

Chat From
New Twists on Storytime
August 16, 2016

Olivia:Loving the prelude :)

Joanna Rocheleau, Dayton Metro Library:Ditto!

Natalie Haspel:not hearing music :/

Penny Peck:If you called in on a phone you won't hear music.

Beverly Kirkendall:Glad I'm not the only one thining the music is great!

Kelly:Excellent music choice! :)

Veronica L C Stevenson-Moudamane:I love the music..

Natalie Haspel:using app on tablet... I hear noises but not music!

Keziah - J.J. Hands Library:love the music!

guest 4:Vera scrivner

Francie Raders:easy listening...gotta love it!

Virgie:bravo for the music

Catherine Starr 2:Very soothing music!

Elizabeth Joyce:Hi there! This is Elizabeth Joyce from the Brewster Library in Brewster NY.

Jennifer Singleton:great music!

Elizabeth Joyce:Soothing music!

guest:Hello

Lucille Merry:Lucille in garrison, NY

Rose Lovell:Hi, this is Rose from Poughkeepsie!

**Chat From
New Twists on Storytime
August 16, 2016**

Celine Swan:love the music-we didn't get an email with instructions yesterday. we registered so we used the join now link

Beverly Kirkendall:Hurst, TX here

Veronica L C Stevenson-Moudamane:Hi Elizabeth...I used to work in Mount Vernon Public Library.

Laurie Reese:Laurie Reese from LA checking in and loving the mood music!

Keithia Longworth:Hello

Sharon Sanderson:love the music hello everyone

Deborah Walburn:Georgia

Avon Lake Public Library:Julie and Nicole here from Avon Lake Public Library

Francie Raders:I didn't get an email yesterday either. I linked in with the original email.

Anita Routh:Princeville, IL checking in :)

Kimberly Nelson:Kentucky here

Karen Alvey:Hi all, Karen Alvey from Lexington Park MD

Elizabeth Joyce:I had to enter as a guest eventhough I have a password with info peope

Tiffany Hough:Garland County Library--Love the music

Allison Richert:Hello from Burlington Public Library (IA) !

Emily 2:Emily from South Dakota!

Vivian Rutherford:Vivian Rutherford, Waco Public Library

Chat From
New Twists on Storytime
August 16, 2016

Sheri Mantei 2: Sheri Mantei checking in from Floresville Texas

Amy Dreger: Amy Dreger here from Cuyahoga County Public Library, Beachwood Branch

Sharon Sanderson: Visalia, Ca here

Jen: Dallas Public Library, hi everyone :)

Anita Routh: Me, too, Elizabeth Joyce!

Shere: Spokane WA here :)

Melissa Hansen: HI from the clarion ia public library

Suzy Card: College Station, TX Public library

odessa: Odessa from South Sioux City NE

Jenny LeBlanc: Jenny LeBlanc, I hear the music

Judy Dirkse: Enjoying the music too.

yuvonka: Hello from Van Buren, Arkansas

Sabrina: Aberdeen SD here!!

Bethany Halbert: Richmond, KY

Kelly S: Hello from Cedar Falls, Iowa.

Jan Harrod: from Fairfax, VA

Virgie: Central Utah here

Jenna Armstrong: Hello from Sullivan Indiana :)

Kira: Kira from J. V. Fletcher Library in Westford, MA

Chat From
New Twists on Storytime
August 16, 2016

Kimberly Nelson:I did to Elizabeth Joyce

Leona:Gibson Library in Henderson, NV. :)

Ann Marie L:Ann Marie from Bordentown, NJ :)

Vicky:Hi from Vicky from Northern Colorado

guest 6:Newport Oregon checking in!

Dana Schwickerath:Hello from Carrie and Dana in Iowa

Francie Raders:Hastings Public Library...Nebraska

Robyn Farnham:Robyn from Zion! Nice music so we know it works!

Judy Dirkse:Judy Dirkse From Siioiux Center, IA

Amy Wright:Hello! Amy in San Francisco here

Kayla:Hello from Cumming, GA! :)

Stephanie Sluder:I wasn't able to register, but I signed in as a guest. Will I still get a TLEU certificate?

Marianne:Marianne from Athens, Georgia

Patty Hoggatt:Cambridge, WI

Anna-Marie Shinall:Hello from San Francisco!

Karen Alvey:Great choice of music btw!

guest:hello

Kelly:Kelly from Fort Myers,Florida

Liz Clauder:Bloomfield Township, MI

Chat From
New Twists on Storytime
August 16, 2016

Marla Ford:Marla Ford Glasgow KY

Kristin Lavitt>Hello, Kristin from Pomfret, CT here

Sarah Little>Hello from Aberdeen WA

Jessie Spragge:I registered, but wasn't able to login...

Veronica L C Stevenson-Moudamane:I'm checking in from the country of Qatar...It's 10:00 PM here

Lucille Merry:No reminder email for me either....Lucille

misschris:Chris Carnicelli from Seymour Public Library, Auburn MY

Lisa:St. Paris Ohio

Padma Shree>Hello from San Jose Public Library - Edenvale Branch

Jeff T., Contra Costa County:Greetings from the Bay Area!

guest 4:hi from Algona, Iowa.

Jessie Spragge>Hello from Sunnyvale, CA

Nicole Misko:Does anyone know where I can find a list of the classes that just showed up?

Jan Harrod:cracks me up that we all like the music!!

Tonia Brooks:woodward, oklahoma

guest 5:Hi everyone from Sunnyvale Public Library.

Sabah Eltareb:Greetings from Sacramento, CA

Jenn H:Santa Maria, CA checking in

Chat From
New Twists on Storytime
August 16, 2016

Cheri:Hello from Hebron, CT. I'm Cheri

Angie McGowan:From Russell County Public Library

Alison Day:San Mateo CA here

Lisa Stevens:Hello - Lisa from Wayne County Public Library in NC

Catherine Starr 2:Hi from San Francisco here too ...

Kristine Lee:Hello from Rocky River, OH

Olivia:In Marion, IA here:)

Rebecca Troop:Hello from Seymour Library in CT!

Holly:Hello from Morenci, AZ!

Sarah Butts:Hi from Corte Madera, CA

Deana Rosen:Hello from Charlotte Mecklenburg Library Charlotte NC

Laurie:Hello from Jerseyville, IL

Siobhan:Perry, OH

Lisa-Dawn Kilthau:Hello - Lisa-Dawn here from Vancouver Public Library

Jaime Simpson:Hello from Augusta, KS

GinaGigliotti:Gina Gigliotti: Hello from 100 Mile House, Bc Canada

Lauren Hough:Dallas, TX

April:Anyone else getting an echo/

Mary Goldberg 2:Mary Goldberg, Susan Gardner & Mary Doherty from the Camarillo, CA say HI!

Chat From
New Twists on Storytime
August 16, 2016

cwaits:Hello from TX

Nancy:Hello from under-rated Vacaville!

Debie:Bristol, CT

Angela C:Angela Chadbourne here from Santa Clarita Public Library

Morgan C:Hi from Post Falls Idaho!

Lauren Reynolds:Lauren Reynolds

Debra:Hello from Anderson, South Carolina

Leizel:Hi from San Jose!

Sandi Imperio:Hi from Freedom, CA

Mary Prophit:Hi from Randle, WA

Nicole Misko:Am I suppose to be seeing something?

