Citizenship

Seniors, known as the West High Bros, a kinder place "one word at a time.

he New Information Professional our Guide to Careers in the Digital Ag y Judy Lawson 020.23 L425N

rivacy in a Digital, Networked World echnologies, Implications and Solution y Sherali Zeadally

Explore digital citizenship with Digital Bytes through Commonsensemedia.org. The program is described as: Commonsensemedia.org. The program is described as: Digital Bytes is all about how you can explore and influence the digital world in which you live. Many teens have inspired impacted the digital world in a big way... , make the world

One kid inspires imaginations globally with his cardboard magic.

These teens have found their voices. When is yours going to be heard? Be part of a real conversation and show us what you've got. Erika used YouTube to take a stand and become a leader in the Dreamer movement.

Head to **digitalbytes.commonsensemedia.org** to get started!

Child Be a Good Digital Citizen

Sheet of Paper – Take a new sheet of paper. Crumple it up stomp on it, then un-crumple. Ask someone to apologize to the piece been cyberbuilied.

Toothbrush - Like your toothbrush, you should NEVER share Toothpaste - Information you put online is like toothpaste coming out of a tube. Once it's out, it's nearly impossible to get it back in.

Permanent Marker – Even if you hit delete, everything you post

Kids Online: Booklis

the New Age of Data Way We Work, Live,

Homeschool CONNECTIONS

An Educational Resource Tool

Digital Citizenship: Etiquette and Responsibility in an Online World

As we become more and more globally connected through the use of the internet, cell phones, and other devices, what does it mean to be a good citizen in an increasingly networked and digitally centered world? According to code.org, a nonprofit that provides free lesson plans and student activities to promote computer science, a digital citizen is "someone who acts safely, responsibly, and respectfully online." Let's look at each of these factors separately.

Someone who acts safely online is someone who follows standard safety practices. These practices include not sharing identifying personal information, such as full name, age, birthday, address, school, or personal information that would enable identity theft. Online safety also includes creating strong and unique passwords, a child or youth telling an adult if they are uncomfortable with something found online or a message they receive, and not responding to messages unless the sender is known.

Someone who acts responsibly online is someone who goes beyond basic safety rules and extrapolates the principles to all of their online interactions. A responsible online user does not lie about their age to access websites intended for an older audience and is careful about what information they enter when registering for websites. If they are going to post a photo or video of someone else, they first request permission.

Someone who acts respectfully online treats others as they would want to be treated. They think before they post anything, be it comments, photos, videos, or other content. They stop and complete the following checklist from A Smart Girl's Guide to the Internet by Sharon Cindrich before posting anything to the internet:

- 1. "Read the message out loud. Is it clear? Is it kind?"
- "Picture your friend's reaction. How do you think your friend will feel when she reads the message?"
- "Count to ten. This gives you one more chance to read your message — and rewrite it if you need to."

Good digital citizens can use the internet to stay connected with family and friends who are far away, to make new friends with similar or diverse interests, to express their creativity, and to promote and engage in positive change. They can be researchers, entrepreneurs, or advocates, to name just a few exciting opportunities to be found online

A Smart Girl's Guide to the Internet by Sharon Cindrich

Online Etiquette and Safety by Phyllis Cornwall

Kids Get Coding: Online Safety for Coders by Heather Lyons

Screenwise: Helping Kids Thrive (and Survive) in Their Digital World by Devorah Heitner

commonsense.org/education/scope-and-sequence (lesson plans for digital citizenship divided by grade level)

code.org/curriculum/course3/20/Teacher (lesson plan on digital citizenship)


pbskids.org/webonauts (interactive game for ages 8 - 10 to learn about digital citizenship)

To contact PPLD's Homeschool Committee, please email jfleishhacker@ppld.org


The^ BookShelf

great new books for homeschoolers


Words by Christoph Nieman [2016]

This is an interesting book – each page has one picture and one word. The book is over 300 pages, so there are many, many pages to "read" or discuss or create a family game use the word in a sentence; use the word in a silly sentence; draw a different picture for the word. The book is hidden away in J Nonfiction 428.1 – a secret area for some really fun word/ language arts type books.

