Text chat transcript from October 3, 2012 webinar, “What’s New for Storytime” with Penny Peck

Eileen O'Shea:http://www.mgol.net

 Penny Richardson:Love Mother Goose on the Loose!

 Eileen O'Shea:click on the telephone icon - I was wrong about the i.

 Kara Wiseman:I've been doing the same 4 songs for the last 10 years. I get in trouble if I don't do them.

 Becky Steenburg:I use a lot of my Kindermusik resources.

 Chris Holliman:I am relieved that we are moving away from theme heavy storytimes.

 Becky Steenburg:Constructive Playthings has an "Old Lady Who Swallowed the Fly" manipulative in their catalog. I think I'm going to get it!

 Anne Crawford:Will this webinar be available online to print out afterwards? I came in late because I had trouble with getting in.

 Vinh:90% of my songs are repeated every week.

 jaime knoedler:that is the number i called at least 3 times

 Chris Holliman:Virginia Beach doesn't do theme storytimes.

 Becky Steenburg:I don't usually theme, but this semester, I started out with a transportation theme and it's been wildly successful!

 Diann Morningstar:When will the archive be available and where? Still having sound problems here.

 Amy Bayes:When we have registration it makes me people take Storytime more seriously and helps attendance.

 Allison Madsen:Anne- her slides are on the left at the bottom to download

 Stanley Strauss:Anna, the webinar will be archived at: http://infopeople.org/training/whats-new-storytimes

 maryberh:We can not hear you

 Infopeople Project:It will be up no later than tomorrow

 Becky Steenburg:I've also been using mystery pictures and active listening that enhance the other parts of storytime

 Jackie Anas 2:Thanks, I'm on the phone now!

 Kara Wiseman:Pete the Cat is awesome too!

 Anne Crawford:Oh, sorry - I literally just got to work after taking care of my sick baby...

 Nicole Powell:Pete the Cat!!!

 Anne Crawford:Fun books - nice to be able to print things out to share!

 Becky Steenburg:Love Pete!

 sherry nelson:checking in.....

 Nicole Powell:how can i hear pete the cat on audio? so i know how the song goes?

 Gina Card:I can vouch for Don't Squish the Sasquatch, had great response in my storytimes!

 Valerie Voss:Pete is fantastic!

 Stephanie Reister:Pete the Cat is awesome!

 Becky Steenburg:I bet you could find Pete the CAt on youtube

 Kara Wiseman:Youtube

 judy black:hi everyone had a hard time logging on

 christine:scholastic has pete the cat with cd

 Valerie Voss:Pete is on youtube and itunes

 Ranell Dennis:Harper Collins webiste

 Chris Holliman:Yep, great response for Sasquatch at my storytimes as well!!!!

 Emily Ruff:harpercollins's website for pete has all the songs

 Debra Frisco:Listen to Pete online Google it!

 Stephanie Reister:Sometimes I just make up a tune to go with words.

 Bridget Bagne:Pete the Cat also has downloadable songs

 Christine Deffendall:If you go to James Dean's website, there is a free download of Pete the Cat and His Four Groovy Buttons.

 Jessica Meredith:I love "Baby Says Moo!"

 Nicole Powell:scholastic has audio Pete the cat? thanks.

 Denise McOwen:also Bear wants more, bears new friend etc.

 Bridget Bagne:harpercollinschildrens.com/petethecat

 Chris Holliman:Robot Zombie Frankenstein kills it at storytime! :)

 Anne Crawford:Pete the Cat is also a costume you can rent...

 Nicole Powell:Thanks Bridget! and everyone!

 Lisa Crisman:http://www.harpercollinschildrens.com/feature/petethecat/

 Beth Vuolo Gousman:Pete the Cat costume would be so popular at my school!!!

 Cheryl King:Bark George is great!!

 Becky Steenburg:Nice. Love cumulative books...

 Debra Frisco:OH No! is Amazing!!! <My kids loved it!

 igibson:I just read this one at storytime...loved yelling out "Oh, No!"