Kym Powe:Hi from CT

rubina markosyan:Hello Im rubina and i registered but my login didnt work..

Grayson:Hello from Evergreen, CO!

Kasi Allen:Hi from Twin Falls, Idaho!

Melissa Spayde:Mitzi :Hello from Willard Ohio Huron County Community Library

Angie:Hi from Iowa City, Iowa!

Jean:Hello from Fort Collins, Colorado

Barbara Rainey:Hi from Henrico, VA

Chat From
New Twists on Storytime
August 16, 2016

Shay Hawken:Shay Hawken here from Palmdale City Library, CA

Rachelle Thoman:Happy hot, hot, hot, hot afternoon from Apache Junction, AZ !

Mary Augugliaro - Infopeople:You will have a chance to get a certificate of attendance at the end of the webinar. We will provide a link.

Megan Quigley:Hi from Columbia, CT

Cathy Boggs:Hello from Iowa.

Crystal Sullivan:Hello from Orlando

Brie:Hi from Wethersfield, CT

Angela C:Thanks Mary

Kathy Gettelman:from Dubois, WY

Christina Partin:Hello from Bell County, KY

Christinar:Hi from Sycamore OH

joseph 3:Joseph from Bitterroot Public Library, Hamilton

April:Any help with the sound? I'm getting an echo and not sure what I can do. Never had this happen before.

Mary Augugliaro - **Infopeople:The slides, handout and archive for today's** webinar are available here

<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Michael:Hello from Cushing OK

Becky Arenivar:Hi from Prescott, Wisconsin

Chuck OShea - Infopeople:If you are hearing an echo you have two

Chat From
New Twists on Storytime
August 16, 2016

sessoins open

Armin Arethna:Good afternoon from Berkeley, California!

Lesa Oathout:Hi from Bethany, IL

Cathie:Hello from Snowflake, Arizona

Teresa:Teresa from Murray, Utah

Mary Augugliaro - Infopeople:April it looks like you have more than one browser window open. Close one and the echo should go away.

Leena:Hi from Stevenson Ranch, CA

Rose:Rose from Albany, NY

Margaux:Greetings from Mountainburg, AR!

Ashley Folgate, CBCPL:Ashley from Philomath, Oregon

April:Thank you, sorry! I switched to Chrome because Explorer was not linking. I thought I closed it- thanks!

Jamie Kurumaji:Hi from Tehachapi, CA

Pam Bloom:Pam: from Salisbury, NC

Donna Reynolds:Hi from Charlotte, NC

Sandra B:Hi from Rohnert Park, CA

Meg Thackoorie:Hello from Moorpark CA

Judy Dirkse:an I get a link to receive a certificate. I have to leave a bit early to fill in for a staff person who left.

Ann:Hello from Vallejo CA:)

Chat From
New Twists on Storytime
August 16, 2016

Patricia Thorbergson:Patricia Thorbergson: Hi from Salisbury, N.C.

Victoria Moog:john and Vicki anre here

Marisa:hello from Palos Verdes, CA

Barbara Bualat>Hello from Pacifica, CA

ellec>Hello from NYC

Puiyuk>Hello from San Francisco, CA

Lori>Hello from Robstown, TX

Sharon Gatchalian>Hello from Sylmar, CA

Amanda Paige>Hello from West Valley, UT

Wendy>Hello from Duchesne Utah

Brindi Beretics:Hi from Warren, Ohio

Brenda Van wert>Hello from Hampton, IA

Karen>Hello from North Hollywood, CA

Victoria Moog:John and Vicki from Pleasanton Ca

ANNA TKACHEV>Hello from Sacramento, CA

Nicole Misko>Hello from New Hartford, CT

Matthew:Hi from Torrance, CA

Sharon Vaughan>Hello from Atlanta, GA

miss brandon:Hi from Greensboro, NC

Gloria>Hello from Sacramento

Chat From
New Twists on Storytime
August 16, 2016

liz:Hi from Hamilton Township PL NJ

Erika Davis:hello from Tampa, FL

Janet Park:Janet: Good afternoon from Syracuse NY

Nawal Takidin:Hello from Lake View Terrace

teresa:Rebecca from Murray, UT

Donna King:Hello Everyone! We are from Cambridge Ohio

M Grant:Hello from Red Hook, NY!

Waddy:good afternoon from Oakland, California

Ashley Folgate, CBCPL:School newsletters

Pam Schwartz:I like the app, Nextdoor

mkwagner:hello from San Leandro, CA

Nicole Misko:Sign in front of building

Megan Quigley:Local MOMS clubs

patoney:i find Nextdoor useful for publicity

Erin 2:I always put flyers up at the local laundramat & coffee house.

Angela C:PArent Resource Boards in the local elementary school

Becky Arenivar:Community TV will post event notices

Melissa Hansen:instagram

Deana Rosen:We post in our local coffee shop.

Chat From
New Twists on Storytime
August 16, 2016

Leena:I'm going to try the WIC center

guest 7:hello from Vacaville, CA

Karen:we have an email newsletter

Virgie:word of mouth in our small town

Jeff T., Contra Costa County:Anyone use Patch?

Mary Prophit:We put it in our local elem school bulletin

Joanna Rocheleau, Dayton Metro Library:Nextdoor website - agreed, Pam!

Robyn Farnham:Mailed newsletters

Barbara Bualat:community rec centr

Lydia Rauch:Hello from Marlin, Texas

Jaime Simpson:We produce videos for YouTube and social media.

Marianne:Homeschool families newsletter

Erika Davis:Meetup.com mom/parent groups

Olivia:we have the TVs and small digital photo frames at desks

Catherine Starr 2:Eraser board/easel at entry to library building

Nicole Misko:Send e-mails to Friday Folders throughout elementary schools

Deborah Walburn:Department of Family and Children's services. WIC office

Kelly S:Macaroni Kid newsletter

Ashley Folgate, CBCPL:Put info. in new baby/welcome to baby kits at your

Chat From
New Twists on Storytime
August 16, 2016

local hospital

Rachel Cameron:They're showing up for me.

Vicki Kouchnerkavich:our local public school district allows us to share our youth events with their Peachjar email

Kym Powe:I see them too

Vicki Kouchnerkavich:don't see the slides

Mary Proffit:spray and pray, lol

Ann:Like your idea Ashley Folgate-new baby welcome kit at hospitals!

Catherine Starr 2:Anyone else getting an intense echo? ... am logging off, and back on.

Mary Augugliaro - **Infopeople:The slides, handout and archive for today's** webinar are available here

<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Mary Augugliaro - Infopeople:Catherine, you have more than one browser window open.

Ann:Can you elaborate on yoga storytime?

Catherine Starr:Thanks, Mary. I think that was the issue!

Kathy Gettelman:I find that parents/caregivers appreciate staying with the regular storytime day and time when offering a 'New Twist'.

Ann Gainer:I see stay and play

Ann:Thanks!

Christinar:we can see the slid

Kimberly Nelson:we see the slideds

Chat From
New Twists on Storytime
August 16, 2016

Amanda Paige:Yes, I see the Stay and Play

Myla:i see stay and play.

Melissa Hansen:i see stay and play

Elizabeth Joyce:I see stay and play

Armin Arethna:yes, the slides are visible on our end!

