

What's New for Storytimes


What's New for Storytimes
An *Infopeople* Webinar

Wed., October 3, 2012
12:00 noon to 1:00 p.m.

Presenter: Penny Peck
Pikly@aol.com

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian.


Seattle Public Library
1915

Agenda

- Goals
- Songs and Fingerplays
- New books that involve the audience
- New books that enhance preliteracy
- Inclusion of play activities and toys
- Rearranging picture books

What's New for Storytimes

Handouts

Look for these two handouts that accompany this webinar:

- *Booklist of New Picture Books*
- *Websites and Other Resources for Storytime Planning*

Q&A

- We will have time for general questions at the conclusion of the webinar.
- If you prefer, you can also ask questions by typing in the dialogue box during the webinar.

Goals of Storytime

- Increase the use of the library
- Increase circulation
- Help young children become lifelong readers
- Assist parents
- To have fun!

What's New for Storytimes

Kindergarten Readiness

- Songs
- Arts and Crafts
- Preliteracy Skills
- Alphabet and other concepts
- Dialogic Reading
- powayusd.sdcoe.k12.ca.us/news/ebulletin/december03/kindergarten-readiness.htm

Songs and Fingerplays

- Repeat songs and fingerplays rather than use new ones each week.
- “Mother Goose on the Loose:”
www.mgol.net/

New Picture Books of Songs


- Monster Mash by David Catrow
- Hush Little Monster by Denis Markell


What's New for Storytimes

Other new "Song" books

- There Was an Old Lady Who Swallowed a Clover! by Lucille Calandro
- The Bear Went Over the Mountain by Iza Trapani


Other Elements of Storytime

- Registration – is it necessary?


Books That Encourage Audience Participation

- Participation books – sometimes referred to as “Call and Response” stories, or “Pattern Stories”
- Similar to Bill Martin’s *Brown Bear, Brown Bear, What Do You See?* or Ed Emberley’s *Go Away, Big Green Monster*

What's New for Storytimes

New Participation Picture Books

- It's a Tiger! by David LaRochelle
- Faster! Faster! by Leslie Patricelli


More new call and response

- Don't Squish the Sasquatch! by Kent Redeker
- Good News, Bad News by Jeff Mack


Cumulative stories

- With a narrative which has reoccurring phrases that accumulate and are repeated
- Similar to Don and Audrey Wood's *The Napping House* or the old folktale *The House That Jack Built*

What's New for Storytimes

New Cumulative picture books

- Robot Zombie Frankenstein by Annette Simon
- Baby Says "Moo!" by Joann Macken


More Cumulative books

- Oh, No! by Candace Fleming


Circular Stories

- A story that ends up where it started
- Great for encouraging listeners to predict "What happens next?"
- Similar to Laura Numeroff's *If You Give a Mouse a Cookie* series

What's New for Storytimes

New Circular picture books

- All the Water in the World by George Ella Lyon
- What to Do if an Elephant Stands on Your Foot by Michelle Robinson


Creative Dramatics

- Stories that lend themselves to acting out the story
- Either with a select group of “actors,” or for the entire audience
- Similar to the folktale “The Enormous Turnip,” or Michael Rosen’s *We’re Going on a Bear Hunt*

New Creative Dramatic picture books

- Monkey See, Look at Me! by Lorena Siminovich
- Mole Babies by David Bedford


What's New for Storytimes

Dialogic Reading

- Dialogic Reading is reading aloud, where you ask the listener some open-ended questions now and then during the story
- Model this for parents
- Try Dialogic Reading during your final book at storytime

New books for Dialogic Reading

- A Kiss Means I Love You by Kathryn Allen
- Tell Me the Day Backwards by Albert Lamb


Concept Books

- Alphabet, numbers and counting, shapes, colors, opposites
- Part of Kindergarten Readiness
- Allows for audience participation

What's New for Storytimes

New Concept Books

- One, Two, That's My Shoe! by Alison Murray
- Augie to Zebra by Kate Endle


Other Suggestions?

