

Turn Dreams Into Real Books Challenge

Compilation of Library Projects 2014

The following libraries completed all Teen Read Week requirements, submitted teen projects, and earned hardcover books for their collections.

SCHOOL LIBRARIES:

CENTENNIAL HIGH SCHOOL LIBRARY

Project One Information: Video

1. Teen Name: Abigail Williamson
2. What's Your Dream? (Or what is your project focus?): Baking. Becoming a baker.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *CookWise* by Shirley O'Corrihor
4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNw1ZYThSaHM&usp=sharing_eid

Project Two Information: PowerPoint

1. Teen Name: Adrianna Hernandez
2. What's Your Dream? (Or what is your project focus?): Becoming an astrophysicist
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Stephen Hawking. A life in Science* by Michael White and John Griffin
4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNw1ZYThSaHM&usp=sharing_eid

Project Three Information: Prezi

1. Teen Name: Emmalee Carruth
2. What's Your Dream? (Or what is your project focus?): Becoming a Marine Biologist
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *The Facts on File Marine Science Handbook* by Scott McCutcheon
4. Proof of Project: http://prezi.com/hx4vdgbbgyag/marine-biologist/?utm_campaign=share&utm_medium=copy

Project Four Information: PowerPoint

1. Teen Name: Iryna Valovych
2. What's Your Dream? (Or what is your project focus?): To go Skydiving
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Gutsy Girls: Young Women who Dare* by Tina Schwager and Michele Schwager
4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNw1ZYThSaHM&usp=sharing_eid

Project Five Information: PowerPoint

1. Teen Name: Kate McDonagh
2. What's Your Dream? (Or what is your project focus?): College Dreams- private school debate scholarship
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *The College Blue Book* (series: Gale Virtual Reference Library)

4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNW1ZYThSaHM&usp=sharing_eid

Project Six Information: PowerPoint

1. Teen Name: Montana Keating
2. What's Your Dream? (Or what is your project focus?): Fashion Design - Flower Girl Dress
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Fashion, The Mirror of History* by Michael and Ariane Batterberry
4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNW1ZYThSaHM&usp=sharing_eid

Project Seven Information:

1. Teen Name: Trevor McConnell
2. What's Your Dream? (Or what is your project focus?): College Dreams (Application Essay)
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Best College Admission Essays* by Mark A. Stewart and *Admission Possible: The "Dare to be Yourself" Guide for Getting into the Best Colleges for You* by Marjorie Hansen Shaevitz
4. Proof of Project:
https://drive.google.com/folderview?id=0B_zgFwRHkPEdb1ZQNW1ZYThSaHM&usp=sharing_eid

DECLO JUNIOR HIGH SCHOOL LIBRARY

1. Teen Name: Declo Jr. High Student Council
2. What's Your Dream? (Or what is your project focus?) Open students to other genres
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Guinness World Records 2003-13, The Wild West- Bill O' Neal, Complete Dog Care Manual- Bruce Fogle, Falling Up- Shel Silverstein, Scuba Divers- John Giacobello, The Visual Dictionary of Chemistry- Anonymous, Picasso- Stefano Loria, Emergency Medical Technician- E. Russel Primm
4. Proof of Project: Link, picture, or file to demonstrate completion: <https://docs.google.com/file/d/0B-3nXfplmY6UTetVX0tmanNLVnM/edit>

Project Eight Information:

1. Teen Name: Rahel Gebrehiwot
2. What's Your Dream? (Or what is your project focus?): Medical Career

Rahel Gebrehiwot
2B

Career

It's good to know where you're headed before you start your journey and I am headed the medical way and I think I'm having a good start.

I would like to work in medical labs. These laboratory jobs involve cleaning and sterilizing glassware, operating lab equipment, and prepare and run specimen samples, which can range from human tissue to bacterial DNA, depending on the lab.

There are a lot of colleges that teach medical lab.