Melissa Hansen:i lost sounds

Mary Augugliaro - Infopeople:If you are having audio issues, you can call in: 888-450-5996 passcode 264311#

Sabah Eltareb:is the 'stay and play' tied in with the storytime theme/event?

Vicky:It also helps kids with social skill building.

Jan Harrod:do you try to have toys related to theme of storytime?

Waddy:I am using caption because I getting no sound either Melissa It is a bit fast but very clear

Leena:This morning I just did my first stay and play. The kids and parents loved it!

Joyce Moore:what do you recommend for toys?

Emily 2:Duplos and bath toys

Melissa Hansen:i think its our internet connection

Robin:our parents & caretakers love it because they get to meet other parents/caretakers. Being home with a young child can be very isolating.

Ashley Folgate, CBCPL:Lakeshore Learning has great toys!

**Chat From
New Twists on Storytime
August 16, 2016**

Veronica L C Stevenson-Moudamane: We had an issue with my library from the Health Department regarding the sanitization of the toys... How do you get around this?

Debie: we always do a stay and play after birth-2 year olds.

Jan Harrod: I also wondered about sanitation

Ashley Folgate, CBCPL: We also have a learning cube that up to four kids can play with. Great. And puppets!

Amy Dreger: We do stay and play after every storytime and we do not tie the toys to the themes.

Emily 2: We wash them with dish soap and water at my library.

Ann Gainer: mixed play is showing

Myla: I see it.

miss brandon: We've done play sessions - but found having very young and very old kids playing together was sometime a safety issue rowdy play by older ones caused some dangerous situations for younger...

Karen Alvey: We incorporate free play time into our Baby Storytime. Families seem to really like it !

miss brandon: not even that rowdy - just exuberance - caused issues

Allison Richert: Do only the kids that attended the story time attend the stay and play, or can kids come and join after the story time?

Tracey Jipson: clean toys in the dishwasher just run them thru

Barbara Bualat: yes

Kym Powe: yes

Debie: yes

Chat From
New Twists on Storytime
August 16, 2016

Mary Augugliaro - Infopeople:Yes

Michael:Yes I see it

Joanna Rocheleau, Dayton Metro Library:Toys, yes!

Deana Rosen:yes

Kimberly Nelson:yes

Patricia Thorbergson:Yes

Waddy:We use a santanizing spray for the toy leading program. I have toys out all the time for passive play. I just use soap and water. Ivory soap.

Debie:we just have the kids that came to storytime stay and play

Michael:I have used wooden puzzles and I love them.

Cheri:We use wooden toys and puzzles.

Leena:I noticed my 5 year old enjoys playing with toddlers and helping them.

Deana Rosen:We do Play and Stay after our family storytime and baby storytime.

Joanna Rocheleau, Dayton Metro Library:Simple kitchen toys get a great amount of play every single time!

Siobhan:We have volenteers from the special needs classes come over every week to clean our puzzles and toys with wipes.

Karen Alvey:What do folks use for cleaning their toys?

Brie:the toys in the picture look like Discovery Toys. All of these toys are life time guarentee

Chat From
New Twists on Storytime
August 16, 2016

Nicole:STeam Cleaner

Vicky:Baby dolls with different skin tones are a big hit here.

Barbara Rainey:I use balls for palying after storytime. They are various sizes and both the older and younger kids like them

Emily 2:cars and balls are always a hit, too

Allison Richert:we have a steamer

Kathy Gettelman:Make sure painted wooden toys/puzzles are non-toxic.

Michael:I love Melissa and Doug puzzles and I love lakeshore learning!

Alison Day:we put out toys at the end of our storytimes. I put out the toys and go away for a while and then come back and put them away. We just put out big foam blocks, interlocking plastic fish and interlocking waffle blocks

ellec:and Duplo Legos!

Karen Alvey:What sort of steamer?

shannon dailey:I use chlorox wipe towels to clean toys

Marianne:soft foam blocks are great

miss brandon:Constructive Playthings also good

Ann:I agree with age of older kids to be no older than 6 because the older ones can kind of dominate the space and interaction, not to mention can be hard on toys!

Gail Hintze:we have many Discovery toys. They are colorful and sturdy

Kelly S:We spray toys with Clorox Anywhere at the end of each day. It dries overnight, doesn't leave a residue, and kills germs.

Chat From
New Twists on Storytime
August 16, 2016

Sabah Eltareb:are the wooden toys dangerous?

Leena:HABA Toys - High Quality Wooden toys.

Joanna Rocheleau, Dayton Metro Library:Vinegar and water...

Alison Day:We also don't limit who is allowed to come in to play. The toys are put out in a general area so we don't monitor who comes in

Leena:We use Purell Wipes on our toys.

mkwagner:I use hydrogen peroxide/water mix, apprx 1 tbs per cup

shannon dailey:we leave toys out all the time--it keeps younger children busy

Melody Dodge:we leave toys out all the time too and use Purell Wipes.

Jan Harrod:if toys are out all the time, then it isn't special tough

Angie:We allow anyone to come in, I hate saying the word No

Alison Day:We don't LIKE it when people come for the craft or just the play, but we don't turn anyone away. We just mention that they should be attending the storytime.

Amanda Paige:discountschoolsupply.com

Michael:I agree Angie!

odessa:i have special toys our during baby story times, but regular toys are out in a public area for all to enjoy

Sarah Rodriguez:You mentioned walking away to find books. Wouldn't it be a benefit for the children's specialist to stay while the kids are playing to talk to parents about early literacy opportunities or answer their questions about what they can do?

Debie:we have toys that are just for storytime and toys that stay in the

Chat From
New Twists on Storytime
August 16, 2016

children's room for all to play with

Amy Dreger: We have floor toys out all the time but have special toys for Stay and Play.

Catherine Starr: Magnatiles are wonderful for a special storytime if you've the budget (they are pricey); good for ages 3 and up.

Joanna Rocheleau, Dayton Metro Library: Ditto, Odessa!

Alison Day: We also have toys that are just for stay and play and toys that are out all the time.

Robin: since we don't have a meeting room, we can't control it - and don't bother. Our toddler storytime is after our baby storytime so it offers play before we start. Thankfully, I have never had an issue with them putting away the toys when we start toddler time. But we're lucky: the parents and caretakers are super involved.

Veronica L C Stevenson-Moudamane: I was in Connecticut.... I now work in Qatar

Sharon Naman: Sharon: cleaning toys is different than sanitizing. Toys must be dipped in bleach water to be sanitized

Mary Proffit: how often do you clean the toys, after every use??

shannon dailey: we also have teacher supply size toy animals and dinosaurs

mkwagner: I've never had people try to just sneak in for play time! rude!

odessa: i have bought from mindware.com

liz: yes--I clean after each use!

Myla: i see it.

Nicole: yes clean them after every use, and share that with the parents. It

Chat From
New Twists on Storytime
August 16, 2016

makes them feel better!

liz:after after each use!!!!

Karen:for the bleach and water, do you just spray on and wipe off?

Marianne:Oh yes Shannon. Those plastic dinosaurs are a huge hit!

mkwagner:I remind parents of younger kids/babies that older kids can be sort of "little godzillas" and to keep an eye on fingers/hands especially

Deana Rosen:We clean our toys after each stoytime.