Vocabulary, language studies (ages 5 - 10)

Pig & Goose and the First Day of Spring by Rebecca Bond [2017]

I love this book! At 48 pages, it is a nice, almostready-for-chapter books read. Three little chapters about friendship, being oneself, and appreciating others, make this a good story for all ages.

Character studies: friendship (ages 4 - 10)

The state of the s

neal layton

The

Blue

Hour


The Tree: A Fable by Neal Layton [2016]

Super simple, with very few words, this tall-as-atree book tells the tale of perhaps careless human planning. The adult couple makes amends with the animals they impacted, and then live happily with those who first called the tree home.

Science, literature (ages 3 - 8)

The Swan: the **Life and Dance** of Anna Pavlova

by Laurel Snyder [2015]

This picture book biography is a magical story of a poor Russian girl, daughter to a laundress, who grew up to be one of the prima ballerinas of the time. She was the first ballerina to tour the world, doing ballet, and adapting different folk songs to the stage. The book is about her personal drive to be a ballerina, despite the difficulties she faced.


History, biography, dance (ages 5 - 15)

The Blue Hour by Isabelle Simler [2017]

How many different colors of blue can you think of? And how about naming some flowers, or animals that are prominently blue? This soft and gentle book shows us plants and animals, as the sun is setting, and the full moon is rising.

Nature studies, plants and animals (ages 5 - 10)

Have you been wondering what happened to Brainfuse?

This homework help database is still around but has been renamed Help **Now**. There are multiple ways to find it in our PPLD database collection; here is just one.

1. Go to ppld.org


In the green box on the right hand side of the screen, select **PPLD Kids**

3. Scroll down and select the **HOMEWORK** circle.


Hours / Locations

Libraries Near You


4. Select the ALL **DATABASES** circle.

Scroll down and select the HELP NOW database.

HelpNow

Live homework help and skills building from expert to plus writing and reading assistance. Designed for gra-

Along with live tutoring each day, HELP NOW has several other useful tools:

- **SKILL SURFER** Online practice tests and guizzes, including ACT, SAT, GED, and AP.
- **LEAP LAB** More practice tests for the ACT/ SAT/College Readiness/GED, however, these sites adapt the test to your skill level and changes as you improve.
- SEND QUESTION Stumped? Send your question and a tutor will respond with an answer in one business day.
- **FLASHBULB** Study various topics with online flash cards, crosswords, matching games, etc. Don't see what you need? Enter your data and it will create flashcards for you.

Take a moment to explore the many learning tools in this valuable database. What treasures will **you** find?

Teen/Tween Programs


Stacey Lee Author

Teen All Pikes Peak Reads pick, *Under a Painted Sky*, Stacey Lee will visit and give a presentation, with book signing to

Thu., Oct. 12 + 7 p.m.

Washi Tape Workshop (Ages 9+) Make some fun things with Washi tape. Tue., Sept. 19 + 5 - 6 p.m. **High Prairie Library**

Harvest Festival (All ages) Celebrating High Prairie's 7th Anniversary Sat., Oct. 7 + 10 a.m. - 2 p.m.

Escape the Room: Oregon Trail Edition (Ages 12 - 18)
Try to escape the room before time runs out! This escape room's theme is the Oregon Trail in honor of our teen All Pikes Peak Reads pick: *Under a Painted Sky* by Stacev Lee. Registration required. Sat., Sept. 9 • 3 p.m. • East Teen Center

Under a Painted Sky Book Discussion (All ages)
Meet new friends and discuss our All Pikes

Peak Reads book Under a Painted Sky. Wed., Oct. 4 + 6:30 p.m. **East Teen Center**

Barbie Zombies (Ages 9+)
Take your old Barbies and turn them into creepy zombies. Bring your own Barbies or we will have a couple for you to destroy. Thu., Oct. 26 + 4:30 - 5:30 p.m. **High Prairie Library**

Magic Fortune Jars (Ages 9+) Find out what your future will hold with these cool fortune jars.

Fri., Nov. 10 • 4 - 5 p.m. High Prairie Library

Western Movie Marathon

Celebrate our All Pikes Peak Reads pick Under a Painted Sky by Stacey Lee, by watching our Western Movie Marathon. We'll show the Magnificent 7 at 1 p.m. and True Grit at 3:30 p.m. Tasty treats will be served

Sat., Sept. 23 • 1 and 3:30 p.m.

