STORYTIME PLANNING SHEET

By Beverly Wrigglesworth

THEME: SUPERHEROES

BOOKS:

Adoff, Arnold. DARING DOG AND CAPTAIN CAT. (E)

Bjorkman, Steve. SUPERSNOUTS. (E)
Bridwell, Norman. CLIFFORD TO THE RESCUE. (E)

Buehner, Caralyn. SUPERDOG: THE HEART OF A HERO. (E)

Catusanu, Mircea. THE STRANGE CASE OF THE MISSING SHEEP. (E; PS, T)

Cazet, Denys MINNIE AND MOO AND THE MASK OF ZORRO. (Beginner)

Cole, Babette. SUPERMOO! (E)

Eaton, Maxwell. SUPERHEROES. (E; PS, T: very cute)

Graham, Bob. MAX . (E)

Grey, Mini. TRACTION MAN IS HERE! (E)

TRACTION MAN MEETS TURBO DOG. (E)

Hayles, Marsha. HE SAVES THE DAY. (E)

Herrera, Juan Felipe. SUPER CILANTRO GIRL. (E)

Joyce, William. LEAF MEN AND THE BRAVE GOOD BUGS. (E)

Kellogg, Steven. MIKE FINK. (E)

PAUL BUNYAN. (E)

PECOS BILL. (E)

MacDonald, Ross. ANOTHER PERFECT DAY. (E)

MacDonald, Ross. BAD BABY. (E)

Mahy, Margaret. THE SEVEN CHINESE BROTHERS. (E; older)

McClements, George. BARON VON BADDIE AND THE ICE RAY INCIDENT. (E; PS: short & cute)

McLeod, Bob. SUPER HERO ABC. (ABC)

O'Connor, George. KAPOW! (E)

Reynolds, Aaron. SUPERHERO SCHOOL. (E; PS, older: funny story)

Ries, Lori. SUPER SAM! (E)

San Souci, Robert D. THE TWINS AND THE BIRD OF DARKNESS : A HERO TALE FROM THE

CARIBBEAN. (J398.20972)

Sayre, April Pulley. NOODLE MAN : THE PASTA SUPERHERO. (E)
Schwarz, Viviane. TIMOTHY AND THE STRONG PAJAMAS. (E; PS)

Shepard, Aaron. MASTER MAN: A TALL TALE OF NIGERIA. (J398.20966)

Teitelbaum, Michael. THE STORY OF THE INCREDIBLE HULK. (J741.5973)

VanLeeuwen, Jean. OLIVER THE MIGHTY PIG. (Beginner)

Weigel, Jeff. ATOMIC ACE : (HE'S JUST MY DAD). (E; PS, older)

ATOMIC ACE AND THE ROBOT RAMPAGE. (E; even better than first one)

Whatley, Bruce. CAPTAIN PAJAMAS. (E)
Wisniewski, David. SUMO MOUSE. (E)

FINGERPLAYS: (see Fingerplay sheet)

MUSIC: (see Fingerplay sheet)

PROPS:
Magnet board activities:

Superhero/villain match (printed out 5-7 heroes and their arch nemesis ie. Mr. Incredible/Syndrome)

Hero/Sidekick match (printed out 5-7 heroes and their sidekicks ie. Batman/Robin)

Superhero/Problem match (printed out 5-7 heroes and possible problem specialties for them to solve. ie. Iceman/forest fire)
Make a "superpuppet" by tying cloth around their neck as a cape and a fabric mask. Have the puppet introduce storytime. Have the puppet "fly" around the children while playing "I believe I can fly" by R. Kelly. Have the children pretend to fly while the song is playing.

Whiteboard/chalkboard activity:

Superhero Madlibs:
"In the fair city of 1. ____, things were not looking good. 2.___ had come to town and was 3.___ all the 4.___. What were the people to do? Suddenly, 5.___ appeared! He/She said to 2.___, "Stop you criminal, or I'll have to 6.___ you!" 2.___ laughed evilly and threw a 7.___ at 5.___. 5.___ ducked out of the way and then 8.___ to the villain and captured them with a 9.___. The day was saved! Everyone cheered, "10.___!"

City Name; Villain; Action ending in –ing; Things; Hero; Action; Thing; Action (past tense); Thing;
Something you say when you're really happy

CRAFTS: Superhero mask from www.familyfun.com OR

Sample Mask Templates:

http://www.orangeyouglad.com/pdf/OYG_MaskTemplate.pdf

http://www.dltk-kids.com/crafts/mardigras/mmasks.htm

Paper bag capes: cut large paper bags into a cape shape, let them color the capes and decorate with stickers or stamps; then punch holes in the shoulders and thread string (or yarn) through the holes the children can tie on their capes.

