Novel Destinations Resources
Programming Ideas

· Read around the world--display and discuss fiction books by foreign authors or featuring foreign locales

· Pick one country or city as the destination for a book discussion series
· Travelogues of countries or destinations

· Have a tea ceremony—choose ceremonies from countries such as Korea, Japan, China, Turkey, Russia, England or Taiwan

· Have a coffee ceremony—Ethiopia and Eritrea have ceremonies
· Have poetry or haiku readings

· Bonsai Care

· Rock Gardens

· Quilt Pattern Gardens

· Make Candy Sushi

· Origami folding

· Mehndi and henna painting

· Foreign film, foreign local or foreign actor film series
· Festivals from around the world—pick one (or several!) and celebrate at the library

· Make a PowerPoint presentation on locations and take to the nursing home/assisted living/adult day care centers

· “Road Movie” series—movies from Bing Crosby and Bob Hope, Around the World in 80 Days, National Lampoon’s Vacation, Up, It’s a Mad, Mad, Mad, Mad World and plenty more from your collection
· World Issues programming—pick places with imperiled futures like environmental issues, war, ethnic cleansing, human trafficking, natural disasters and discuss the implications
· How to pack for a trip program
· Travel companies

· People who have studied/researched abroad share their experiences
· History of local or regional foods—pick from subjects like chocolate, licorice, cheese, spirits, coffee, tea, fruits, vegetables

· Regional cooking programs

· Scrapbook vacation pictures

· Crafts with vacation pictures and maps

· Partnership Idea—collect gently used suitcases for foster care/social services to help kids moving into or out of care

· Paint old suitcases as decoration
· World Wide Knit-In—June 11, 2011

· Dances from other countries

· Game night—feature games from other countries like Mexican Dominos or match the literary figure with their home city or country

· Have a trivia night focusing on geography, UNESCO World Heritage Sites, National Parks or local travel
· Travelling on a Budget

· Cruising 101—have an experienced cruiser explain what to do, what not to do, where to go, etc
· DisneyWorld 101—what you can skip and what you can’t miss
· Local Customs—pick a country and talk about their local customs

· Peace Corps Opportunities

· Mystery Photo Contest—post a series of photos (in the building or online) of places from around the world, ask patrons to name the locations (on paper, Facebook, Twitter or website), draw a winner from the correct answers
Display Ideas

· Travel Posters

· We All….Posters from the Peace Corps showing things universal to all people, like houses, food, clothing, etc http://www.rpcvmadison.org/weall.php
· Display welcome signs in various languages throughout the library

· Display several identical clocks on a wall, set and label each for various time zones around the world
· Display a featured country or destination each week, decorating a space with posters, books, souvenirs from the chosen site

· Display fiction set in other countries or written by foreign authors

· Have patrons send the library postcards from their vacations, display the postcards and a map with a pin on each vacation destination

· Display “A Made In…” collection of items made in or invented in other countries

· Display foreign money and/or stamps

· Display a map and let patrons place a pin in their dream vacation spot

· Display a map and let patrons place a pin in their ancestors home country

Travel Crafts
Travel Stationary Kit

They are made from old atlas pages, card stock and a large rubber stamp of the 48 contiguous states.

the six cards:
[image: image1.jpg]

the envelopes...
[image: image2.jpg]

the cards...
[image: image3.jpg]

[image: image4.jpg]

stack of envelopes...
[image: image5.jpg]

Cut a ribbon of paper from an atlas page and wrapped it around the stack of cards to package them...
[image: image6.jpg]

Same with the envelopes...
[image: image7.jpg]

it was a cute little package!

Wrap them up with a half sheet of white address labels, some round stickers to seal the envelopes and six stamps.
Woven Memory Basket
Weave your vacation road maps into an attractive souvenir.
By Jane Patrick
Think of basketry as three-dimensional weaving. If you ever wove paper as a child, that's the basis for this plaited basket. You begin by weaving a flat base, and then upturn the strips (called stakes or weavers) to make the sides, in what is referred to as bias plaiting. You'll be surprised by how sturdy your paper basket will be.