Dungeons and Dragons

(Ages 12 - 18) Join teens that are passionate about

Tuesdays • 6 - 8:30 p.m. East Teen Center

First Friday Gaming (Ages 12 - 18) Teens, are you ready to show off your mad gaming skills? Want to learn how to game? oin us for a friendly competition on the Wii U of Super Smash Bros.

First Friday of Each Month 4 - 5:30 p.m. • East Teen Center

The Klinitski Krew


We have been learning forever but officially homeschooling since 2000 when the oldest child was entering 2nd grade. Our family consists of four amazing children: Taylor 24, Mackayla 21, Leah 18, and Tarryn 15 plus one adventurous mom, Theresa. Along our incredible homeschool journey there were many victories and also many struggles. Each school year we tried different teaching nethods and curriculum trying to find the perfect fit but ultimately discovering that we learn best with

hands on experiences with few essential text books. Therefore, I always tried to include as many real life learning opportunities as possible. It might be days spent at the zoo practicing new art techniques or weekends hiking through mountains rock hounding and seeing the Colorado geography. We were always busy.

Our family has explored many different sports and activities through the years. Naturally, we enjoyed some more than others and a few of those have become part of our everyday life. When Taylor was 12, his fencing skills allowed him to compete at a national level. We jumped at the opportunity and spent the next few years exploring new parts of our country, visiting far away friends and family in addition to meeting new and interesting people. As we drove from place to place, the children would use the time to complete their regular lessons, listen to most of the Newberry Award winner books, and everyone learned to navigate with a real map.

We found myriad other ways to add to our educational experience through the years. Rescuing and raising a menagerie of different types of animals has been a constant Together as a team, we have remodeled our house and are currently working on the backyard. We have also each learned to design, launch and run our own small businesses. Some of these we continue to operate: others were not as successful as we had hoped.

I enjoy watching my children as they grow up and venture out on their own forging their individual paths. I also enjoy supporting homeschoolers through my position as Homeschool Liaison with District 49. All of our homeschooling experiences were not successful; however, we always learned valuable lessons and had fun doing it all together. It is encouraging to see that my children are equipped with the skills needed to be happy, successful adults.

Everything is a learning opportunity!

All Pikes Peak Reads 2017

PPLD is proud to announce the theme and book titles for the All Pikes Peak Reads 2017 initiative: Cultures, Conflicts, & Cuisines. This theme connects the threads of cultural enlightenment, familial and social conflicts, social and romantic injustice, and the cuisines that make our world such a diverse

This fall, APPR 2017 will present a variety of programs to the community, including author visits, concerts, film screenings, community discussions and panel presentations, theater productions, culinary demos, art installations, gallery exhibitions, and more. Check ppld.org/appr to find programs near you! And borrow—and talk about—the outstanding 2017 featured titles listed below.


Adult Selection Like Water for Chocolate by Laura Esquivel


Teen Selection Under a Painted Sky by Stacey Lee


Children's Selection Save Me a Seat v Sarah Weeks and ita Varadarajan


Academic Selection **Twilight: Los** Angeles, 1992 by Anna Deavere Smith


Kids Programs

Homeschool Science @ East

These awesome monthly programs, each featuring a different science topic, will offer kids an engaging variety of learning experiences. Homeschooled students of all ages and their parents are encouraged to participate. Contact ifleishhacker@ ppld.org or check online at ppld.org for more information.

Third Friday of each Month • 1 p.m. • East Library

Homeschool @ Rockrimmon

Enjoy activities with other homeschool families. **Second Thursday of Each Month** 1:30 - 3 p.m. • Rockrimmon Library

Homeschool @ High Prairie

Enjoy activities with other homeschool families. **Second Thursday of Each Month** 1:30 p.m. • High Prairie Library

Enjoy performers, animals, crafts and much more at monthly programs. Fun for the whole family! Check online at ppld.org or at your local library for upcoming events.

Kids in grades 1 - 5 can create a unique work of art one Saturday afternoon a month at East Library.

Call (719) 531-6333, x1403 for dates and themes.

Pikes Peak Library District