOSED--Happy Independence Day!

Thursday:
Toddler Time (10:30-10:50)
Theme: Chicken Dance

Friday:
No scheduled activity.

Saturday:
No scheduled activity.

Week 5

(Monday, July 9-Saturday, July 14)

Superhero Scavenger Hunt (July 9-21):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Baby Lapsit (10:15-10:30)

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Rock Around the World

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Rock Around the World

Family Game Night (3:30-6:30):
Stop by for a night filled with tons of games! We'll have tons of games for you and your family to enjoy. Some of them will even be LIFE-SIZE. We'll have an obstacle course, bowling, life-size checkers, tic tac toe, and more! No registration required. Youth of all ages welcome.

Thursday:
Toddler Time (10:30-10:50)
Theme: Rock Around the World

Friday:
Family Movie at 3:30—CoCo
Runtime 1 hour 49 minutes. Rated PG.

Saturday:
No scheduled activity.

Superhero Scavenger Hunt (July 9-21):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Parachute Play (10:30-10:50)
***Registration required.**

Musical Family Movie at 4:00—
The Wizard of Oz
Runtime 2 hours 5 minutes. Rated PG.

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Sounds of Science

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Sounds of Science

Performer: Mad Science of Milwaukee
Sounds Like Science! (6:30-7:30):

This show is all about sound and sound waves! Ordinary objects will be used to simplify complex ideas! Children will help Mad Science of Milwaukee make bagpipes out of trash bags and use cups/buckets to create sound amplifiers. ***To abide by fire code, the performance will be limited to 150 attendees. First come, first serve.**

Week 6

(Monday, July 16-Saturday, July 21)

Thursday:
Toddler Time (10:30-10:50)
Theme: Sounds of Science

Friday:
No scheduled activity.

Saturday:
Family Day at Horicon Marsh (9:00-1:00)
Join us at the Horicon Marsh Education and Visitor Center (located on Hwy 28 between Horicon and Mayville) for a family fun day! We will have lots of activities including crafts, games, and more! Come rain or shine. Food and beverages will be available for purchase.

Last day to turn in reading slips for the 2nd Children's Prize Drawing! Winners will be called next week!

Week 7

(Monday, July 23-Saturday, July 28)

Harry Potter (July 23-August 4):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Baby Lapsit (10:15-10:30)

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: In the Movies

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: In the Movies

Family Disney Party: Music Edition (3:30-4:30), Frozen Sing-A-Long Movie @ 5 p.m.
Come celebrate your love of Disney! We'll have games, crafts, and wrap up with a showing of Frozen: Sing-A-Long version at 5 p.m.

Thursday:
Toddler Time (10:30-10:50)
Theme: In the Movies

Friday:
Family Movie at 3:30—Sing
Runtime 1 hour 54 minutes. Rated PG.

Saturday:
Special Weekend Storytime (10:30-11:15):
This is a special Weekend Storytime for all ages! Come for some fun stories, songs, and rhymes. Storytime will conclude with a fun activity!

Harry Potter (July 23-August 4):
Pictures hidden in the Youth area. Find them all and win a prize!

Monday:
Parachute Play (10:30-10:50)
***Registration required.**

Happy Potter Movie Marathon (10:00-8:00): Come celebrate Harry Potter's Birthday (July 31) with us by having a Harry Potter movie marathon.

-Harry Potter and the Sorcerer's Stone @ 10:00 a.m. **(Rated PG. Runtime 2 hours 39 minutes).**
-Harry Potter and the Chamber of Secrets @ 1:00 p.m. **(Rated PG. Runtime 2 hours 54 minutes).**
-Harry Potter and the Prisoner of Azkaban @ 4:30 p.m. **(Rated PG. Runtime 2 hours 22 minutes).**

Tuesday:
Preschool Storytime (1:00-1:45)
Theme: Music Styles & Stars

Wednesday:
Preschool Storytime (10:30-11:15)
Theme: Music Styles & Stars

ZooZort: Mini-Zoo & Educational Display (2:30-6:30)
Sponsored by the Friends of the Hartford Library, ZooZort is a unique, hands-on interactive program that features live exotic animals from all around the world!