Olivia:Constructive laythings have high quality toys similar to Lakeshore

Amanda Paige:Lakeshore is really awesome too. :) We used Lakeshore for a lot of our toys!

Angela C:Where are the pastic dinosaurs available?

miss brandon:has anyone ever offered play AHEAD of storytime? would that be too distracting or hard to transition?

guest 7:Could you buy puzzes and manipulatives at the Donation Store/Thrift store? Cheaper and can be cleaned easily. Duplos?

Veronica L C Stevenson-Moudamane:Kids, especially the babies, love to chew on the toys...They need cleaned after every Stay and Play activity

Nicole Misko:Tell me more about the \$500 grant

Alison Day:I would think that would be too distracting miss brandon

guest 7:puzzles

shannon dailey:I agree with the low cost--you can spend \$500 at first, then replace as necessary. Target is great for stuff!

Ashley Folgate, CBCPL:We sometimes offer bubbles and sidewalk chalk.

Chat From
New Twists on Storytime
August 16, 2016

Outside stay & play

Michael:I se it.

Deana Rosen:see it.

Barbara Bualat:see it

Kenza Abtouche:I see the slides.

Donna King:we see it!

odessa:outside stay and play is always a hit with us too Ashley

Jenn H:we clean smooth surface toys by wiping them with Chlorox wipes, and we clean plush toys by spraying them with Lysol. Our storytimes are once a week, so there is time for the chemicals to disipate before the next storytime.

Ashley Folgate, CBCPL:Frisbees & hula hoops are very cheap options too with oodles of possibility

Marianne:Lakeshore Learning has the plastic dinosaurs.

shannon dailey:What do the pregnant moms do with yoga? Just curious.

Angela C:Thanks Marianne.

Shay Hawken:my yoga instructor says I can't teach a yoga storytime unless I'm a registered yoga teacher-is this true?

Amanda Paige:We added Yoga storytime for the summer. Wednesday night isn't a good time. Also, my coworker added Wii Dance/Wii Move in the summer. Very fun using Just Dance Kids.

Allison Richert:Any other specific book suggestions that go along with yoga storytime?

liz:i was thinking about the issue of being a real instructor as well...

Chat From
New Twists on Storytime
August 16, 2016

Olivia:I've been doing Yoga Storytime for a while now. Here is where I collect a lot of my ideas: <https://www.pinterest.com/livviemae/library-yoga/>

Emily 2:My friend is a yoga instructor and a librarian, and she was nervous about having a non-certified person leading yoga poses because of liability and such, so I'm wondering about that as well.

Kelly 2:You are a lion! : and other fun yoga poses (2012)by Yoo, Taeun.

Veronica L C Stevenson-Moudamane:Penny, do you read the stories first, then follow up with doing the yoga?

Kasi Allen:I hadn't thought about the certification thing! I have done yoga storytimes before, and a few of my moms are instructors and they didn't say anything.

Olivia:I got certified as a children's yoga instructor in a 30 hour training

Jan Harrod:where is the othe rslide with list of books?

Jan Harrod:went by too quickly

Rose:Thank you Olivia!!!!

Barbara Rainey:We tried it in our system but Risk Management decided that it was too much of a liability

odessa:I'll look into that Olivia!

Marianne:Thanks Olivia for sharing your Pinterest board.

Jan Harrod:lots of the yoga books show how to do the yoga poses

Laurie Reese:I added yoga this summer as well. Wonderful! The children and parents were so focused and engaged after opening poses.

Kym Powe:Yes thanks Olivia

Chat From
New Twists on Storytime
August 16, 2016

Brindi Beretics:I do a Wednesday early afternoon Mommy & Me yoga once a month for ages 2-4. moms and kids love it

Ann Marie L:I second the question on liability for non certified instructors

Brindi Beretics:i include a snack and small craft

Deborah Walburn:Bookmarked your page Olivia! THANKS!

Jan Harrod:this isn't the slide??

Brie:You are a Lion by Taeun Yoo is good too

Leena:I don't call it yoga, but I lead stretching exercises before storytime.

Veronica L C Stevenson-Moudamane:Thank You, Penny

Deana Rosen:we are one slide ahead

Michael:I'm not seeing the book slide.

Kym Powe:i think we're a few slides ahead of her

Nicole Misko:Have invited yoga instructors in to do a series of free yoga classes. It gives them exposure and gives storytime special focus. Especially works for teachers in training that need teaching hours.

Olivia:since kiddos are super flexi, I don't think it's as big of an issue, but I usually start with an intro that if anything doesn't feel good they should stop

Jenn H:we are seeing tips for yoga and preschoolers...

Veronica L C Stevenson-Moudamane:Right....Just make sure that a caregiver attends and just doesn't drop the child off

Jenn H:there we go

Olivia:you're welcome everyone:)

Chat From
New Twists on Storytime
August 16, 2016

Amanda Paige:If you are reading a Yoga book and one of the poses looks hard, just skip that page

Veronica L C Stevenson-Moudamane:Nicole...We've done that before too...Great opportunity to promote a community agency.

Megan Mosher:Just got here a few minutes ago, but there is a really cute song called Yoga Clock I use often for a warm up for my story time. Very cute

Kym Powe:Do you give every kid a balloon or just the librarian?

Kasi Allen:Oh, we have toddlers dropped off alllllll the time.

Veronica L C Stevenson-Moudamane:Ohhhh, welcome to my word

Shay Hawken:Ditto Kasi

Veronica L C Stevenson-Moudamane:Life in the big city is very different...

Erin Gunderson 4:Unfortunately, we have lots of kids who attend our storytimes without parents.

Olivia:yes! guests are great:)

Amanda Paige:Yikes. That is not cool for people to just leave their kids.

Christine Earp:How do I find the handout?

Kimberly Nelson:We do not have parents in with the children during storytime. They stay in the library, but not in the class unless the child does not want to be without his parent

Lisa Stevens:Does your library have a "Safe Child Policy"?

Mary Augugliaro - **Infopeople**:The slides, handout and archive for today's webinar are available here

<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Chat From
New Twists on Storytime
August 16, 2016

Jan Harrod:could you show the website slide again??

Erin 2:For our 3-6 year storytime we ask parents to stay in library, but they don't need to stay in program room. Our space is very limited.

Wendy:Where do we get handouts?

Kym Powe:I thought so. Just checking. Thank you.

Erin 2:b

Alison Day:I'd go crazy if the kids were left without parents!

Jenn H:We host one PSST that is kids and parents, and a storytime that is just the kids.

Chuck OShea - Infopeople:you can get the handout here:
<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Erin 2:Baby story time is parent and child.

Jenn H:parents wait outside

Kasi Allen:We definitely require that parents attend with their children, but sometimes it's a little bit of a fight.

Joanna Rocheleau, Dayton Metro Library:We have an Unattended Child Policy. The child needs to be 9yrs or older to be on their own in the Lib...but that doesn't stop parents from doing their own thing and dropping off toddlers/preschoolers in the kids area...

Barbara Rainey:Every system is different so what works in one system doesn't work in another. You still need to work within the guidelines

rubina markosyan:any ideas how to incorporate a lot of interaction with a large group...or even yoga?

miss brandon:we have a cold, old linoleum floor - are there a goodly number of yoga poses that don't involve getting on the floor?