- Other new books that encourage audience participation?
- Check handout, which has more titles than we mentioned due to time constraints

Preliteracy Skills


- Six skills which we will briefly define, and mention books that help with those skills
- For more information, check out *Early Literacy Storytimes @Your Library* by Saroj Ghoting and Pamela Martin-Diaz

What's New for Storytimes

Print Motivation

- Print Motivation: earliest Preliteracy Skill
- Reading aloud
- Learning the parts of a book
- Learning how pages turn
- All books and reading aloud are a form of print motivation

Print Awareness

- Recognizing that words on the page mean something
- Run your finger under each word as you read
- Simple books with one or two words per page
- Books with print of varying size and typeface

New books that promote print awareness

- Chicken, Chicken, Duck by Nadia Krilanovich
- Backseat A-B-See by Maria Van Leishout


What's New for Storytimes

Phonological Awareness

- Refers to the way words and syllables sound
- Phonemic awareness is how each letter sounds
- Rhyming and alliteration
- Similar to Eric Carle's *Slowly, Slowly, Slowly Said the Sloth*

New books to encourage phonological awareness

- Cock-a-doodle-doo, Creak, Pop-pop, Moo by Jim Aylesworth
- If All the Animals Came Inside by Eric Pinder


Vocabulary

- Picture books often use a more complex vocabulary than words we use in conversation
- Use nonfiction to bolster vocabulary
- Similar to Aesop's fables, folktales, fairy tales, Maurice Sendak's *Where the Wild Things Are* or Dianna Aston's *A Rock Is Lively*.

What's New for Storytimes

New Books that build Vocabulary

- The Town Mouse and the Country Mouse by Helen Ward
- Bring on the Birds by Susan Stockdale


Narrative Skills

- Story structure
- Retelling a story
- Use puppets
- Circular stories and ask the child to predict what happens next
- Stories with a strong beginning, middle, and end

New books that help with Narrative Skills

- Rocket Writes a Story by Tad Hills
- Silly Goose's Big Story by Keiko Kasza


What's New for Storytimes

Letter Knowledge

- Also called Alphabet Knowledge
- ABC books
- Books with simple one-word-per-page
- Alphabet stories

New Alphabet Books

- ABCers by Carole Lexa Schaefer
- Z Is for Moose by Kelly Bingham


Other Suggestions

- Other new picture books that promote preliteracy skills?
- Check the handout which contains more titles than we have time to mention here

What's New for Storytimes

Use of Toys and Play Activities

- Play is the work of young children
- Add scarves and beanbag movement activities
- Very simple arts and crafts for preschoolers
- Simple toys in the picture book area

Toys at Storytime

- Put out a few toys at the end of storytime, and allow children and parents to play, talk, and interact
- Use volunteers to help maintain the area and to clean up after 25 minutes
- Puppets and Musical Instruments

Arts and Crafts

- For preschoolers, not babies or toddlers
- Very simple, with very little preparation
- Kindergarten Readiness skills
- Cutting with safety scissors an important skill
- Crayons (not markers)
- Use volunteers for setup and cleanup

What's New for Storytimes

Sources for Toys

- www.lakeshorelearning.com
- www.melissaanddoug.com

Other Suggestions?


Arranging Picture Books by Subject

- Workshop at ALA "I Want a Truck Book!"
- Divide picture books into nine categories: Transportation, Animals and Nature, Celebrations, Folktales, Rhymes and Songs, All About Me, Concept Books, Favorites/Classics, Stories
- Subdivide within those categories

More on Dividing Picture Books

- Weeding
- Lots of Signage
- Presentations:


- www.slideshare.net/gcaserotti/
- www.slideshare.com/Landing.aspx?pi=zHxzeh3Tvz5XUxz0&intk=62627515
- www.slideshare.net/balaskaplan/i-want-a-truck-book-metis-presentation

What's New for Storytimes

Parent Readers or Singers

- Parent volunteers to assist at storytime
- Play a musical instrument
- Read aloud to close the gender gap
- Read aloud in another language


Websites and Resources

- www.bayviews.org/storytime.html
- Request storytime themes
- Summer Reading Themes


What's New for Storytimes

Thank You!

Penny Peck
Pikly@aol.com

What's New for Storytimes