Power ring: Thread a pipe cleaner through a large bead and bend into a circle to fit on the child’s finger.

Superhero doll (from www.makingfriends.com)
A great superhero craft: -Have children make the shape (maybe precut pieces or trace them) of a superhero-or use coloring book picture

-Tape 1/3 of a drinking straw behind the hero

-Run a very long string -yarn or lanyard- (about 6 ft) through the metal hole of a spring clothespin - even out the ends

- Put both ends through the straw - top to bottom

-Clip the clothespin high up on something (curtain?)

-when you separate the strings the superhero flies up

SUPER HEROES: FINGERPLAYS, SONGS, & GAMES

FINGERPLAYS:

FIVE SUPER HEROES (make into magnet board rhyme)

Five super heroes standing by a door,

One became a traffic cop, and then there were four.

Four super heroes watching over me.

One took home a lost boy, and then there were three.

Three super heroes dressed all in blue

One stopped a speeding car, and then there were two.

Two super heroes-how fast they run!

One caught a bad man, and then there was one.

One super hero saw smoke faraway.

He called the firehouse, and he saved the day.

LITTLE SUPERHEROES

One little superhero flies in the sky.

Two little superheroes tell no lies.
Three little superheroes wave goodbye.

Four little superheroes sure are shy!
Five little superheroes twirl around.
Six little superheroes touch the ground.
Seven little superheroes hide their faces.
Eight little superheroes run in place.
Nine little superheroes nod their heads.
For ten little superheroes it is time for bed.
SHADOWY SURPRISES

One, two, three

(Hold up 3 fingers)

Who can it be?

(Shrug shoulders)

There's a super hero following me!

(Turn around & around)

Four, five, six

(Hold up 3 more fingers)

He can play tricks!

(Wave hands around in air)

He runs, and jumps and even kicks!

(Run, jump, & kick)

SUPERMAN

Put your hands way up high

(Raise arms up in air)

Like Superman flying across the sky

(Assume flying position)

Fly to the left / Now fly to the right

(Lean to YOUR right then left)

Now show me your muscles with all your might,

(Make arm muscles)

Now Superman's putting his suit away

(Bring arms down slowly)

So he can go flying another day

(Rest hands in lap)

SUPER READER

Look up in the air,

(Point upwards)

It's a bird,

(Flap arms)

It's a plane,

(Zoom around like plane)

It's super reader!

(Pretend to open big book)

SONGS:

DID YOU EVER SEE A SUPER HERO (tune: “Did You Ever See a Lassie?”)

Did you ever see a super hero, a super hero, a super hero

Did you ever see a super hero / Jump up and down?

Jump this way and that way / Jump this way and that way

Did you ever see a super hero / Jump up and down

Other verses:

...twirl all around

...hop on one foot

HE’LL SAVE THE WHOLE WORLD WHEN HE COMES

He’ll save the whole world when he comes, / He’ll save the whole world when he comes,

He'll save the whole world, / To make it safe for boys and girls,

He'll leap over fountains when he comes, / He'll leap over fountains when he comes,

He'll leap over fountains, / With his muscles big as mountains,

He will capture the villains when he comes, / He will capture the villains when he comes,

He will capture the villains, / Leaping over all the buildings,
THE HEROES GO MARCHING (tune: “Ants Go Marching”)
The Heroes go marching one by one, Hurrah! Hurrah!

The Heroes go marching one by one, Hurrah! Hurrah!

The Heroes go marching one by one, / The little one stopped to help someone,

And they all went marching down, / To save the town, in the rain, Boom, Boom, Boom

The Heroes go marching two by two, Hurrah! Hurrah!

The Heroes go marching two by two, Hurrah! Hurrah!

The heroes go marching two by two, / The little one stopped to read the news,

And they all went marching down, / To save the town, in the rain Boom, Boom, Boom

The Heroes go marching three by three, Hurrah! Hurrah!

The Heroes go marching three by three, Hurrah! Hurrah!

The Heroes go marching three by three, / The little one stopped to keep the world free,

And they all went marching down, / To save the town, in the rain Boom, Boom, Boom

The Heroes go marching four by four, Hurrah! Hurrah!

The Heroes go marching four by four, Hurrah! Hurrah!