Chat From
New Twists on Storytime
August 16, 2016

Nicole Misko:Belly Breathing suggestion: Hand out small stuffed animals that rest on their belly so they can see if they are belly breathing.

Wendy:Thank you

M Grant:My kids are super young, so the parents wouldn't leave them anyway, but I find parent participation is totally vital to making the kids feel comfortable

Angela C:We do it monthly. We use shakers and scarves.

odessa:miss brandon....what about beach towels?

Nicole Misko:Miss Brandon, lots of standing poses out there

Kira:We do our Dance Party Storytime twice a week.

Virgie:we do music before story all the time

miss brandon:excellent! re: beach towels... i guess they could bring their own? for one special event...

Angela C:Kira Wow twice a week!

Deana Rosen:We did a dance party storytime with just music. We didn't read any stories just played a mix of music. The parents loved it.

Kathy Gettelman:Dance Freeze is lots of fun.

<https://www.youtube.com/watch?v=2UcZWXvgMZE>

odessa:i agree. my meeting room is laminate flooring

mkwagner:we have a babytime where the flier states "please bring your own blanket" and it is somewhat successful

rubina markosyan:thank you..

miss brandon:thanks!

Chat From
New Twists on Storytime
August 16, 2016

odessa:Goodwill/Thrift Store would have cheap towels too

Penelope:We do dance party storytime every week. Is that too often?

Victoria Valverde:we dance to the Freeze Dance before the first book for every Pajama-Rama

Joanna Rocheleau, Dayton Metro Library:Toddler Soul Train, lol

Kira:Yes. And the turnout is incredible too. We have around 90-150 participants.

Virgie:love freeze dance

Kira:Dance party storytimes are very popular at our library.

Allison Richert:we have "wobble time" for 2-4 year olds, so it's kind of a combo of stories and music.

Allison Richert:and it's weekly

Virgie:our story hr is for an hr every wednesday

Brie:we do one for ring in the new year party

Veronica L C Stevenson-Moudamane:What kinds/types of stories do you read? Are they music inspired?

Alison Day:We have a special outside performer come in and do a Toddler Dance Party for us every now and then. He's great.

Virgie:music is how we gather kids in together for story time

Jan Harrod:try to stay on the slide topic. too much jumping back and forth :(

Aida of LAPL:The chicken dance is a big hit with the kids:
<https://www.youtube.com/watch?v=AslZqfnNJwY>

**Chat From
New Twists on Storytime
August 16, 2016**

Kira:We use oversized picture books.

Emily 2:I usually google "interactive picture books" and look for anything that involves any kind of movement.

Mary Moore:How long is the class - 30 minutes?

Kira:45 minutes

Michelle Meades:I also pass out instruments and we march around and around - they love this part

Alison Day:Our "Rocker Tots" storytime usually lasted 30 minutes, but a lot of that was because we were passing things out and then collecting them.

Virgie:we use hula hoops for loopy lou

Vicky:Parachutes are great to use in dance parties.

Joanna Rocheleau, Dayton Metro Library:Ha, I usually refer to my dances/fingerplays as breaks in a traditional ST...so it's a reversal for the Dance Party ST...FUN!

Aida of LAPL:Also big hit is streamers/ribbon dance to Colors of Wind (Disney)

Erin 2:We stop about half way through and get a drink and hear a story.

Jaime Simpson:Do parents participate? I think I missed that.

Kristin Lavitt:My kids love the parachute!

Kira:Parents participate at ours.

Aida of LAPL:Get a dance major student to lead it!

Joanna Rocheleau, Dayton Metro Library:Also like to use picture schedules in any ST to help kids know what to expect...when to get up and

Chat From
New Twists on Storytime
August 16, 2016

dance, when to sit down and read/listen.

Victoria Valverde:Joanna, we do the same thing for our storytimes!

Laurie Reese:To what ages are these Dance Parties targeted?

Kira:We need a sound system with microphones for ours.

Joanna Rocheleau, Dayton Metro Library:Woohoo, Victoria! ;)

Vicki Kouchnerkavich:30 minutes long, no book, truly a music and movement program for ages 1-5.

Kym Powe:I use the pictures too

Aida of LAPL:The last dance storytime had ages 2-12

Kira:Infants to age 6

Joanna Rocheleau, Dayton Metro Library:Love Jim Gill's music! List of Dances!

Alison Day:The parents really liked having CD music. When my iPod wasn't charged one day it really changed the feel of the storytime.

Vicki Kouchnerkavich:iPod works great with speakers

Erika Davis:Vicki, thank you for that comment because I want to try the dance party but with no books just music and movement!

miss brandon:picture schedules? neat idea... for regular storytime are they just generic book, hands for fingerplay, etc? posted on wall?

Angela C:We include bilingual music both spanish and japanese.

Alison Day:What we did also was I had the music on my iPod and then on a back-up CD so that if my iPod wasn't charged, the speaker wasn't charged, or I was out sick, the storytime could still go on.

Chat From
New Twists on Storytime
August 16, 2016

Kelly:we have done "ice skating" on wax paper in our dance party to songs from Frozen

Angela C:Kelly that is fantastic!

Jan Harrod:paper plates for ice skating

Ashley Folgate, CBCPL:Music from around the world is great to expose little ears to new sounds

Kym Powe:I love it

Brie:you can also ice skate with paper plates

Elizabeth Joyce:We have local dance companies that would love to come to the library.This is also a great opportunity for an outreach program.

Megan Mosher:We dim the lights and do the Rocketship song by Berkner and we have one of those lamps that has different lights to dance with

Karen Alvey:Jim Gill has LOTS of songs that incorporate music as well!

guest 5:I agree Jim Gill Cd's have some great choices.

Virgie:we encourage parents to participate and most just watch . any suggestions

Brie:we have a disco ball too. thats fun

Victoria Valverde:the kids at our storytimes love using shaky eggs for the song "I know a chicken" It's fun to have a song where part of the dance is scripted and part of it is freestyle!

Karen Alvey:Sorry, that incorporate movement

Connie:Kelly that is awesome "ice skating with wax paper!"

Angie:<https://omazingkidsllc.com/> is another great site to find great ideas about yoga and oter wellness activities...

**Chat From
New Twists on Storytime
August 16, 2016**

Marianne:I write down the playlist on the board and point to the song titles for word recognition as well as letting parents see how many songs remain.

Padma Shree:Please explain how ice skating on wax paper for dance party tis done

Cindy:Yes to Jim Gill! Silly Dance Contest is the best!

Karen Alvey:YES!!

Vicki Kouchnerkavich:Row, row row your boat is fun with parent & child sitting facing each other. Do several verses going faster and faster, then super slow.

Brie:Learning Groove CD's with Mr. Eric & Mr. Michael are awesome!!!! Rockin' Red is one of the titles.

Alison Day:We have all of our songs on posters so we flip them as we move along so parents and caregivers can follow along.

Megan Mosher:Yes, I also do a cool down song with the parachute where parents hold the parachute, the kiddos lay underneath and I play the Wiggles song, "I Love it When it Rains"

Shasta:I love doing The Bean Bag Dance from the Greg & Steve CD's

Marianne:THat

Alison Day:I also go through all the movements that we'll be doing for a song at the begin so that we can all practice together.

