

STORYTIME... AND BEYOND!

PRESENTED FOR LIBRARYLINKNJ

KATIE SALO

MAY 2ND, 2012

WHY GO BEYOND?

- **Keeps us creatively recharged.**
- **Allows us to test out new initiatives.**
- **Helps us reach a variety of patrons' needs.**
 - Interests
 - Scheduling
 - Ages
- **Because we do it for every other age group!**

WHAT FIRST?

- **Evaluate current programming.**
- **Identify areas for change.**
- **Brainstorm ideas.**

EVALUATE CURRENT PROGRAMMING

- **Staff evaluations**
 - **Write-ups of current programs**
 - **Youth room observations**
- **Patron evaluations**
 - **Storytime evaluations**
 - **Web-based surveys**
 - **Face-to-face conversations**
 - **Suggestion boxes**

Preschool Storytime Evaluation

Thank you for attending today's storytime!

Please take a moment to let us know what you think, and help us in planning future storytimes.

Date of Storytime: *

Month Day Year

Branch: *

- Select -

Child 1s Age: *

- Select -

Child 2s Age:

- None -

Child 3s Age:

- None -

Available [Ask Us](#)

Chat is Unavailable

Regular Hours:

- M 9:00 am - 9:00 pm
- T 9:00 am - 9:00 pm
- W 9:00 am - 9:00 pm
- T 9:00 am - 9:00 pm
- F 9:00 am - 9:00 pm
- S 9:00 am - 6:00 pm
- S 1:00 pm - 5:00 pm

Type here to chat. Press ENTER to send.

[Contact Us](#)
Text us: 780-667-INFO (4636)

Your Branch

Stanley A. Milner Library

CONSIDER THIS!

Internal Factors

- **Days and times to offer programs**
- **Staff availability**
- **Drop-in vs. registration**

External Factors

- **Local preschool and daycare schedules**
- **Conflicting community activities**
- **Local weather/seasons**

BRAINSTORM PROGRAM IDEAS

- **Storytimes/
Lapsits with a
Twist**
- **Movement
Programs**
- **Concept
Programming**
- **Book Based
Programs**
- **Summer
Reading Tie-Ins**
- **Arts and Crafts**
- **Gaming
Programs**
- **Seasonal
Programs**
- **Family Events**

**STORYTIME
WITH A
TWIST**

AFTERNOON STORYTIME

- Audience:
Preschool &
Older Siblings
(Ages 3-5/5-7)
- Once a month;
Tuesday from
4:00-5:00 p.m.
- Average Cost:
\$20 per
program (craft)

STARRY NIGHT STORIES

- **Audience:** Preschoolers and Working Parents (Ages 0-5)
- **Trial last summer;** twice monthly this summer.
- **Average Cost: \$0** (Paper, crayons, and glue in general materials budget)

STUFFED ANIMAL SLEEPOVER

- Audience: Preschoolers (Ages 2-6) and their families
- Cost: \$40 (refreshments)

MOVEMENT PROGRAMS

MUSIC & MOVEMENT

- **Audience: New Walkers and Preschoolers (Ages 1-5)**
- **Monthly**
- **Start-Up Cost: \$200 (Bubble machine, egg shakers, and scarves)**

SHAKE YOUR SILLIES OUT

- **Audience:
Older
Preschool
(Ages 3-5)**
- **Start-Up Cost:
\$50
(Parachute)**

CONCEPT PROGRAMS

OVER THE RAINBOW

- **Audience:
Older
Preschoolers
(Ages 3-5)**
- **Cost: \$20
(craft)**

BOOK

PROGRAMS

MAISY AND FRIENDS

- Audience:
Preschool
(Ages 2-5)
- Cost: \$0 (Paper
and markers
included in
general
materials
budget)

MAX AND RUBY

- Audience: Preschool (Ages 2-5)
- Cost: \$0 (Paper and markers included in general materials budget)

**SUMMER
READING
TIE-INS**

BUBBLE PARTY

- **Audience:**
Preschool
(Ages 0-5)
- **Cost: \$20**
(bubbles and
bubble wands/
attachments)

CHALK DAY

- **Audience:
Families**
- **Cost: \$40
(chalk and
chalk kits)**

ARTS AND CRAFTS

KIDS ART

- Audience: Older Preschoolers (Ages 2-5)
- Monthly; early afternoon time slot of 2:00-3:00 p.m.
- Average Cost: \$20 (paint/craft)

PUPPET MAKING

- **Audience:
Older
Preschoolers &
Siblings (Ages
3-5/5-7)**
- **Cost: \$0 (used
left-over craft
supplies)**

GAMING PROGRAMS

I SPY!

- Audience: Families
- Monthly
- Cost: \$0

CANDYLAND

- Audience: Families
- Once a Year
- Cost: \$10-20 for decorations

**SEASONAL/
HOLIDAY
PROGRAMS**

WELCOME SPRING!

- Audience:
Preschool (2-5)
- Cost: \$15
for craft

SUMMER CARNIVAL

- **Audience:
Families**
- **Cost: \$50 for
face paint
(yearly); \$150
for games
(start-up)**

FINAL THOUGHTS, PART ONE

- **Preschool programming should be equal to what you give other age groups. If you have gaming programs for teens, have some for preschool!**
- **Preschool programming should be well-thought out and tailored to your community's needs. But it doesn't have to be complicated!**

FINAL THOUGHTS, PART TWO

- **Preschool programming can be educational and fun at the same time. It doesn't have to be one or the other.**
- **Above all, make sure that you are creating a positive experience for preschoolers and their care-givers at the library!**

RESOURCES AND LINKS TO LOOK AT

- Resource Handout
- Pinterest Page (<http://pinterest.com/storytimekatie>)
- Specific Blog Posts at...
 - Hi Miss Julie!
 - Storytiming
 - Tiny Tips for Library Fun

CONTACT

- Email: simplykatie@gmail.com
- Blog: <http://storytimekatie.com>
- Twitter: [@katietweetsya](https://twitter.com/katietweetsya)