Week 8

(Monday, July 30-Saturday, August 4)

Thursday:
Toddler Time (10:30-10:50)
Theme: Music Styles & Stars

Friday:
Last Day to turn in any Summer Reading Program slips! Winners will be called the following week. ***All prizes not picked up by Saturday, September 8 will be forfeited.**

Saturday:
Summer Reading Program Ice Cream Finale! (11:30-2:00): Today's all about celebrating YOUR HARD WORK!
Rock Face Paint (11:30-1:30): Come get your face painted with an awesome design!! Face painting is on a first come, first serve basis.
Performer-Kid's Play (12:00-1:00): Bring a bagged lunch from home and watch this comedy act out on the library's lawn. They are sure to make you laugh!! ***If bad weather occurs, please eat lunch at home. Performance will be in the community room and limited to 150 attendees.**

Pieing of Librarians (1:00): See the Youth librarians get pied in the face to celebrate all the reading you've done!

Ice Cream from Scoop DeVille (1:00-2:00): Finish up with a sweet treat! Free single-serve ice cream!!

*The Summer Finale is sponsored by the First National Bank of Hartford and the Friends of the Hartford Library!

Summer Reading Program Prizes!

The majority of our Summer Reading Program prizes are donated by the business. The Jack Russell Memorial Library is incredibly thankful for not only the donations but also the support of the Youth Summer Reading Program! We could not pull off a summer of fun activities and prizes without the help of our sponsors and donors! Once again, THANK YOU!

Here's a peek at some of the awesome Summer Reading Program Prizes we have for youth ages 0-11 throughout the summer! Stop by the Youth Desk throughout the summer to see even more of the fun prizes we have for you!

*Prize raffles are held 3 times throughout the summer. We also have a drawing for some of the larger prizes at the end of the program. The number of winners per prize and when the prizes will be raffled off varies depending on quantity, expiration dates, and the JRML Summer Reading Program Schedule.

FIRST STAGE PASSES

TRANSPORTATION BOOK BASKET
*SPONSORED BY AMERICAN FAMILY INSURANCE

EAA MUSEUM PASSES

MOVIE NIGHT BASKET
*SPONSORED BY AMERICAN FAMILY INSURANCE

BETTY BRINN CHILDREN'S MUSEUM PASSES

ADVENTURE ROCK (BROOKFIELD) ROCK CLIMBING PASSES

CIRCUS WORLD PASSES

CAVE OF THE MOUNDS PASSES

MILWAUKEE ZOO PASSES

ANIMAL BOOK BASKET
*SPONSORED BY AMERICAN FAMILY INSURANCE

ADMIRAL'S TICKET VOUCHERS

& MORE!!!!!!

Teen Summer Reading Program

(6th grade & up)

The Library offers a wide variety of programs just for teens! A majority of our programs do not require you to register beforehand. Any that do require registration will say so next to the program description. The rest of the booklet will provide more detailed information about the programs including movie titles, activities, and parties.

How it works: As a participant in the Teen Summer Reading Program, you'll be counting how many pages you read. For every 100 pages you read, you'll get a ticket to put toward prizes. Graphic novels and magazines count as reading! Also, for every teen activity you attend, get an additional superdraw ticket to put toward prizes!

Sign-Up Week (Monday, June 4-Saturday, June 9): Stop by the library any time we are open to sign-up for the reading program and start earning prizes!

Week 1 (Monday, June 11- Saturday, June 16)

Thursday:

B.O.B. Information Meeting @ 5 p.m.

Interested in joining the Summer Battle of the Books Program? Stop by and learn more about the program. This will also be a chance for you to start forming your team, think of a team name, and design your team poster.

Teen Chocolate Olympics @ 6:30 p.m.

Think you have what it takes to be a Chocolate Olympian? We'll play Chocolate Pictionary, see who can stack the most Oreos on their forehead, try to sort M&Ms by color in just 1 minute, and more. See if your team can win the most events and claim the title of Chocolate Champions. No registration required. Feel free to bring some friends or come solo!

Week 2 (Monday, June 18- Saturday, June 23)

Monday: Musical Movie @ 1 p.m.--Les Miserables

Grab some friends and come see Les Miserables! Snacks from home welcome. Rated PG-13. Runtime 2 hours 40 minutes.

Tuesday: B.O.B. Information Meeting @ 3 p.m.

Missed the first B.O.B. information meeting? That's okay, stop by this one to learn more about the library's Summer B.O.B. program. This will also be a chance for you to start forming your team, think of a team name, and design your team poster.

Thursday: Game of Games: Library Edition @ 6 p.m. (Sponsored by American Family Insurance)

Based off Ellen Degeneres' new TV Game show and other talk show games, we'll be playing some of the craziest games. Think you can dominate games like Speak Out, Heads Up, Box of Lies, and the Saran Wrap game? Winners will receive a prize! No registration required. A huge thank you to American Family Insurance for sponsoring this program!