Melissa Hansen:i love the learning station cds lots of good dance songs, also the band koo koo kangaroo has lots of high enegy songs

Melody Dodge:Have you ever hear a cd called JUMP JIM JOE It is good some good adapt down for little folks

Marianne:What a great idea Alison!

**Chat From
New Twists on Storytime
August 16, 2016**

Megan Mosher:I direct the parents to go left, right, up, down etc and the kids love it.

Kelly:Padma: cut pieces of wax paper (one for each foot) and the kids can slide on the carpet with a parent near

mkwagner: I say 'c'mon parents" alot! "Cmon moms and grandpas! you can dance too!"

Magda Roitz:Greg and Steve is my go for music.

Mary Prophit:is there a way to get a copy of the chat? So many good ideas I can't focus! I tried copying and pasting but got a lot of gobbledygook

rubina markosyan:bells work well too from lakeshore

Shay Hawken:Vickie love the row your boat idea!!!

Deana Rosen:Virgie I tell parents at the begin of any program that when we do our songs and dances that we need them to particeapate and then if the still don't get up I wait tell the parents that we can't get started until everybodyis standing and ready to go.

Joanna Rocheleau, Dayton Metro Library:Miss Brandon, yes. I use my flannelboard and have an open book for stories, music notes for songs, hands for fingerplays. Very simple.

Michael:Use plastic easter eggs and make egg shakers.

Catherine Starr:With a large group, standing more or less in one place activities are great. ... stretching up, bending, wiggling, jumping, hopping, running/then freeze, turning a circle. have very limited space, lots of attendees, so this works well!

miss brandon:thanks, joanna! that's a great idea -

Kym Powe:I printed the handouts but I don't see one for a template. Am I missing it.

Chat From
New Twists on Storytime
August 16, 2016

Mary Augugliaro - Infopeople: The chat transcript will be available along with the webinar archive recording.

Kelly: Use (clean) popular Pop songs. ie: Whip Nae Nae, Katy Perry's Firework, Happy - Pharell

Nawal Takidin: I use plastic easter eggs all the time!

Megan Mosher: What do you do for firework?

Erika Davis: Thank you Mary Augugliaro

Megan Mosher: Also, what are some good bell songs?

Aida of LAPL: Nawal, I want to hear more from you about those eggs, what is your email?

Jennifer 2: Megan you can use scarfs for firworks

Veronica L C Stevenson-Moudamane: Thank you Mary Augugliaro

Sondra: thanks katie!

Megan Mosher: Jennifer 2, do you just free dance?

Virgie: thank you Deana. repetition for parents to be involve. great. we have to motivate them too

Jennifer 2: Megan its me Jennifer Nicholson

Jaime Simpson: Sign-ups required? I can imagine getting way too many people.

Joanna Rocheleau, Dayton Metro Library: You're welcome, Miss B! Great ideas, all.

Aida of LAPL: Yes, there is also free dance time

**Chat From
New Twists on Storytime
August 16, 2016**

Alison Day:We have a booklet that has all of our storytime songs and rhymes in it. This is just for general storytime.

Veronica L C Stevenson-Moudamane:Well, at the very least, please inform the other Departments of your upcoming program if you believe they will be impacted.

Kym Powe:Okay. I'll keep looking. Thanks

Mallory:Not sign ups but a limited number of program passes to keep it from being overwhelming

Erika Davis:Kelly, you use "whip Nae Nae" ?! Awesome!

Magda Roitz:Many parents will not participate--no matter how many times I encourage them.

mkwagner:it helps the parents if you are silly!

Nicole:Passes are fantastic

Michael:Kids love silly!!

Sondra:Im viewing this on my phone. Were the templates emailed to us?

Alison Day:I've found that for smaller spaces an iPod speaker works great

Kelly:Erika: Yes! Preschoolers loved the Whip

Jennifer 2:our storytimes are a stay and play, but we don't ad them that way

Alison Day:We do stay and play after all our storytimes, and we used to do a regular Rocker Tots storytime.

Virgie:it good therapy to be silly as well

Deborah Walburn:I always have stay and play with Baby Lap Sit programs for the parents.

Chat From
New Twists on Storytime
August 16, 2016

Kira:yes

Megan Mosher:Yes

Connie:no

shannon dailey:yes

Jennifer 3:Yes

Veronica L C Stevenson-Moudamane:I now work as a School Librarian, so I'd like to try the Yoga Storytime

Kira:yes

Lisa 2:no

Erika Davis:Kelly: I wonder if my Toddlers would love it :)

Connie:no yoga storytime

Virgie:we are gonna think about that the stay and play

Kira:yes to yoga

Patricia Thorbergson:Yes stay and play

Kira:yes to the dance party

Lisa 2:no

teresa:after our movement program, we

Brie:have done yoga in storytime but not a whole storytime

Shasta:I do Music & Movement....15 mins of dance songs, 15 mins of fingerplay

Chat From
New Twists on Storytime
August 16, 2016

Andrea Heingarten:Cupid Shuffle is a good dance song to use for little ones

Megan Mosher:I've done the dance party

Virgie:WE dance everyday to begin

Robin:I didn't do a yoga storytime exactly, but I incorporated it into all of my spring session.

KFogarty:our library YES!

Connie:no dance storytime either :(

Victoria Moog:yes for our Baby Laptime

Jennifer 2:no, but i will now!

Deborah Walburn:We've done Dance Dance Revolution for Teens

Terri:we have dance party storytime coming up soon

Joanna Rocheleau, Dayton Metro Library:Totally going to try out a monthly dance party during my next programming cycle...and use those "clean" popular songs...doing the Whip Nae Nae!! Hehe!!

Victoria Valverde:yes to the dance party and stay and play storytimes

Alison Day:Not going to lie - I burned out on the movement and music storytime

Angie:We have- we did it as a theme-- Halloween, Valentines Day etc

Brindi Beretics:i tried dance storytimes but the kids seem embarrassed

Aida of LAPL:I was a dance minor before becoming a librarian, so I love doing the dance programs

Angela C:Yes Dance party and yes stay & play.

Chat From
New Twists on Storytime
August 16, 2016

Kara: We have done music time with instrument play and books

Rachel Cameron: I did stay and play when I did baby storytimes, over a year ago. Very popular.

KFogarty: Younger and older dance parties?

Ann Gainer: our parents naturally gravitate to the play/toys area after storytime and have a self-propelled stay and play.

Sondra: Where can the handouts be found?

Amanda Paige: We did one special dance party storytime theme during our regular storytime.

Kasi Allen: I'm super excited about doing a monthly dance party

Colleen: We call ours Music & Movement, too. At least 2x a week. Big hit!

Ann Gainer: Parents do a lot of chatting and kids play together and/or independently

Mary Augugliaro - Infopeople: Handouts:
<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Christine Earp: would you do the dance party instead of normal story time?

Victoria Valverde: we usually do a special dance party for Halloween

Chuck OShea -
Infopeople: <https://infopeople.org/civicrm/event/info?reset=1&id=594>

Elizabeth Joyce: I'll definitely do stay and play story time. I'm very interested in the dance party. I can see it done with a Halloween theme.