Baskets can be called a true handcraft because almost any basket you'll see anywhere in the world has been woven by hand. It's one craft they just haven't learned to make well by machine.

This project repurposes maps from your travels to weave a practical, attractive basket full of memories of trips taken and experiences had along the way.

Materials

2-3 large road maps
Contrasting string or thread
Clothespins
Cutting mat
Rotary cutter
Awl or tapestry needle
Scissors
Small tweezers
White glue (optional) to further stiffen the basket

Directions

[image: image8.jpg]

Step 1: Prepare the strips. Cut off any parts of the map you don't want to use. With the map turned lengthwise, cut 20 weavers 2" wide (the longer the strips, the larger your basket can be). I made my weavers 37" long, based on the longest length of the map.

[image: image9.jpg]

Fold each strip in half lengthwise. Then fold the edges to the center, and finally, fold these edges together, creasing tightly. The more uniform and crisp you make the strips, the better your basket will be.

[image: image10.jpg]

Step 2: Weave over, under, over, under (plain weave) for a square base, 10 weavers in both directions. If you point the folds toward the center of each side, you'll have a better result when you weave the corners.

[image: image11.jpg]

Step 3: Using string or thread, mark the base by twining around the edges. Measure a length of lightweight string 10 times the circumference of the base and fold it in half. Fold this string around a weaver so that one end of the string is underneath the weaver and the other end is on top. To twine, simply twist the ends together between the weavers, then place the top end underneath the next weaver while leaving the bottom end on top. Repeat until you reach the beginning, and tie the ends together.

[image: image12.jpg]

Step 4: Weave the sides, working one side at a time. Divide the weavers on one side in half and weave the halves together. Beginning with the center weavers, cross them, and weave both out to the edge. Weave the remaining weavers in the same manner. Tighten the weavers by pulling out the slack. The weaving will poke out where the weavers cross. This is as it should be, and will be the new corner.

[image: image13.jpg]

You've now woven a diamond. Secure this side with a clothespin. Repeat for the other 3 sides.

[image: image14.jpg]

Step 5: Join the diamonds by weaving them together. Continue weaving until your basket is as tall as you like it, or until you run out of weaving material. You'll notice that if you follow one weaver, it travels from one side of the basket to the other.

[image: image15.jpg]

Step 6: Finish the edge. Working in pairs, fold one weaver over the other and down into the weaving on the inside, then repeat for the other weaver. Do likewise with all the weavers.

Step 7: If you have holes in the bottom or sides of your basket, this means it's not tightly woven. You can fix this by pulling the weavers from the bottom of the basket to the top, to take up the slack. Keep tightening weavers until they are snug against each other.

[image: image16.jpg]

This is well worth the effort in the final product. Once you're satisfied with the tightness of the weave, check the top edge to see that it's even and then trim the ends on the inside.

[image: image17.jpg]

Step 8: To create a flat, sturdy base, I place the basket over a container and then weight the bottom with something heavy, like a rock.

After a few hours, I crease along the bottom edges for a basket that sits flat and stable on the table. If you want a very stiff basket, you can dilute white craft glue with water and paint the basket inside and out.

Variation: Newspaper Baskets
[image: image18.jpg]

The Sunday funny papers are a colorful choice for basket weaving. I choose the funnies with the brightest colors. A monochromatic alternative is a basket woven of pages devoid of photos with lots of small print, such as want ads. After weaving, I treat the surface with melted beeswax for a muted, aged appearance.

Souvenir T-Shirt Pillows

[image: image19.jpg]

Supplies:

· pillow forms or stuffing

· cotton fabric for inside pillows

· tee shirts

· tape measure

· pencil

· scissors

· needle for hand stitching

· sewing machine

· thread

Instructions:

I bought old pillows at the Salvation Army very cheaply. Be sure to measure them and be sure they are big enough for the design on the tee-shirt.

Make new pillow covers out of cotton for the inside pillow the same size as the old ones.

[image: image20.jpg]

Cut open pillows and remove the stuffing. Insert it into the new pillow covers and fluff. Be sure to get it into the corners.