3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Careers in Focus: Medical Technicians and Technologists* by Ferguson Publishing
4. Proof of Project: Picture of written document

Project Nine Information:

1. Teen Name: Zehra Hasanovic
2. What's Your Dream? (Or what is your project focus?): Dream Catcher
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Just Us Girls: 48 Creative Art & Craft Projects for Mothers & Daughters to do Together* by Cindy Ann Ganaden
4. Proof of Project: Picture of document and pictures of "Catching Your Dreams" event held in the library at lunch, planned and organized by Zehra Hasanovic and Trevor McConnell

Dream Catcher

I believe that dreams are very important. I believe that we all should sit down and think about our dreams and try to interpret them. A fun activity that I like to do, to help me interpret my dreams is: make a dream catcher. While making a dream catcher you have time to think about your dreams and it also helps you relieve any stress that you could have. It only takes about a half hour but it really helps you sort through your thoughts. It really calmed me down and made me forget about any problems I had going on. While I was making my dream catcher I also thought about my future and how in less than seven months I will graduate. It made me think about my future as an adult and what I want to become. I believe that everyone should take some time out of their busy schedules and sit down to make a dream catcher.

Project Ten Information:

1. Teen Name: Rachel Hutchings
2. What's Your Dream? (Or what is your project focus?): Study genetics and biotechnology in college
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.): *Maximum Ride* series by James Patterson
4. Proof of Project: http://prezi.com/cyvwqvxbblue/?utm_campaign=share&utm_medium=copy

EAST JUNIOR HIGH SCHOOL LIBRARY

Project One Information:

1. Teen Name: Molly Feeley
2. What's Your Dream? (Or what is your project focus?) Flying
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Short Story written by her sister, Erin Feeley
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Two Information:

1. Teen Name: Liam Neupert
2. What's Your Dream? (Or what is your project focus?) Special Effects Make-up
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Extreme Costume Make-up* by Brian and Nick Wolf

4. Proof of Project: Link, picture, or file to demonstrate completion

Project Three Information:

1. Teen Name: Hattie Prater
2. What's Your Dream? (Or what is your project focus?) Hat Design
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Websites by Martha Slither
4. Proof of Project: Link, picture, or file to demonstrate completion

GOODING HIGH SCHOOL LIBRARY/GOODING PUBLIC LIBRARY COLLABORATION

Project One Information:

1. Library Name: Gooding High School Library
2. Teen Name: Camille Hansen
3. What's Your Dream? Expand experiences for young children
4. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)
5. Proof of Project: Pictures are here!

Project Two Information:

1. Teen Name: Katelyn Jones
2. What's Your Dream? The focus of my project was to help teens interpret their dreams and goals through creativity. We had the teens create crayon-melting art, which I had previously read about on the internet.
3. Title and author of the book you read for your project.
<http://www.crayola.com/splash/products/meltdown>
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Three Information:

1. Teen Name: Walker Mink
2. What's Your Dream? I have a horrible long-term memory. One of the only things I remember as a kid was our High School reading buddies. We tried to further that idea with something other kids look up to. My goal was to try to get kids more excited about reading. Watching the kid's reaction was enlightening to what really gets kids excited. It wasn't even the superhero persona. It was the attention we were giving them. They feel special that someone actually took time to spend time with them. To really get kids excited about reading, we just need to invest our time with them. Reading Club bought 15 books to donate to the library after we read them.
3. Title and author of the book you read for your project. *Flying High* by Nick Eliopoulos, *Meet the Justice League* by Lucy Rosen, *Brain Freeze* by J.E. Bright, *The Winter Soldier* by Adam Davis, *Superman Versus Bizarro* by Chris Streathearn, *T. Rex Trouble!* by Dennis Shealy, *Superman's Superpowers* by Lucy Rosen, *5 Minute Spider-man Stories* by various authors.
4. Proof of Project: Link, picture, or file to demonstrate completion
<https://www.dropbox.com/sh/twdlrphsff5e6i0/AADYuZoXD6VraHeMGypN9sBLa?dl=0>

Project Four Information:

1. Teen Name: Jacquie Perkins
2. What's Your Dream? (Or what is your project focus?) Our project focus was dreams of all shapes and sizes. Instead of picking one dream we focused on how dreams are different for everybody. Instead of focusing on one dream we made dream catchers. The dream catchers encompassed everybody's dreams, not just one or two
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *How to make a Dream Catcher*, Author: Many people
<http://www.wikihow.com/Make-a-Dreamcatcher>
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Five Information:

1. Teen Name: Alyssa Freeman
2. What's Your Dream? (Or what is your project focus?) Pediatric Chiropractic Career
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Chiropractic Way* by Michael Lenarz and Victoria St. George.
4. Proof of Project: Link, picture, or file to demonstrate completion
<https://www.dropbox.com/s/9xvyxq8kmaqj8s5/pediatric%20chiropractics.pptx?dl=0>

Project Six Information:

1. Teen Name: Cassie Freeman & Charlotte Brockman
2. What's Your Dream? Experiment with rockets
3. Title and author of the book you read for your project.
<http://www.instructables.com/id/Paper-Stomp-Rockets-Easy-and-Fun/>
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Seven Information:

1. Teen Name: Garrett Jones
2. What's Your Dream? Find new way to make money for Reading Club Entrepreneur
3. Title and author of the book you read for your project.
<http://venturebeat.com/category/entrepreneur/>
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Eight Information:

1. Teen Name: Megan Bigler
2. What's Your Dream? To explore the world of Dr. Who
3. Title and author of the book you read for your project. *The Feast of the Drowned* by Stephen Cole
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Nine Information:

1. Teen Name: Caleb Baker
2. What's Your Dream? Find new ways to do things
3. Title and author of the book you read for your project.
<http://craftbits.com/project/pumpkin-carving-darthvader/>
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Ten Information:

1. Teen Name: Keith Bigler
2. What's Your Dream? To run a half marathon
3. Title and author of the book you read for your project.
Runner by Carl Deuker
4. Proof of Project: Link, picture, or file to demonstrate completion

ISLAND PARK LIBRARY

Project One Information:

1. Teen Name: **Bracken Dye**
2. What's Your Dream? (Or what is your project focus?) **Aviation**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) **Paper Air Plane Book by Ken Blackburn & Jeff Lammers**
4. Proof of Project: Link, picture, or file to demonstrate completion

Project Two Information:

1. Teen Name: **Lexi Hurd**
2. What's Your Dream? (Or what is your project focus?) **To be an astronomer**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) **Exploring the Night Sky by Terence Dickson**
4. Proof of Project:

Project Three Information:

1. Teen Name: **Kara Hurd**
2. What's Your Dream? (Or what is your project focus?) **Go to BYU**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)
4. Proof of Project: Link, picture, or file to demonstrate completion

JEFFERSON MIDDLE SCHOOL LIBRARY

Project One Information:

1. Teen Name: Courtnie Williams
2. What's Your Dream? (Or what is your project focus?)
Playing softball, Singing
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Top 10 pitchers, by Michael John Sullivan
4. Proof of Project: Link, picture, or file to demonstrate completion. See teen read contest jpg

Project Two Information:

1. Teen Name: Zane Ankeny
2. What's Your Dream? (Or what is your project focus?) Becoming a writer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) iBooks, and Opportunities in writing careers by E. Foote-Smith, along with several other sources.
4. Proof of Project: See teen read1 jpg

MIDDLETON HIGH SCHOOL LIBRARY

Project One Information:

1. Teen Name: Darain Lee
2. Dream: My dream is to go to the police academy in Jessieville, Arkansas. Right now, I'm attending Middleton High School for the first time, and I hope to move back to Arkansas to finish out my senior year.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Ice Princess* by Camilla Lackberg
4. Proof of Project: Link, picture, or file to demonstrate completion:
<http://www.powtoon.com/show/dsW7y3LHA7U/darain-lee/#/>

Project Two Information:

1. Teen Name: Bethany Harrod
2. Dream: My dream is to get a 4-year degree, and start at the College of Western Idaho to get the general classes.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Unnatural Exposure* by Patricia Cornwell
4. Proof of Project: <http://www.powtoon.com/show/fksh7lehsrL/unnatural-exposure/#/>