Rose: We are about to start a Munchkins on the Move gross motor play storytime incorporating dance and yoga

**Chat From
New Twists on Storytime
August 16, 2016**

Jan Harrod:we can see the comments ... don't have to read them all

Aida of LAPL:lol, monster mash for halloween

Gail Hintze:we did a noon year's eve dance party - loads of fun

Vicky:We did a special dance program with Giraffes Can't DAnce - the winner of One Book 4 Colorado.

Vivian Rutherford:I've used a DVD as a move along demo in the storytime. It was child oriented

Aida of LAPL:Vicky, that is my favorite book!

Karen Alvey:We do a modified Stay and Play for toddlers in partnership with the County Infants and Toddlers program. A rep is there who brings toys and is available to talk with moms about their child's development. Its pretty cool.

Jennifer 2:yes there is digital literacy as well

Kelly:Karen Alvey: That's awesome!

Elizabeth Joyce:We have a Yoga teacher who comes into the library once a month.

Kelly:I love littleelit!

Aida of LAPL:Never hear of it1

Joanna Rocheleau, Dayton Metro Library:Appreciate you referring back to the chat, Penny!!

Rose:I've experienced screen push back in storytime from parents

Kasi Allen:I appreciate the chat references, too.

Jennifer 2:how so Rose?

**Chat From
New Twists on Storytime
August 16, 2016**

Michael: Thank you for the chat references!! Very helpful.

Jen: me too, thanks Penny

Vicky: Another great resource is storyblocks.org Rhymes and songs in different languages in videos.

Amanda Paige: We use slides for our storytimes on our Apple TV. Our system shares licenses for iTunes music

Renee Kavenagh-Murphy: We do a Little Clickers class for 3-5 y.o.

Deana Rosen: We have a SMART Board at my library and we use it in our baby storytime to project our songs and fingerplays on it.

Rose: "Why did you show a movie? (weston woods) We are trying to limit screen time."

Robin: Since my singing voice is awful, I do a youtube of a song every now and again that matches the words to images: like, on top of old smokey...

Padma Shree: You could offer a special technology storytime in addition to your regular storytime.

Amanda Paige: The slides are mostly for the parents so the words to the songs are up for the parents to help sing.

Rose: Also, demo-ing Bookflix and no one wants to pick up a tablet and check it out

Jennifer 2: renee how do you do a little clicker class

Ann Marie L: Mo Willems has an amazing interactive app for the pigeon book.

Shere: We had iPads for parents to check out and use with their kids. They were set up with a bunch of kids games and books.

Aida of LAPL: Penny, I could use a whole session on apps and technology

Chat From
New Twists on Storytime
August 16, 2016

use in storytime; this is interesting

Denise 2:I add a "magnetic" letters app. And have the children find the letter of the day and the word of the day.

katy.grant:Rosemary Wells Head and Shoulders with several languages is available and fun

Rose:I like that, Denise

Nicole Misko 2:clicked off by accident, now back in but no sound. (sad face)

Kym Powe:I agree with Aida

Denise 2:then I follow up with learn to write the letter using a simple writing app

krista dawson:so where do we find these handouts? didn't see it in the confirmation or here

Veronica L C Stevenson-Moudamane:Vicky: Most of my students speak Arabic, so I'll give storyblocks.org a look.

Brie:this is a good website for ideas too:
<http://librarymakers.blogspot.com/search/label/thesupperclub>

Aida of LAPL:Thanks Brie

Mary Augugliaro - Infopeople:Handouts:
<https://infopeople.org/civicrm/event/info?reset=1&id=594>

Ashley Folgate, CBCPL:Another fun thing to add is time on a webcam located somewhere cool like the zoo or an active nest

Renee Kavenagh-Murphy:The presenter presents computer and internet basics for preschoolers and their parents, beginning with parts of the computer, using the mouse and keyboard and working up to searching the web or using databases.

Chat From
New Twists on Storytime
August 16, 2016

liz:interesting stuff but Im scheduled for the desk now!

Amanda Paige:We haven't had any push-back. I read a little off of kid-friendly websites from time to time if the webpage has pictures and educational information.

Joanna Rocheleau, Dayton Metro Library:Hmm...I've always been leery of using devices in ST...perhaps I am old-fashioned in that I like to promote print books...but thinking about an app or eBook as an additional element like fingerplays/songs is a perspective I could get behind...

Kelly:Denise 2: What App do you use for that?

Denise 2:ABC Magnetic Alphabet

Jennifer 2:thats what i tell parents!

Aida of LAPL:And they will not worry about damage or loss

miss brandon:i've used sound apps on my iPhone for "guess that noise" - animals, tools, etc... that went over well...

Kelly:thanks Denise!

Catherine Starr:Thanks so very much, Penny! - everyone!

Karen:Love that idea Miss brandon

Amanda Paige:I have used an ad lib website for my "Silly Storytime."

miss brandon:zoo webcam - great idea!

Denise 2:"Magnetic ABC" sorry - it is hard to find. Looking for the link for you all...love sharing this for parents.No more loosing letters. :p

Aida of LAPL:Good ideas Joanna!

Melissa Hansen:i do at least one tumble book during storytimes the kids

**Chat From
New Twists on Storytime
August 16, 2016**

love it, sometimes i find the book in print and read it and then pull it up on tumblebooks

Veronica L C Stevenson-Moudamane:Great Stuff, Penny----THANKS!
Thanks, Everyone for your helpful input!

Kira:We have tumblebooks available for library patrons.

Mary Prophit:yes, thanks everyone. my goal is to improve my ST and alllll your help plus Penny

Kelli:Great idea Miss Brandon :)

Mary Prophit:s presentation is so helpful. Glad there will be a chat transcript!

Leona:Where there's an app, there's a lap!

Colleen:Unite For Literacy has picture books in many languages - good resource.

Nicole:I love that, leona!

Mallory:Me too, Leona!

Kelly:Leona, I really like that

Joanna Rocheleau, Dayton Metro Library:Ahh, I see. Whether or not I prefer a method shouldn't matter, it's what will benefit my kiddos/parents...and mentoring/modeling how to use the best apps TOGETHER is a big deal...got it. Thanks.

Jan Harrod:1,000 Books before Kindergatten?? Are you going to discuss that?

Nancy:Thanks, Colleen!

Kira:Thanks for the resource Colleen.

Chat From
New Twists on Storytime
August 16, 2016

Jan Harrod:here we go. thanks

Veronica L C Stevenson-Moudamane:Thanks, Colleen...I'll look into that publisher.

Christinar:where can we get a transcript

Erika Davis:1000 books before kindergarten is awesome

Aida of LAPL:Screen time should not replace traditional ST and the 5s (Read, write, sing...)

Joanna Rocheleau, Dayton Metro Library:Thanks, Aida!

Kasi Allen:Gotta go to desk duty, thanks so much for all of the info! I can't wait to start a dance party program!

Joyce Moore:Thanks for all the great information!

Denise 2:here is the link to the Magnetic App -- I believe it is an Italian made app. <http://dotnext.it/abc/>

Olga Cardenas:Thank you so much!

Leena:Thank You for a great presentation.

Kimberly Nelson 2:We do this already, the children love it... They get to go to the treasure chest

Amy Wright:Thank you, Penny!

Amanda Paige:Our patrons are awesome and LOVE "1000 Books!"

katy.grant:We've been doing 1K Books for a couple of years now. It works well to promote it to daycares.