Hand sew the opening close.

[image: image21.jpg]

Cut around the ribbing at the neck of the tee-shirts. Cut off the sleeves and cut open the sides.

Lay the front out smoothly. Measure the center and mark with a dot. Cut this piece exactly as you want it and add 1/2" for seams. The material stretches so sometimes you may need to cut off more to make it be a smooth fit on the pillow. But at this point cut it the size you want and you can trim later if it's too big.

Lay the top of the back (right sides together) over the front and center the design.

Do not cut the back one exactly. Keep it oversized until after you sew around.

Machine sew around 3 sides. Leave an opening in the bottom.

Trim the corners and turn right side out. Push the corners out with a sharp point.

Fold the pillow and gently push into the tee-shirt opening. This is where it may stretch.

You can put it in the dryer on hot to get the opening to shrink a little.

Hand stitch the opening closed with tiny stitches.

An important thing is to have it fit smoothly with no wrinkles. Be sure you measure, measure, measure to get the designs centered.

Vacation Map Picture Frame

[image: image22.jpg]

Save old maps from your vacation to make this unique picture frame that doubles as a wonderful conversation piece.

What you'll need:

· Maps of your vacation route or area

· Wood picture frame

· White acrylic paint

· White craft glue

· Water

· Paintbrush

· Scissors

· Scrapbook embellishments (stickers) relating to your trip

· Acrylic sealer spray

How to make it:

1. Remove glass from frame and paint the outer and inner edges of the frame. Let dry.

2. Cut sections of your maps. Lay sections over the frame to be sure you don’t cut them too small. Overlap different sections to cover entire surface of frame.

3. Once you have enough sections of the map to cover the entire frame, position them where you want and bend the excess map around the frame edge. This will create creases for you to trim with scissors.

4. Trim the edges so that your map pieces fit perfectly onto your frame.

5. Put some white craft glue into a small dish and add enough water to thin it to painting consistency.

6. Working with one section at a time, paint a thin layer of glue mixture onto a small section of the frame. Lay the map for that section down on top of the glue mixture and add a little glue mixture on top. Continue this process until all map pieces have been glued down.

7. Once all map pieces are dry, spray the entire surface with acrylic sealer.

8. Add scrapbook embellishment stickers to decorate. Replace the glass and insert your favorite picture.

Tips:

· Scrapbook embellishments (paper stickers) are available at craft supply stores and dollar stores.

· If you like, mark points of interest or stops along your route with mini flag embellishments, a marker or with thumbtacks.

· Wood frames can be purchased unfinished at any craft supply store. Add a rustic touch to the edges of your frame by staining the wood instead of painting it.

Activity Travel Tray Craft
How to Creatively Recycle a Cookie Sheet

[image: image23.jpg]

Find out how to recycle an old cookie sheet into a fun activity tray. This makes a great gift for kids of all ages and makes for a nice travel activity.

Materials Needed:
· Large, Metal Cookie Sheet

· White Con-Tact Paper

· Chalkboard Con-Tact Paper or Chalkboard Paint

· Dry Erase Markers

· Chalk

· Small Piece of Cloth

· Large Envelope (at least 6" x 9")

· Scissors
Instructions:
Cut a piece of each kind of Contact paper to cover a side of the cookie sheet. Cover one side of the cookie sheet with the white Con-Tact paper. Cover the other side with the chalkboard Con-Tact paper or paint it with chalkboard paint. Place the dry erase markers, piece of cloth (a small washcloth works perfectly), and chalk in the envelope.

You can use the dry erase markers on the white side of the cookie sheet, and the chalk on the chalkboard side of the cookie sheet. Keep your cloth handy to wipe them clean. The tray can also be used as a surface to play cards and other games. Some cookie sheets also make a great surface to play with magnetic alphabet letters, magnetic poetry, and other magnets. Test how well a magnet sticks first!

Map Purse
[image: image24.jpg]

A wonderful reminder of a romantic vacation to Paris, your home state or a place you've never been. A great gift for someone who is moving away- remind them of where they're coming from, or get them excited about their destination! The Map Purse is a great gift for others or a fun piece of memorabilia to tote around town-just in case you get lost.