The Heroes go marching four by four, / The little one stopped to help the poor,

And they all went marching down, / To save the town, in the rain Boom, Boom, Boom

The Heroes go marching five by five, Hurrah! Hurrah!

The Heroes go marching five by five, Hurrah! Hurrah!

The Heroes go marching five by five, / The little one stopped to help a fly,

And they all went marching down, / To save the town, in the rain Boom, Boom, Boom

I'M A SUPER HERO (tune: “I'm a Little Teapot”)

I'm a super hero, with my star

I help people near and far

If you have a problem, call on me

And I will be there, 1, 2, 3!

THE SUPER HEROES ON THE BUS (tune: “Wheels on the Bus”)
The super heroes on the bus are off to work,

Off to work, off to work

The super heroes on the bus are off to work

To save the world from villains.

Other verses:
Well they've got their capes and costumes on;
The bus goes fast so they won’t be late;
At the scene of a crime they ding the bell;

SUPERMAN CAN FLY (tune: “London Bridges”)

Superman can fly through the air,

(Raise arms)

fly through the air, / fly through the air,

Superman can fly through the air, / He's a superhero

Spiderman can climb up walls

(Climbing motion)

Wonderwoman can disappear

(Jazz hands)

TEN SUPER HEROES (tune: “Ten Little Indians”)
One little, two little, three little super heroes,

Four little, five little, six little super heroes,

Seven little, eight little, nine little super heroes,

Ten super hero boys and girls.

Ten little, nine little, eight little super heroes,

Seven little, six little, five littler super heroes,

Four little, three little, two little super heroes

One super hero girl and boy.

WHO CAN YOU TRUST? (tune: “Are You Sleeping”)

Who can you trust? / Who can you trust?

Who's your friend? / Who's your friend?

You can trust a super hero / You can trust a super hero,

To be your friend / To be your friend.

GAMES:

SUPERMAN SAYS: If the leader tells you to do something without first saying "Superman says" you must ignore him, anyone who obeys is out!

Shake your head; clap your hands; touch your nose; jump up and down; blink your eyes; hop on one foot; wiggle your ears; turn around; sit down; stretch up; freeze on the spot; nod your head; bend your body; twist around

CHARADES: Have each child act out a “super power” and the other children have to guess what it is.
SUPER BREATH: Have the kids try to blow a die cut shape (easy if you have dies to cut them out) with their super breath. This could be done as a station rather than in teams by having a table top marked in inches (or call it miles if you want to boost egos). Place the paper shape at one end and they get to see how far they can blow it and get a badge or medal that says something like "I can move a ?? XX miles with my super breath!"

SUPER TESTING: Blindfold taste test (careful of food allergies) use black film containers, moisten a cotton ball with different smells, i.e. pickle juice, garlic or onion, cinnamon etc

Super hearing: Play sound effects or different kinds of instruments and group guess.

Super smelling: scratch or sniff objects and guess while blindfolded, i.e. orange or onion

Super Vision: Enlarge pictures or use mystery pictures and guess what they are.

Superhero touch test: Put in small prizes such as pencils, matchbox cars, lollipops
Supervision (Print out a dozen or so "Macro" photographs, extreme close-ups, and have the kids guess what objects they are.)

IRRESISTIBLE FORCE: (WHO IS THE STRONGEST) Mark a line on floor with masking tape. Sit back to back with opponent so that line runs between then. Using your hands and feet only, try to push your opponent across the line.

Incredible Hulk Strength contest-See how many blocks (or whatever) they can pick up and carry. The most blocks wins.

June 3&5 - Super heroes

The Adventures Of Sparrowboy (Pinkney),

Max (Graham, Bob)

He Saves The Day (Hayles)

Another Perfect Day (MacDonald)

Captain Pajamas (Whatley)

The Leaf Men And The Brave Good Bugs (Joyce)

Craft: Superhero Doll

June 10 &12 Animal Heroes

Curious George Gets A Medal (Rey)

Clifford to the Rescue (Bridwell)

Olivia Saves the Circus (Falconer)

Adventures of Taxidog (Video)

The Bird, the Monkey and the Snake in the Jungle

(Banks)

Crictor (FS)

Rainbow Fish to the rescue! (Pfister)

Craft: Rainbow Fish

June 17 & 19 Fire Fighting Heroes

**New York's Bravest (Osborne)

The Little Fire Engine (Lenski)

Firefighters A to Z (Demarest)

Poinsettia and the firefighters (Bond)

Fire Truck (Sis)

Mr. Little's Noisy Fire Engine (Fowler)

The Little Fireman (Brown)