Week 3 (Monday, June 25- Saturday, June 30)

June 25-July 7: Star Wars Scavenger Hunt

Stop by the library any time we are open to participate in our Star Wars Scavenger Hunt. Clues and puzzles will lead you to pictures of Star Wars characters. Find all the characters and win a small prize. Your name will also be entered in for a chance to win a bigger Star Wars Prize. May the Force Be With You! *All scavenger hunt sheets must be turned into the Youth Desk by Saturday, July 7 at 2 p.m. in order to win a prize.

Thursday: Teen Makey Makey Invention Lab from 4 p.m. to 7 p.m.

Grab some friends and come check out our Makey Makey Invention Kits! Turn everyday objects such as bananas or playdough into touchpads! Just hook them up to the computer and before you know it, you're playing a videogame using only bananas as your controller or typing using only noodles! Come explore all the awesome things you can do!!

Week 4 (Monday, July 2- Saturday, July 7)

June 25-July 7: Star Wars Scavenger Hunt

Stop by the library any time we are open to participate in our Star Wars Scavenger Hunt. Clues and puzzles will lead you to pictures of Star Wars characters. Find all the characters and win a small prize. Your name will also be entered in for a chance to win a bigger Star Wars Prize. May the Force Be With You! *All scavenger hunt sheets must be turned into the Youth Desk by Saturday, July 7 at 2 p.m. in order to win a prize.

Wednesday: The Library will be Closed. Happy Independence Day!

Thursday: Teen Movie: Justice League @ 2 p.m.

Grab some friends and come see the new Justice League movie. Snacks from home welcome! Rated PG-13. Runtime 2 hours.

Saturday:

This is the last day to turn in any reading before we draw the winners for our 1st Teen Drawing! Make sure to stop in before we close at 2 p.m. to put your final tickets into the drawing. Winners will be called the following week. New prizes go up Monday!

Week 5 (Monday, July 9- Saturday, July 14)

Tuesday: B.O.B. Work Day @ 4 p.m.

Stop in during this time to meet up with your team, decide on a team name, and get yourself ready for the upcoming B.O.B. competition. You'll also have time to work on your team poster. Practice questions will also be given out during work time. Attendance is not required, but encouraged!

Wednesday: Family Game Night from 3:30 p.m. to 6:30 p.m.

Grab your family and stop by for a Family Game Night! We'll have tons of games for you and your family to enjoy. We'll have an obstacle course, bowling, life-size checkers, tic tac toe, and more! No registration required. Youth of all ages welcome.

Thursday: What Does My Library Card Get Me?--Interactive Lab @ 6:30 p.m.

Come for a demonstration of some of the free online apps and programs that are available to you with your library card. The library will have a few laptops available for you to test out the programs on. Feel free to bring your own device too (ipad, tablet, phone, etc.) to load the programs and test them out.

Week 6
(Monday, July 16-
Saturday, July 21)

Monday: Musical Movie @ 4 p.m.--Wizard of Oz

Grab some friends and come see the Wizard of Oz! Snacks from home welcome. Runtime 2 hours and 5 minutes. Rated PG.

Tuesday: B.O.B. Work Day @ 4 p.m.

Stop in during this time to meet up with your team, decide on a team name, and get yourself ready for the upcoming B.O.B. competition. You'll also have time to work on your team poster. Practice questions will also be given out during work time. Attendance is not required, but encouraged!

Thursday: Teen Crafternoon from 2:00 p.m. to 4:30 p.m.

Come craft the afternoon away at the library! We'll set out a bunch of crafting supplies and you can go crazy! Let your creativity run wild. Feel free to bring some friends or come solo.

Week 7
(Monday, July 23-
Saturday, July 28)

Monday: B.O.B. Final Competition @ 2 p.m.

Come watch the JRML B.O.B. teams battle it out to see who will come out as #1! They've been working hard reading B.O.B. books and hope to come out as the JRML's new victor!

Thursday: Teen Escape Rooms from 12 p.m. to 6 p.m.

Do you think you can piece together all the clues to "escape" the room before your time runs out? Participants will have a set period of time to try and "escape" the room. You and your team will be given a clue to start off. Each clue will lead you to a new clue. If you solve all the puzzles and clues correctly, you'll find the key that will let you "escape" the room! Just make sure you and your team work fast or you'll run out of time!! Don't have a team you want to sign up with? Sign up solo and we'll group you with other teens who are looking for team members too! Teams range from 2-8 people. ***Sign-up for time slots at the Youth Desk.**

Week 8
(Monday, July 30-
Saturday, August 4)

Thursday: Teen Movie Night With Pizza from 5 p.m. to 7 p.m.