What You'll Need:

· One map

· Roll of Clear Contact Paper

· Rolling Pin

· Cardboard (for the bottom)

· Sewing Machine

· One Hot Little Car!

· Glue Gun

· Velcro

Directions:

1. Take your map and the clear contact paper. Stick the contact paper to matching sides to as much surface area as possible. One side at a time and roll all air bubbles out with a rolling pin.

2. Measure 14 inches wide and cut the side off. There will be 4 inches of laminated map left for the strap. Cut the excess map off that is not laminated.

3. Fold the bottom of your map over so that the back piece is about 6 inches longer than the top. Sew the seam on the side and push the corner inward to create a box-like structure at the bottom. Cut a piece of cardboard to match, cover it with laminated map paper and glue to the inside bottom of the bag.

4. Sew the bottom of each side on the horizontal so that the triangles are inward facing and continue the line on the front and back of the bottom of the purse for continuity.

5. Fold the overlapping flap over the front and see how much excess is on either side. Fold the excess over, sew down and glue the soft side of Velcro, one piece to each inside corner of the flap. Figure out the corresponding points on the body of the purse and glue the bristle-y side of the Velcro to two points on the body.

6. Take your excess laminated piece and fold in half. Fold the outer edges in about a quarter of an inch so that there are no raw edges showing. Sew a zig-zag line the length. Attach each end of the strap to each side of the bag.

7. Get a Hot Rod Car and glue to the front center of the flap.

Martha Stewart’s Map Tote Bag

Did you know that Tyvek, the same material used as a barrier under the siding of a house, is also used to make waterproof hiking maps? And with a little imagination, you can use those maps for something other than guiding yourself through unfamiliar terrain. In this easy project, two such maps are stitched together and given handles to yield a decorative tote bag.

Tools and Materials
2 Tyvek waterproof hiking maps
Scotch tape
Scissors
1-inch nylon webbing
Butane lighter, or Fray Check
Pencil

Map Tote Bag How-To
1. Cut a 14-by-18-inch rectangle from the most graphically pleasing area of each map. Use two or three small pieces of Scotch tape to attach the rectangles together at one of the short ends, right sides facing. Sew the rectangles together.

2. To begin forming the bottom of the bag, tuck in the sewn edge, sandwiching it about 1 inch down, in between the two sides. Tape in place. Sew along the sides, leaving a 1/4-inch seam allowance.

3. Fold down the top edge of the bag 1 inch, and sew in place. Cut two 17-inch pieces of 1-inch nylon webbing to use as handles, and melt the cut edges with the lighter to prevent them from unraveling. You can also use Fray Check.

4. Make a pencil mark 4 inches in from each end of the webbing. Fold the webbing between those two marks, and sew together. Sew a handle to each long side of the bag, with the ends 3 inches in from the sides of the bag and about 2 inches down from the top edge. Use tape to secure in place before sewing. Stitch a rectangle, then an X in the middle of the rectangle to further secure the straps. Remove the tape.

From Martha Stewart Living Television, February 2003

Read more at Marthastewart.com: Map Tote Bag - Martha Stewart Crafts

Map Magnets
Supplies:
· clear glass half-marbles
· a map

· a pencil

· scissors

· mod podge

· small paintbrush

· magnets

· krazy glue or some other super strong glue

Please note, pictures were labeled incorrectly on the webpage
before you start, make sure your marbles are clean!

1. pick a spot on the map that you would like to be made into your magnet.

2. trace around the marble very closely onto the map.

3 (numbered 4). cut out map piece, making sure you cut inside the line you traced. you don't want the paper overlapping the marble!

4 (numbered 3). paint the underside of the marble with a THIN layer of mod podge. lay the map piece on marble, with the back of the map facing you. more mod podge over that, and on the edges. when almost dry, press map piece down firmly onto marble (to spread glue evenly).

5. when completely dry, take magnet and on one side, apply krazy glue (or other super strong glue).