Craft: Dougie Dalmation

June 24 & 26 - Police Heroes

Policeman Small (Lenski)

Cat Up A Tree (Hassett)

Officer Buckle and Gloria (Video)

Make Way For Ducklings (McCloskey)

My Dog is Lost (Keats)

Street Sounds (flannelboard)

Craft: Policeman Mask

July 1 & 3 Heroes

Bubba The Cowboy Prince (Ketteman)

John Henry (Lester)

Davy Crockett Saves The World (Schanzer)

Preschool To The Rescue (Sierra)

Hazel's Amazing Mother (Wells)

Luke the Lionhearted. (Schneider)

The Ballymara Flood (Stuart)

Craft: Cowboy Doll

July 8 & 10 Mechanical Heroes

The little engine that could (Piper)

Mike Mulligan and his steam shovel (FS)

Katie the Snowplow (Burton)

Get to work, trucks! (Carter)

Five trucks (Floca)

Rattlebang (McCord)

Uncle Chuck's truck (Coulter)

Peter's trucks (Wolf)

Budgie, the Little Helicopter (York)

Trashy Town (Zimmerman)

Craft: Truck

July 15 & 17 Brave Heroes

The Knight Who Was Afraid Of The Dark (Hazen)

There's Something In My Attic (Mayer)

Sheila Rae, The Brave (Henkes)

Mama Went Walking (Berry)

Craft: Knight's Shield

July 22 & 24 Unusual Heroes

Ruby To The Rescue (Glen)

Custard the Dragon (Flannelboard)

Cock, the Mouse, and the Little Red Hen

Crictor (FS)

Robert the Rose Horse (FS)

Paperbag Princess (Munsch)

How Does a Dinosaur Say Goodnight? (video)

Craft: Dragon Hat

I would love to see your responses. I haven't been checking email, so I'm way behind on this. I

did a superhero storytime recently which worked well, but i can't remember without my notes what all

it involved. "Traction Man" was the main book I used, but I also found a couple of easy readers or

something. The kids couldn't name any of the traditional superheros and had little idea of what a

hero was, so maybe that was too young, but I like Traction Man because he gives them ideas for

imaginative play. I think I must've gone with regular heroes for the rest of it. The craft

consisted of a craft type clothespin and markers and a piece of cloth cut vaguely in the shape of a

cape. We each created a superhero. I made Superhearted Woman (drew a big pink heart on the chest

of the clothespin and colored blue around it) (in love with a Super Timin' Man, no doubt) who flew

around giving hugs to people who needed them and making bullies stop bullying (sometimes they just

need a hug). The mothers were very enthusiastic about it. Oh, I know, we also had the fireman come

by (just plain heroes). Be careful drawing features on the face of the clothespin because the

marker can bleed. Do that first and they can turn it backward and color black hair over it or

yarn. I did the clothes pin thing for Capt. Underpants, too, and they had a contest throwing him

(flying?) him through a toilet seat (new). Good luck

Cassie Wilson

Have teen volunteers face paint - lightning bolts, stars, BAM!, etc.

Make power wrist bands wit h cut up paper towel rolls

Put the S on Superman - like pin the tail on the donkey

Find Green Lantern's ring - hide green plastic rings around the room

Test their superpower strength or aim with either tug-o-war or throwing

pool noodles through hula hoops

Have fun!

Jennifer

Jennifer O'Leary

Youth Services Librarian

Bucks County Free Library, Doylestown

Pin the "KABOOM!" or "POW!" sign on on the bad guy, or bad girl. Play the

pinata game but make the pinata a bad guy or girl. Talk about good girls -

protagonist and antagonist in literature...and, as a group name your own

original protagonist and antagonist...ask them to draw a picture of their

protagonist and antagonist on regular size copy machine paper...tell them you

will put the pictures in a 3-ring binder behind the reference desk in the

children's department with their school's name on the spine and they can bring

their families in to see the notebook.

That's all I can think of at the moment.

Walter, Librarian

Lubbock, Texas

We had the kids come in their own costumes and then we did a superhero

parade through the library. :)

Kristi Madron, MLS

Children's Librarian

Centennial Park Library

High Plains Library District

Greeley, CO

 Two Things - Librarianship version:

1) Information of all types and formats should be organized so that it can

be retrieved at will by those who seek it.

2) The act of seeking and retrieving this information should remain free and

confidential to all who seek it.
Ms. Frisby

I love this idea! I ran an after-school comic book club at an elementary

school last year. Here are some websites that were popular with the kids

who were in 1st through 5th grade. Comics and superheroes seem to go

together. Not sure if you have access to computers during this program but

a few really fun websites that might give you some ideas are:

Make Beliefs Comix <%20http://www.makebeliefscomix.com/Comix/>

http://www.readwritethink.org/files/resources/interactives/comic/
*http://marvelkids.marvel.com/home/
http://superherosquad.marvel.com/create_your_own_comic
http://dckids.kidswb.com/
http://donnayoung.org/art/comics.htm- This page has great printable comic

book page templates.

*--

Melissa Elgersma, Birth through Five Services

Basehor Community Library

1400 158th St.

Basehor, KS 66007

Don't know where I picked up this idea but it bears repeating

and might work for you.

Have kids make their own superhero name: take

two bowls, have pre-written slips of paper

for one bowl with

adjectives like brave, noble, fearless, flying, winged, masked, and then

you can get silly with words like slimy, purple, shivering, etc.

Slips of paper in thesecond bowl have nouns that are the second part of

their superhero name: avenger, crusader, champion, and then get silly, too

with nouns like banana, toaster.

Kids pull one slip from each bowl

and viola! Their superhero name: combinations from "Fearless

Avenger" to "Slimy Avenger" and "Fearless

Banana".

Hope this helps,

Marybeth Kozikowski

Sachem

Public Library

Holbrook, NY

You can do a little brainstorming exercise about what are the best

powers to have and talk about origin stories (radioactive bite vs.

aliens vs. hard work (like batman!)). I think someone on the list

awhile ago also mentioned something about a superhero name generator -

you might check online for that one. Maybe have them think about having

a sidekick, too? Or super-pets? :) Maybe at the end you can talk

about being a real-life superhero by being nice, helping others, etc.

Not a lot of concrete program ideas, but they're just what popped to

mind. I know there was a compilation on this a few years ago, but I

can't find my copy of it.

Hope you get some great ideas!

Emily

I had two games that went over really well when I did a superhero party. Pin the Mask on the Superhero

and Find the Vilain. Both were pretty simple. I made a superhero poster and masks, it's pin the tale on

the donkey only. For Find the Villain, I made several copies of a picture of Magneto and hid them

throughout the room. When they found one, they got to re-hide it themselves, which they loved.

Abby Bond

Youth Services Librarian

Eastpointe Memorial Library

I did this type of program recently. I did a fun spider man game. I

ordered a bunch of those sticky hands from oriental trading. Then I

glued a bunch of "evil doers" pictures on index cards. I scattered the

cards on the floor. Kids stood around the cards in a circle. At the

count of 3, they had to use their sticky hands (or spidy-powers) to

capture as many evil doers and possible. And they got to keep the sticky

hands afterward!

Oriental Trading Link:

http://www.orientaltrading.com/ui/search/processRequest.do?Ntt=sticky+ha
nds&requestURI=searchMain&Ntk=all&Ntx=mode%2Bmatchallpartial&N=0&x=29&y=

7

I had bought the glow in the dark ones, because they were the longest.

Best,

Adrienne Wilson

Edith Wheeler Memorial Library

Monroe, CT

We did a preschool aged Superhero event in August--boy, it was a great time! We had over 100 little

boys in capes and masks at the library! We read a few superhero themed books, and did some games

(Spidey Says and "Did You Ever See a Superhero?") and then had several stations for the boys to enjoy.

The stations were a coloring page stations (several heroes to choose from), a game with several heroes

stand ups that we made and 'boulders' to throw at the heroes to knock them down, a Spider-man mask

making station (I blew up a coloring page, copies onto cardstock, and had the kids color, cut out, and

tape on a craft stick), and a meet-and-greet session with Spider-man. I was able to purchase a

Halloween costume of Spider-man a few years ago from Oriental Trading. it is the kind with the muscles

and everything. It was only about $20 (because it was after Halloween). I coerced a male staff member

into being Spider-man, and this was, by far, their favorite part of the program. Parents brought their

cameras and the kids just loved it.

Hope this helps!

Becky Schaade

Coordinator of Library Services

Fairfield County District Library

219 N. Broad Street

Lancaster, Ohio 43130

Do you have Superhero ABC on your list? Maybe you could do a drawing

thing?

Thanks,

Jennifer

You could have everyone come up with their superhero name and power. We've done this before where there

is a chart like in Captain Underpants. ... if this needs more clarification let me know.

Sharon

Sharon Hrycewicz

Children's Reference Coordinator

Downers Grove Public Library

1050 Curtiss Street

Downers Grove, IL 60515