Vote for which movie you would like to see played! Stop by the Youth Desk or visit www.hartfordlibrary.org to cast your vote today! Voting ends Saturday, July 21. The movie with the most votes will be announced on Monday, July 23. The library will be providing pizza for teens during the showing!

Saturday: Summer Reading Program Ice Cream Finale from 11:30-2:00:

Today's all about celebrating YOUR HARD WORK!

Rock Face Paint (11:30-1:30): Come get your face painted with an awesome design!! Face painting is on a first come, first serve basis.

Performer-Kid's Play (12:00-1:00): Bring a bagged lunch from home and watch this comedy act out on the library's lawn. They are sure to make you laugh!! ***If bad weather occurs, please eat lunch at home. Performance will be in the community room.**

Pieing of Librarians (1:00): See the Youth librarians get pied in the face to celebrate all the reading you've done!

Ice Cream from Scoop DeVille (1:00-2:00): Finish up with a sweet treat! Free single-serve ice cream!! *The Summer Finale is sponsored by First National Bank of Hartford and the Friends of the Hartford Library!

Teen Reading Program Prizes

The majority of our Summer Reading Program prizes are donated by the business. The Jack Russell Memorial Library is incredibly thankful for not only the donations but also the support of the Youth Summer Reading Program! We could not pull off a summer of fun activities and prizes without the help of our sponsors and donors! Once again, THANK YOU!

Here's a peek at some of the awesome Summer Reading Program Prizes we have for teens in 6th-12th grade! Stop by the Youth Desk throughout the summer to see even more of the fun prizes we have for you!

*Prize raffles are held 3 times throughout the summer and a drawing for some of the larger prizes at the end of the program. The number of winners per prize and when the prizes will be raffled off varies depending on quantity, expiration dates, and the JRML Summer Reading Program Schedule.

BREAKOUT GAMES
(MILWAUKEE) PASSES

KINDLE FIRE
TABLET

ITUNES
GIFT CARD

& MORE!!!

KINDLE FIRE
TABLET

AMAZON
GIFT CARD

ADVENTURE ROCK
(BROOKFIELD) ROCK
CLIMBING PASSES

THRONE OF GLASS
BOOKSET

Summer Teen Battle of the Books (B.O.B.) 2018

The Jack Russell Memorial Library is hosting a B.O.B. program for teens! Anyone entering grades 6th-12th grade may participate in the Summer B.O.B. Program.

Important Dates

Information Meeting:
Thursday, June 14 at 5 p.m.

Information Meeting:
Tuesday, June 19 at 3 p.m.

Open Work Days/Team Check-Ins:
Tuesday, July 10 @ 4 p.m.

Tuesday, July 17 @ 4 p.m.

Final Competition:
Monday, July 23 at 2 p.m.
Location: Community Room at the Jack Russell Memorial Library
*Doors will be open @ 1 p.m. to let participants meet with their team one last time before competition.

How does it work?

Participants will be split into teams (2-6 people). Teams will be decided by both the Youth Services Librarian and the teen participants. Teams will compete against each other answering questions about B.O.B. books. For example, a question may state, "Which books has a character that finds out he is the son of Poseidon?" The team would answer, "The Lightning Thief by Rick Riordan." Questions about all of the books will be asked and will range in difficulty. Teams gain points for every answer they have right. In the end, whichever team has the most points wins!

Winners will receive a certificate and a prize!

Also, participants will be asked to attend 1-2 meetings throughout the summer. Meetings are not mandatory, but offer participants a chance to learn more about the program, meet with team members, and get any questions they may have about the program answered.

Before beginning the program, all participants and their parents must sign a permission slip and return in to the Youth Services Librarian. This will ensure that both participants and their parents have received a copy of how the program works, what the rules are, and what books are on the list!

Things to Keep in Mind

-To ensure the library has copies for B.O.B. participants, we will hold all Summer B.O.B. books behind the Youth Desk. Just stop the desk and ask to see the Summer B.O.B. books to check one out!

-You do not have to read all the books on the list. You're part of a team, so you can always divvy up on the books between your team members.

-Reading B.O.B. books do count toward your personal Summer Reading!

2018 Summer B.O.B. Books:

- Things Hoped For by Andrew Clements
- Echo by Pam Munoz Ryan
- The Way to Stay in Destiny by Augusta Scattergood
- Fantastic Beasts and Where to Find Them by J.K. Rowling
- Peanut by Ayun Halliday
- Truce by Jim Murphy
- Fat Kid Rules the World by K.L. Going
- WarCross by Marie Lu
- Dear Martin by Nic Stone
- Solo by Kwame Alexander