6. put marble on top of magnet (flat side facing magnet), pressing firmly. let dry (doesn't take long for krazy glue).

Adventures in Garlanding
The map colors glow in the light – all those blues and green smoosh together into something very pretty.

These are paper hearts, strung on twine. There are eight on a string.

Souvenir Suitcase
Make a personalized suitcase to hold all your vacation souvenirs.

Materials:

· Shoe Box or Similar

· Duct Tape

· Construction Paper

· Glue Stick or Craft Glue

· Crayons or Markers

· Pictures from Magazines, Postcards, Stickers, Contact Paper, ect.

· Thick Ribbon

Instructions:
If your shoebox lid is separate from your box, tape one of the long edges of the lid to the box so it opens and closes like a suitcase. We used a box from a pair of hockey skates which was perfect because the top was attached on one side and it had a handle!

Decorate your suitcase however you like! A few ideas would be to use paper and make pretend bumper stickers from places you have been or want to go, cut out travel themes pictures from magazines and glue all over the box, cover with construction paper and decorate with stickers... You could also simply buy postcards or stickers from everywhere you visit and glue or stick them onto your suitcase. The possibilities are endless!

We covered the entire box with contact paper that looked like a wood grain to give it an old fashioned look. We then made stickers representing different places on our itinerary, plus other stickers such as 'Fragile' and 'This Side Up'. We stuck them all over the suitcase in different directions.

If your suitcase needs a handle, you can use a nail or other pointy object to poke a couple of holes, about 4-inches apart, on the box opposite the attached side. Cut a piece of ribbon about 12 inches long, thread both ends down through the holes, and tie them together on the inside of the box.

[image: image31.png]Travel Scavenger Hunt

This game can have several variations.

list and see how many items you can find.
itern and put them in & hat, Have everyone pull out one item at a
time and see who finds their item first (removve some of the
seasonal items as necessary). You can also have everyone make
alist of 5 - 10 items that they think they will see and see who

finds theirs first

Airplane
Ambulance

American Flag

ATV

Baseball diamond
gillboard with a child on it
Blue pick-up truck
Boat

Bridge

Bus

Bus stop

Car pulling a trailer
cat

Cemetery

Chicken

Church

cow

Crane

Deer

Detour sign

Dirt Road

'Do Not Enter' sign
Dog in a car

Dog in a yard

Fast Food Restaurant

Fire Station
Fire Truck

Flag without stripes
Flashing red light
Football Field

For Sale’ sign

Fuzzy Dice

Gas Station

Green Light

Grocery store
Historical Marker
Horse

Lawn Mower

License plate with a 2
Light-blue pickup truck
Motor Home

Mountain

Moving Truck

Person riding a bike
Person on a cell phone
picnic Table

Pine Tree

Playground

police car

pond

You can simply use this
You can cut out each

Post Office
Rairoad Tracks

Red Bam

Red Wagon

River

School

Semi-Truck who honks
Sign with the word 'welcome'
silo

Snowman

Snowmobile

Somebody singing in a car
Someone Wearing a Hat
Statue

Stop Sign

Sunflower

Swimming Pool

Tennis court

Tractor

Train

Vegetable garden

Water tower

White Truck

Yellow Car

Vield sign

Travel Resources

[image: image32.jpg]97

Travel Channel”

 [image: image33.jpg]4

Travel Channel”

http://www.travelchannel.com/
[image: image34.jpg]

http://www.fodors.com/
[image: image35.png]Frommers

http://www.frommers.com/
[image: image36.png]

http://www.ricksteves.com/
[image: image37.jpg]:
®

http://www.lonelyplanet.com/us
[image: image38.jpg]X

ROUGH
GUIDES

http://www.roughguides.com/

http://www.budgettravel.com/
[image: image40.jpg]cccccccc

TRAVELER

http://travel.nationalgeographic.com/travel/traveler-magazine/
[image: image41.jpg]TRAVELT
l EISURE

http://www.travelandleisure.com/
Packing
http://www.onebag.com/
http://www.travellerspoint.com/packing-list.cfm
http://www.ricksteves.com/plan/tips/packlight.htm