Aida of LAPL:1000...sounds like summer reading

rubina markosyan:our system also does 1000 books....and its very

Chat From
New Twists on Storytime
August 16, 2016

encouraging

Kira:Must sign off. Thank you for the wonderful presentation.

Amanda 2:starting 1000 books in September! Super excited!

Megan Mosher:I would love some prizes that don't cost money. For instance, when they get to 100 books they get to ring a bell. Any ideas or does anyone do this?

Shere:Thank you! It was nice to get some new ideas!

Colleen:We have a Star wall - after every 100 books we take their pics (parents signed permission). It's great to see them change!

rubina markosyan:Aida it is except its on going until kinder..

Erika Davis:how does 1K books before Kindergarten work at daycares?

teresa:1000 books also has an app

Ashley Folgate, CBCPL:We do popsicles as prizes sometimes - a huge hit!

Becky Arenivar:1000 Books should help families make reading aloud a habit (daily, hopefully), so we always give props to parents for reading to the kids, too.

Kym Powe:We haven't had much success with the 1000 books program. Maybe more outreach

Kelly:What do you do when they finish the 1000 books and they want to do it again?

Amanda Paige:We let the kids have credit for every re-read

Karen:Megan, could you have some type of bulletin board chart and add their names every 100?

Rose:Thank you!

Chat From
New Twists on Storytime
August 16, 2016

Michael: Thank you Penny!!

Leizel: Thank you!

Lisa-Dawn Kiltbau: Thank you!

Debie: Thank you Penny!

Jeff T., Contra Costa County: Thank you very much!

Jamie Kurumaji: Thank you so much Penny!!

Barbara Bualat: Thank you, Penny!

Laurie Reese: Thank you so much, Penny, for this wonderful webinar.

Padma Shree: Thank you!

Sharon Gatchalian: Thank you!

Magda Roitz: Thanks!

Lucille Merry: This was just great Penny. thank you. I love Infopeople!

Amanda Paige: Thanks so much! :)

Megan H: Thank you!

odessa: This rocked!

Ashley Bressingham: Thanks so much - this has been so helpful!

Dana Schwickerath: thanks!!!

Marianne: Awesome sharing of ideas! Thank you Penny!

Allison Richert: Thank You! I have 4 pages of awesome notes to take away :)

Chat From
New Twists on Storytime
August 16, 2016

Kathy Gettelman:Thanks Penny.

Megan Quigley:Thank you!

Jenn H:thanks!

Jen:Thanks so much!! Very helpful

Karen:Thank you Penny

Heather J.:Thank you!!

Patricia Thorbergson:Baby Sign Language is great.

Puiyuk:thank you very much!

Amanda 2:Thanks!

rubina markosyan:thanks

Jenna Armstrong:Thank you!

Myla:Thank you!

Becky Arenivar:Thanks!

Victoria Valverde:Thank you!

Christinar:Thank You

Kym Powe:This was the best webinar I've ever sat through. Thanks so much

Anna-Marie Shinall:Many thanks!

Veronica L C Stevenson-Moudamane:Thanks, Penny!

BradyK:Thank you!!

Chat From
New Twists on Storytime
August 16, 2016

Liz Clauder:Thanks, Penny!

Nawal Takidin:Thanks

Shay Hawken:Thank you for all the super helpful info!

Megan Mosher:Thank you penny this was awesome!

Deana Rosen:Thank you Penny. Great webinar.

Mary Prophit:THANK YOU PENNY!! and everyone on chat. I learned a lot today :)

Leona:Thanks!

Nicole Misko 2:Thank you soo much! Loved it! Got my sound back.

Francie Raders:Thank You!!!!

cwaits:thank you. this was great!

Jennifer 3:thank you

Rebecca Troop:Thank You!

Kimberly Nelson 2:Thank you, I enjoyed it

Margaux:Thanks! Lots of great ideas!

jill nevins:Thank you! Great ideas!

Cheri:Thanks so much Penny. Helpful and enjoyable!!

Kelli:Thank You!

guest 4:i had a parent if we can do it again.

Bethany Halbert:Thanks!

Chat From
New Twists on Storytime
August 16, 2016

Debie:Can we get an invite to Penny's next webinar?

Nicole:Thank you :)

Sandi Imperio:Thanks Penny

Gloria:Great Presentation and Info !!! from Davis Library

Beverly Kirkendall:Great ideas--thank you!

Sharon Sanderson:Thank you great info

Christina Partin:Thank you

Joanna Rocheleau, Dayton Metro Library:Thank you, thank you, Penny and Infopeople! Good stuff.

Sarah Little:Thank you for all the great ideas!

Stephanie Greene:Thank you! This was great!

M Grant:Thanks so much!

Patty Hoggatt:Thank you!

Wendy:Thank you so many great ideas!!

Kristin Lavitt:Thanks Penny! Took lots of great notes. Nice to have new ideas

Maggie 2:Thank you so much Penny, so useful

Elizabeth Joyce:Thank-you for all the great ideas!

Virgie:thank you so much. lots of help . great

Denise 2:Excellent presentation! Thank you Penny!

Chat From
New Twists on Storytime
August 16, 2016

Armin Arethna:Great webinar, Penny, as always!

Erika Davis:Thank you!

miss brandon:thank you!

Mardi Veiluva:Thank you Penny

Renee Kavenagh-Murphy:Thank you for your presentation, Penny.

Rachelle Thoman: Thank you!

GinaGigliotti:Great presentation. Lots of wonderful ideas

Julie 2:This was great! Thanks so much!

candace:Thanks!

Lauren:Thank you!

Aida of LAPL:Thanks a lot Penny! (Would also like to recommend a Dance Storytime solo class beside the screen time one!) Look forward to another one of your class (Last year I took your fundamentals and you were great!)

Rexwill1234!:Thank you!

Vanessa:Fantastic! Thank you!

Cathie:Super presentation! I feel energized to continue my storytimes!

Marisa:Thank you, Penny!

Melody Dodge:THanks so much. I joined late, but still got fabulous info.

Holly:Great info thank you!

Andrea Heingarten:How do we get the handout for this program again? I got here late.

Chat From
New Twists on Storytime
August 16, 2016

Rachel Cameron:The 1,000 Books Before Kindergarten sounds wonderful. First I've heard of it.

Taylor:Thank you!!

Cindy:Awesome, thanks!

Vivian Rutherford:wonderful seminar! Thank you!!!!

Donna King:Thank you Penny Peck, have a great day everyone!

Rachel Cameron:Thanks for the webinar!

misschris:Chris: Very helpful, thank you!

Keziah - J.J. Hands Library:thanks!

Lisa 2:Thank you!

shannon dailey:such a great webinar

Ann Gainer:Enjoyed this. Tech storytime good idea

Jenny LeBlanc:Thank you

guest 7:Thank you Penny!

Connie:Thank you :)

Ann:Thank you

Victoria Moog:Thank you Penny. Great info. John and Vicki

Sharon Vaughan:Thank you Penny!!

Melissa Spayde:Thank you Penny, I Always find something new at the webinars!

Siobhan:Thank you! Great info

Chat From
New Twists on Storytime
August 16, 2016

Nicole Misko 2:Where can I get a list of the upcoming webinars that were shown on our screen?

Melissa Hansen:thank you this was very helpful gave me tons of new ideas for storytime