Project Three Information:

1. Teen Name: Kevin Hoel
2. What's Your Dream? I'm thinking about computer engineering, and I plan to start at the College of Western Idaho to get my generals done. Don Quixote made me think of injustice, and how making computers work better can make the world a better place.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Don Quixote* by Miguel De Cervantes
4. Proof of Project: <http://www.powtoon.com/show/cp0Ch1tWTN/kevin-h/#/>

Project Four Information:

1. Teen Name: Marissa Hilliard
2. What's Your Dream? (Or what is your project focus?) My dream is to stand up for my views and opinions no matter the consequences.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Selection* by Kiera Cass
4. Proof of Project: <http://www.powtoon.com/show/c2N2s9yUw9t/marissa-hilliard/#/>

Project Five Information:

1. Teen Name: Mariah Hilliard
2. What's Your Dream? (Or what is your project focus?) I plan to get a bachelor's degree, and I would love to go to the University of California. I may have to stay in state though for the first part. This book made me think about being a history teacher.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Adolf Hitler and Nazi Germany* by Earl Rice, Jr.
4. Proof of Project: <http://www.powtoon.com/show/gfh2pw5RNYL/teen-read-week/#/>

Project Six Information:

1. Teen Name: Jacinda Buzzard
2. What's Your Dream? (Or what is your project focus?) I hope to attend Boise State University, and I plan to keep my grades up so that I can get into nursing school.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *What Can I Do Now? Nursing, Second Edition* by Ferguson

4. Proof of Project: <http://www.powtoon.com/show/cmH7qpKG0qU/what-can-i-do-now-nursing/#/>

Project Seven Information:

1. Teen Name: Cayley Coppick
2. What's Your Dream? (Or what is your project focus?) My dream is to go to school at the University of Washington or the Montana State University. I have been accepted at Montana State so far. I have thought about being a librarian, but I'm not sure of my major
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Harry Potter and the Sorcerer's Stone* by J. K. Rowling
4. Proof of Project: <http://www.powtoon.com/show/b10XFqpCNEu/cayley-coppick/#/>

Project Eight Information:

1. Teen Name: Devin Johannsen
2. What's Your Dream? (Or what is your project focus?)
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Viking Warrior* by Judson Roberts
4. Proof of Project: <http://www.powtoon.com/show/g5VF6fqx23W/blank/#/>

Project Nine Information:

1. Teen Name: Albert Sebastian
2. What's Your Dream? (Or what is your project focus?) I plan to attend BYU-Idaho, and become a chef.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) I listed 7 series of books with adventures. My favorite is *Adventurer's Wanted*
4. Proof of Project: <http://www.powtoon.com/show/foLfYLMRlfx/al-sebas/#/>

Project Ten Information:

1. Teen Name: Patience Hemmert
2. What's Your Dream? (Or what is your project focus?) My project focus was on how the Ellen Hopkins books help me realize I was not the only person with emotional problems.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Ellen Hopkins books
4. Proof of Project: <http://www.powtoon.com/show/ej6NtlyuuNj/big-announcement1/#/>

Project Eleven Information:

1. Teen Name: Desiree Oviedo
2. What's Your Dream? (Or what is your project focus?) I plan to graduate in May, and then go to school in Boise to be a nurse's assistant, and then go back to become a registered nurse.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Five Little Monkeys* by Eileen Christelow (I read this in the preschool section of my teen living class.)
4. Proof of Project: <http://www.powtoon.com/show/bl3eKQkyrx9/blank3/#/>

Project Twelve Information:

1. Teen Name: Jennifer Contreras
2. What's Your Dream? (Or what is your project focus?) I am not sure about my future plans, so that is my connection to this book. Right now I plan to get a job after I graduate and then go to school later.
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *Cold Fire* by Tamora Pierce
4. Proof of Project: <http://www.powtoon.com/show/fio9Gll0Aw/blank7/#/>

SYRINGA MIDDLE SCHOOL LIBRARY

Project One Information:

1. Teen Name: Rebecca Barnet and Victoria Moore
2. What's Your Dream? (Or what is your project focus?) A future city on Mars
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) internet
4. Proof of Project:

Project Two Information:

1. Teen Name: Lydia Beardsley
2. What's Your Dream? (Or what is your project focus?) A future city underground
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) internet
4. Proof of Project:

Project Three Information:

1. Teen Name: Unavailable
2. What's Your Dream? (Or what is your project focus?) Reimagining *The Babysitters Club* cover
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Babysitters Club* by Ann Martin
4. Proof of Project:

Project Four Information:

1. Teen Name: Kelsey Ferro
2. What's Your Dream? (Or what is your project focus?) Reimagining *The Hunger Games* cover
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Hunger Games* by Suzanne Collins
4. Proof of Project:

Project Five Information:

1. Teen Name: Rebecca Barnet
2. What's Your Dream? (Or what is your project focus?) Reimagining *The Book of Story Beginnings* cover
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) *The Book of Story Beginnings* by Kristin Kladstrup
4. Proof of Project:

Project Six Information:

1. Teen Name: Katie Webster
2. What's Your Dream? (Or what is your project focus?) Reimagining *The Lion, the Witch, and the Wardrobe* cover

Project Seven

1. Student Name: Sam
2. Dream: Writer
3. Book: On Writing by Stephen King
4. Proof: Wrote a short story

Sam means
9/24/14

Salt. That's all I can smell and taste, whether it be from the ocean itself or just all the food that's covered in it. I'm not sure probably both. "Hey! Why are you out here so late?" The sea is calm and the cards are in the hole. Johnson, his voice I would know from anywhere. Not that I knew him well, it's just the only one aboard that is not Spanish other than me. "I'm out here for two reasons, the first is I don't play cards, and the second is that I like anyone here." Only one of those was true. I just wanted to end the conversation. Johnson was about to open his mouth, the Captain yelled "Last Call, Landing gear we need to be back up with what we use." Thank God he said that because now I had an excuse to stop talking. I walk to my bunk area a little light on the contacts but it works I heard no gun it, it ceased loudly. I need to stop damn that, but what do I care. Not my problems if it breaks. Before my execution finally stop away my conscience I heard "She's such a lover I don't know who said it but I didn't care. All it really was damn fight I am." The next few days were mostly a blur I didn't really care about the events on the ship but rather I was going through my life in my head.

When I was a younger girl I was always told about stories of brave knights saving princesses, attractive damsels, and what told that that/believe day I may meet a knight who sweeps

me off my feet, though I only look out it once I always wanted to be the knight saving the princess. In the time I said it my mother laughed and finally kissed me good night. The night a shaker my life I didn't go right to bed and instead I snuck out of my room, the reason for doing so I can't remember but what I do remember was my father's words. He in great detail expressed how disappointed he was that I was born female. He wanted a boy to carry on the family legacy and to teach the ways of the sword. He had left it all in a chest in our spare room everything that he would use to train me. My mother was then behind for my name. In a way my name was an insult to him. Thrice she had heard the name from a friend and liked it. Unfortunately dad learned the origin of the name. It meant three wishes reminding her what I wasn't.

Project Eight:

1. Student Name: Mary
2. Dream: Chef
3. Book: Food to Live By by Myra Goodman
4. Proof: Drew a picture of a chef

Project Nine:

1. Student Name: Erika
2. Dream: Parole Officer
3. Book: Criminal Sentencing by Robert Emmett Long
4. Proof: Created a visual of a dream catcher and handcuffs

Project Ten:

1. Student Name: Kane
2. Dream: Artist
3. Book: The Ultimate Papercraft Origami Book by Paul Jackson
4. Proof: Created an origami dragon

WEST SIDE HIGH SCHOOL LIBRARY

Project One Information:

1. Teen Name: Sarah Holloway
2. What's Your Dream? Dreaming of what it would have been like to be an Olympic Athlete
3. Title and author of the book you read for your project. Winning Balance: Shawn Johnson (I created a Word It telling about the book I read and made a Dream Catcher showing the moon and stars as dreaming)
4. Proof of Project:

Project Two Information:

1. Teen Name: Jaide Wolfley
2. What's Your Dream? I am in the process of joining the United States Navy
3. Title and author of the book you read for your project. I Am a Soldier, Too: The Jessica Lynch Story (I made a Dream Catcher (and taught the other students how to make them and created a Word It which described the book I read.)
4. Proof of Project:

Project Three Information:

1. Teen Name: Molomjamts Davaajargal
2. What's Your Dream I am living my dream as a foreign exchange student in Idaho, United States
3. Title and author of the book you read for your project. Help from the English Dictionary. I made a Dream Catcher representing my many dreams in life.
4. Proof of Project:

PUBLIC LIBRARIES:

ADA COMMUNITY LIBRARY – STAR BRANCH

1. Teen Name: Jamin
2. What's Your Dream? The I-Bot Minizine Series
3. Title and author of the book you read for your project. I wrote the I-Bot series mainly because I like action, adventure and robots. I also just like to draw comics.
4. Proof of Project:

Project Two Information:

1. Teen Name: Dezmin
2. What's Your Dream? Duct Tape Body Double
3. Title and author of the book you read for your project. Little Engine That Could. It followed it's dream and was like a super hero.
4. Proof of Project:

HOMEDALE PUBLIC LIBRARY

My name is Nateasha Harris and I am the lead coordinator of the Teens & Tweens Program in Homedale Idaho at our public library. This is my second year incorporating Teen Read Week into our program.

This year the Teens & Tweens have been doing a month-long coin drive to raise money for Make-A-Wish Foundation in honor of the "Turn Dreams into Reality" theme. The money we raise will not go to any child in particular, but rather to the cause in general. Make-A-Wish raises money to turn certain childrens' dreams into reality. These children have diseases, disabilities, etc. that are life-threatening. When Make-A-Wish enters their lives they grant their (presumably) last wish; whether that wish be to go to Disneyland or play ball with their favorite NFL team. Hopefully what money we do raise will help somebody's dream come true.

We also did two Teens & Tweens meetings that I entitled "The Teens & Tweens of the Round Table" during the month of October. It was Nathan Harris's dream to be a noble knight. So the following information was the project the Teens & Tweens participated in for TRW:

- Teen Name: Nathan Harris
- Dream: To be a knight
- Books/Materials used: "The Adventures of King Arthur" by Angela Wilkes, "The Seeing Stone" by Kevin Crossley-Holand, "The Lost Years of Merlin" by T.A. Barron, the "Knights Code of Chivalry" (found online), and more
- Activities: Make marshmallow towers and catapults made out of craft sticks; make stained glass windows (See attached pictures*)

MARSHALL PUBLIC LIBRARY

Project One Information:

1. Teen Names: Ruth and Mary
2. What's Your Dream? A Twine story by teens
3. Title and author of the book you read for your project. This story wasn't specifically inspired by any one book, they just wanted to create their own story. Twinery.org
4. Proof of Project: [conversations](http://www.philome.la/kayalib/conversations) (www.philome.la/kayalib/conversations) (the teens I work with do not have Twitter accounts, so I let them use mine)

Project Two Information:

1. Teen Names: Angelica, Ruth, Sydney, Cameron, and Mary
2. What's Your Dream? A Twine Story by teens
3. Title and author of the book you read for your project. This story wasn't inspired by a particular book, either. Twinery.org
4. Proof of Project: [The Journey](http://www.philome.la/kayalib/the-journey) (www.philome.la/kayalib/the-journey) (the teens I work with do not have Twitter accounts, so I let them use mine)

MIDDLETON PUBLIC LIBRARY

(all pictures of projects at end of report)

Project One Information:

1. Teen Name: Jayla Hollinger
2. What's Your Dream? (Or what is your project focus?) famous singer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) The Colour of my Love by Celine Dion

Project Two Information:

1. Teen Name: Xavier Rosales
2. What's Your Dream? (Or what is your project focus?) zoo keeper
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Elephants life in the wild by Monica Kalling

Project Three Information:

1. Teen Name: Nevaeh
2. What's Your Dream? (Or what is your project focus?) Veterinarian
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Zebra's ASPCA Kittens by Richard Hewett

Project Four Information:

1. Teen Name: Kaley Hollinger
2. What's Your Dream? (Or what is your project focus?) Ballarina
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Tall Chief CD Andre Rieu

Project Five Information:

1. Teen Name: Brady Alexander
2. What's Your Dream? (Or what is your project focus?) Army
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Extreme Survival

Project Six Information:

4. Teen Name: Natasha Ruiz
1. What's Your Dream? (Or what is your project focus?) school teacher
2. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) More Simply Super Stories Times

Project Seven Information:

1. Teen Name: Kyler Lashlee
2. What's Your Dream? (Or what is your project focus?) Veterinarian
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ASPCA pet care for kids puppy

Project Eight Information:

1. Teen Name: Blade Dingman
2. What's Your Dream? (Or what is your project focus?) Football Player
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) NFL Playmakers Reader by Tim Polzer

Project Nine Information:

1. Teen Name: Taylor Dingman
2. What's Your Dream? (Or what is your project focus?) Chef
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Kids Cook by Jean Pare

Project Ten Information:

1. Teen Name: Jaden Butler
2. What's Your Dream? (Or what is your project focus?) Game Designer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Minecraft Construction Handbook by Scholastic

Project Eleven Information:

1. Teen Name: Bella Simpson
2. What's Your Dream? (Or what is your project focus?) singer

3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Making Musica Things by Ann Wiseman

Project Twelve Information:

1. Teen Name: Richard Thomas
2. What's Your Dream? (Or what is your project focus?) making games/ toys
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) The way toys work by ed & woody sobey

Project Thirteen Information:

1. Teen Name: Travis Thomas
2. What's Your Dream? (Or what is your project focus?) Weapons Engineer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) AC-130-H/U Gun Ship by John Hamilton

Project Fourteen Information:

1. Teen Name: Destiny Flores
2. What's Your Dream? (Or what is your project focus?) designer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Fabulous fun Costumes

MOSCOW PUBLIC LIBRARY

All projects can be viewed here: <http://libraries.idaho.gov/files/MoscowCombined.pdf>.

Project One Information:

1. Library Name: Moscow Public Library
2. Teen Name: Heidi Payne
3. What's Your Dream? (Or what is your project focus?) My Sister
4. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Two Information:

1. Teen Name: Aneesha Sagar Shrestha
2. What's Your Dream? (Or what is your project focus?) Royan and the Dream
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Three Information:

1. Teen Name: Heidi Payne
2. What's Your Dream? (Or what is your project focus?) Joe's Toe
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Four Information:

1. Teen Name: Tia Vierling
2. What's Your Dream? (Or what is your project focus?) Dream Catcher
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Five Information:

1. Teen Name: Anya Payne
2. What's Your Dream? (Or what is your project focus?) Fantastic Dreams
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Six Information:

1. Library Name: Moscow Public Library
2. Teen Name: Katie Beals
3. What's Your Dream? (Or what is your project focus?) Rectify
4. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

Project Seven Information:

1. Teen Name: Rebecca Payne
2. What's Your Dream? (Or what is your project focus?) Retrospect
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.)

NAMPA PUBLIC LIBRARY

Project One Information:

1. Library Name: **Nampa Public Library**
2. Teen Name: **Jaye**
3. What's Your Dream? (Or what is your project focus?) **"I want to be a baseball player."**
4. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ***The Polar Express by Chris Van Allsburg***
5. Proof of Project:

Project Two Information:

1. Teen Name: **Hae Ju You**
2. What's Your Dream? (Or what is your project focus?) **"Dreams for my future in college." "[The book] inspires me to not give up."**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ***Three Year Hill (a Korean Folktale)***
4. Proof of Project:

Project Three Information:

1. Teen Name: **Colton**
2. What's Your Dream? (Or what is your project focus?) **"To become a military officer."**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ***Zack by William Bell***
4. Proof of Project:

Project Four Information:

1. Teen Name: **Sarah**
2. What's Your Dream? (Or what is your project focus?) **"My dream(s) are to be a soccer coach or police woman."**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ***Soccer Queen by Marci Peshke***
4. Proof of Project:

Project Five Information:

1. Teen Name: **Rhett**
2. What's Your Dream? (Or what is your project focus?) **"Never give up when things seem impossible."**
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) ***Ghosts in the Fog* by Samantha Seiple**
4. Proof of Project:

NORTH BINGHAM COUNTY DISTRICT LIBRARY

Project One Information:

1. Teen Name: Sierra Condie
2. What's Your Dream? (Or what is your project focus?) I dream to visit Europe
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Central Europe Travel Guide by Lonely Planet
4. Proof of Project: See

Project Two Information:

1. Teen Name: Taysa VanOrden
2. What's Your Dream? (Or what is your project focus?) Art and Fashion
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Spoiled by Heather Cocks and Jessica Morgan
4. Proof of Project: <http://libraries.idaho.gov/files/Taysa-Combined.pdf>

Project Three Information:

1. Teen Name: Ashton Cowley
2. What's Your Dream? (Or what is your project focus?) To eliminate Bullying
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Illustrations from "Brian and Bob" and "Alice in Wonderland"
4. Proof of Project: <http://libraries.idaho.gov/files/Ashley-Combined.pdf>

Project Four Information:

1. Teen Name: Ethan Kohler
2. What's Your Dream? (Or what is your project focus?) To be a computer programmer
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) The Maze Runner by James Dashner
4. Proof of Project: <http://libraries.idaho.gov/files/Maze runner.pdf> (PPT slideshow converted to pdf.)

Project Five Information:

1. Teen Name: Bailey Stoddard
2. What's Your Dream? (Or what is your project focus?) Going to Julliard
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) If I Stay by Gayle Forman
4. Proof of Project:

Project Six Information:

1. Teen Name: Allysa Wray
2. What's Your Dream? (Or what is your project focus?) Art
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) Before I Fall by Lauren Oliver
4. Proof of Project: "Trapped in a Dream" See Attachment #6

Project Seven Information:

1. Teen Name: Dallin Matheson
2. What's Your Dream? (Or what is your project focus?) To be an Anesthesiologist
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) <http://anesthesiaweb.org/>
4. Proof of Project: See Attachment #7

Project Eight Information:

1. Teen Name: Bryton Hudman
2. What's Your Dream? (Or what is your project focus?) Create a maze
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) The Maze Runner by James Dashner
4. Proof of Project:

Project Nine Information:

1. Teen Name: Reece Poulson
2. What's Your Dream? (Or what is your project focus?) Catapults
3. Title and author of the book you read for your project. (Or the written resource(s) you used to complete your project.) The Science Behind the Catapult webapps.yarmouth.k12.me.us
4. Proof of Project:

SNAKE RIVER SCHOOL COMMUNITY LIBRARY

Project One Information:

1. Teen Name: Mary Baxter, Anna Williams, Becca Waters
2. What's Your Dream? Lego build representing "The Ugly Duckling" We were inspired by the idea of discovering your true self.
3. Hans Christian Andersen "The Ugly Duckling"
4. Proof of Project:

Project Two Information:

5. Teen Name: Nate Boyter (Special Needs Student)
6. What's Your Dream? Safety, when the third pig built his house he provided a safe haven for his entire family. I like knowing there are safe places.
7. "The Three Little Pigs" by Paul Galdone
8. Proof of Project:

Project Three Information:

5. Teen Name: Torrey Crook
6. What's Your Dream? Courage, being able to face new challenges like they are adventures instead of trials.
7. "Flight of the Phoenix " by R. L. LaFevers
8. Proof of Project:

Project Four Information:

5. Teen Name: Michael Steever
6. What's Your Dream? Escape to beauty. In the wizard of Oz Dorothy faces new dangers but is also faced with new beauty. It would be nice to escape sometimes.
7. "The Wonderful World of Oz" by L. Frank Baum
8. Proof of Project:

