

Madison Public Library's

Storytime Starters

Pasta

Books for Toddlers:

A B C Pasta by Juana Medina, © 2017. (CONCEPTS, Medina)

Before & After by Jean Jullien, © 2017. (BOARD, Jullien)

Dinosaur vs. Bedtime by Bob Shea, © 2008. (FAVORITES, Shea)

On Market Street by Arnold Lobel, © 1981. (CONCEPTS, Lobel)

On Top of Spaghetti by Paul Brett Johnson, © 2006. (RHYMES, Johnson)

Books for Preschoolers:

Cora Cooks Pancit by Dorina K. Lazo Gilmore, © 2009. (STORIES/MITCHELL, Lazo Gilmore)

From Wheat to Pasta by Robert Egan, © 1997. (+664.755 Egan)

Mei-Mei's Lucky Birthday Noodles by Shan-Shan Chen, © 2014. (MPL copies on order)

Noodles: An Enriched Pop-Up Product by Sarah Weeks, © 1996. (CPC, Weeks)

Spaghetti Eddie by Ryan SanAngelo, © 2002. (CPC, SanAngelo)

Spoon by Amy Krouse Rosenthal, © 2009. (GROWING, Rosenthal)

Strega Nona by Tomie de Paola, © 1975. (FOLK, De Paola)

School-Age Extension:

Cloudy with a Chance of Meatballs by Judi Barrett, ©1978. (FAVORITES, Barrett)

What the World Eats by Peter Menzel, © 2005. (+641.300222 Menzel)

Madison Public Library

www.madisonpubliclibrary.org/kids

rev. 12/2013 AR/YS

Madison Public Library's
Storytime Starters

Pasta

Fingerplays & Songs :

If You Love Spaghetti

If you love spaghetti, smack your lips.

If you love lasagna, shake your hips.

If you love baked ziti, tap your toes.

If you love macaroni, touch your nose.

If you love ravioli, wiggle around.

If you love rotini, touch the ground.

If you love tortellini, jump up high.

If you love rigatoni, touch the sky.

If you love penne, stand up tall.

Now shout the food that you love best
of all!

(Adapted from original, found at:
www.addisonlibrary.org/sites/default/files/Food.pdf)

Oodles of Noodles

I love noodles. Give me oodles.

Make a mound up to the sun.

Noodles are my favorite foodles.

I eat noodles by the ton.

- Lucia and James L. Hymes, Jr.

(From: *The Random House Book of Poetry for Children*, by Jack Prelutsky and Arnold Lobel)

Spaghetti! Spaghetti!

Spaghetti! Spaghetti!

You're wonderful stuff,

I love you spaghetti,

I can't get enough.

You're covered with sauce

And you're sprinkled with cheese,

Spaghetti! Spaghetti!

Oh, give me some please.

Spaghetti! Spaghetti!

Piled high in a mound,

You wiggle, you wriggle,

You squiggle around.

There's slurpy spaghetti

All over my plate,

Spaghetti! Spaghetti!

I think you are great.

Spaghetti! Spaghetti!

Madison Public Library

www.madisonpubliclibrary.org/kids

rev. 12/2013 AR/YS

Madison Public Library's
Storytime Starters

Pasta

I love you a lot,
You're slishy, you're sloshy,
Delicious and hot.
I gobble you down
Oh, I can't get enough,
Spaghetti! Spaghetti!
You're wonderful stuff.

- Jack Prelutsky

(From: *Sunflakes: Poems for Children*, by
Lillian Moore and Jan Ormerod)

Noodles in My Soup

(Tune: "If You're Happy and You Know It")

There are noodles, noodles,
Noodles in my soup.
There are noodles, noodles,
Noodles in my soup.
There are oodles, oodles, oodles
of the most delicious noodles.
There are noodles, noodles,
Noodles in my soup.

(Slurp, Slurp!)

*You can sing about the noodles in your
spaghetti and macaroni, too!*

(From:

<http://forums.atozteacherstuff.com/index>

x.php?threads/pasta-theme.54357/)

Spaghetti

Spaghetti, Spaghetti,
Heaped in a mound;
Spaghetti, spaghetti,
Winds, winds around.

Spaghetti, Spaghetti,
Slips, dips, and trips;
Spaghetti, Spaghetti,
Slithers and drips.

Spaghetti, Spaghetti,
Slurps, sloops, and droops;
Spaghetti, Spaghetti,
Comes in groups.

Spaghetti, Spaghetti,
Twists, turns, and bends;
Spaghetti, Spaghetti,
Never ever ends!

(From:

<http://www.canteach.ca/elementary/songspoems63.html>)

Madison Public Library

www.madisonpubliclibrary.org/kids

rev. 12/2013 AR/YS

Madison Public Library's

Storytime Starters

Pasta

STAFF ONLY

Big Book: The World in a Supermarket, More Spaghetti, I Say!, Today Is Monday

Flannel Boards: Aikendrum, On Top of Spaghetti, Oodles of Noodles

Prop Stories: Tony Baroni Loves Macaroni

Movies: Strega Nonna (VHS, 9 minutes), Spoon (DVD, 8 minutes)

Stamps: upper case /P/, Pasta

Craft Ideas:

Freddie Spaghetti (see attached sheet)

Create a plate of spaghetti, using a paper plate, yarn, cut or torn paper, crayons, etc.

Play Literacy:

Share the images of different kinds of pasta with the children. Spend time on the pronunciation of each kind. (farfalle = far-FALL-lay, macaroni = mac-uh-ROW-nee, fusilli = foo-ZEE-lee, penne = PEH-neh, tortellini = tore-tuh-LEE-nee)

Early Learning Tip: There are many different types of pasta, each with a unique name. Using the noodle's specific name (ravioli, soba, farfalle) increases your child's vocabulary!

Madison Public Library

www.madisonpubliclibrary.org/kids

rev. 12/2013 AR/YS