 Talford:i like the new ideas

 Rachel Timm:Used The Napping House just this morning :)

 Becky Steenburg:My kids loved "Do You Know Which Ones Will Grow?"

 Anne Crawford:Creepy Carrots is fun for preschoolers

 Anne Crawford:http://costumespecialists.com/rentals/childrens-book-characters/

 Monica Ladd:Marianne Berkes Over in the Forest, Over in the Ocean etc. are great for toddlers

 Cristina:Creepy Carrots is a new fave!

 Debra Frisco:All the water... wonderful!

 Monica Ladd:creepy Carrots author??

 igibson:What to do is a great read aloud...kids loved it...

 Melissa McCullough:I used robinsons book at an outreach last week and it was a favorite

 Anne Crawford:I also enjoy Press Here and Rhyming Dust Bunnies

 Becky Steenburg:We love to act out the three bears...I use the song I've known since my Brownie scout days

 Becky Steenburg:Oooh, just got "Press Here" !!!

 Gina Card:Creepy Carrote - Aaron Reynolds

 Jessica Meredith:I love "Cat Secrets" by Jeff Czekaj for a creative dramatic.

 Lin Look:Sitting in My Box is great to act out.

 Christine Deffendall:I love "Wiggle Waggle!"

 Anne Crawford:Aaron Reynolds wrote Creepy Carrots and Chicks and Salsa

 Jackie Anas 2:I just saw something on Pinterest--a video trailer for Creepy Carrots done by the illustrator (who may be the author, too) and it was hysterical.

 Monica Ladd:Thanks Gina

 Martha Lillie:Yes, we love Press Here in Multnomah County!

 Chris Holliman:Yeah, thanks Gina!!

 Lonni Gause:Love Press Here!

 Cheryl King:My old favorite is Clap Your Hands

 Stephanie Reister:Press Here is so great for group interaction. They love it!

 Anne Crawford:Multnomah County's website is a great resource for series books

 Christine Deffendall:Press Here is more fabulous than I can say.

 Lyda:Press Here by herve?

 Kathy Buchsbaum:what do you consider toddler age? and preschool age?

 Kristine MacNeill:I love to give Press Here to adults

 Becky Steenburg:We did "Interrupting Chicken" which is great for dialogic

 Martha Lillie:I used to do Clap your Hands all of the time. I should revisit it. Thanks.

 Anne Crawford:I love Interrupting Chicken!

 Becky Steenburg:Kristine! That's great.

 Lin Look:Anybody used There are Cats in this Book? It's great with Dialogic.

 briseidatorres:press here is wonderfful

 Aramis Troche:Interrupting Chicken is awesome in every way. :)

 sherry nelson:"Interrupting Chicken"...love this book

 Kristine MacNeill:There are Cats in this Book always goes over big

 Melisse:i love the there are cats in this book

 Jessica Brown:I love "Interrupting Chicken!" I used it at my PJ Storytimes, and it was a big hit.

 Demetria Tucker:The Baby BeeBird is also a great book for parent and child participation

 Becky Steenburg:We made little chicken paddles to hold up so they could interrupt any story I read the rest of storytime = based on the interrupting chicken

 Monica Ladd:Interrupting Chicken fave!

 Melisse:also the second one

 igibson:Becky, cool idea!

 Monica Ladd:Baby Beebee bird is terrific

 Chiquita Powell:did anyone else's volume go away?

 rebecca bennett:Soup Opera by Jim Gill is great!

 Anita Young:How do you do Dialogic with groups of 100?

 Kelley Rea:Kelley Rea Great ideas!

 Anne Crawford:It's so inspiring to see so many people so enthusiastic about what they do. :)

 Becky Steenburg:We are using a Word Wall for the 4 year old and up - where we keep track of words the kids recognize when I read...

 Chris Holliman:Jim Gill!!!

 Anita Young:and keep control!

 Jessica Brown:Wow, Becky, LOVE the word wall idea!

 Becky Steenburg:Storytime is the BEST part of my job!

 Meghan Coyle:love Jim Gill :)

 Sonya Scott:I love Jim Gill!!!!

 Nanette:my sound is only blips and bleeps

 Chris Holliman:Jim Gill is THE MAN!!

 Allison Madsen:i did one two thats my shoe with a group of 2.5-3yes old and they really reacted great

 Monica Ladd:Wild About books, Judy Sierra Marc brown

 Kristine MacNeill:I would love to have Jim Gill come for a concept

 Kristine MacNeill:or concert...got words and fingers confused

 Diann Morningstar:i just got on by the phone.

 Eden McNutt:Try calling up under the phone icon and then use your phone for audio..working well for me. This is awesome to be among everyone getting good recs

 Jessica Meredith:I do a storytime called "From Rhymes to Readers". The first portion is more toddler-based, and the second is for preschool (longer stories). But all are welcome to either session.

 Barbara Fritsch:I do one for infants to age 2 -Barbara

 Becky Steenburg:I am starting to read "series" like Little Polar Bear - and doing a new one each week...

 Sarah Mae Harper:there is also closed captioning below the slides

 Chiquita Powell:I had to call the 1-888 number to hear the audio again

 Marna Napoleon:How do I get the handout?

 Becky Steenburg:Jessica, I love that title...

 Allison Madsen:Will we be able to get a transcript of this chat?

 Linda Van Den Akker-Landrum:Can you Make A Scary Face? is a great book---can't remember the author

 Lin Look:My sound is erratic; am relying on the closed captioning.

 Jessica Meredith:Thanks! :)

 Sharon Thackston:Jan Thomas

 sherry nelson:"Interrupting Chicken"

 Allison Madsen:jan thomas

 Maryann Lanzikos:jan thomas

 Sara Lachman:Jan Thomas :)

 April Gilbert: download below the chat box hNSOUT

 Anne Crawford:I wish I had come prepared with a list of favorite books but y'all are mentioning so many - awesome!

 Sharon McClintock:All the nursery rhyme picture books by Jane Cabrera!

 Elisabeth (PBCLS):Any Mo Willems books! :)

 Martha Lillie:Love Jan Thomas! Have you seen Pumpkin Trouble!

 Diane King:Little Scarecrow Boy by Margaret Wise Brown

 igibson:All the Jan Thomas books are great and interactive

 Tamara Palmer:Love One Pup's Up

 Darlene Encomio:Pete the Cat!

 Monica Ladd:Just Received Jamie Lee Curtis and laura conell

 Becky Steenburg:Ladybug Girl

 Carole Fiore:New version of Ant and the grasshopper by Rebecca and Ed Emberly

 Stanley Strauss:Handouts are available just below the chat box. Just click and donwload to your desktop.

 Anita Young:Dialogic in very large groups???

 Lonni Gause:Guess What by Mac Barnett!!!! Mac is hilarious!

 Victoria Klein:Jane Cabrera is great for toddlers!

 James Tinder:Did the newer "Baby Beebee Bird" today - always a storytime hit!

 Elaine Everett:Love Piggy and Elephant

 barbara richardson:Hi Piza Man

 Infopeople Project:The handouts are right below chat. Just click on the title and then Save to my computer

 Anita Young:Any tips?

 Monica Ladd:MY BRAVE Year of Firsts it is great

 Kara Wiseman:I just recieved I am a Shark by Bob Shea today. Cute!

 Emily Krug:"I'd really like to eat a child"

 Sara Lachman:Up , Tall and High

 Sara Lachman:by Ethan Long

 Becky Steenburg:Max's words

 Eneida Gastal-Keith:Don't let the Pidgeon drive the bus"

 Jessica Meredith:Cat Secrets by Jeff Czekaj

 Allison Madsen:no the transcript of all the individual participants comments

 Demetria Tucker:Love Mo Willems ! Don't Let the Pigeon Deive the Bus

 Linda Williams:You can't get Hi Pizza Man anymore :-(

 Denise McOwen:bear wants more

 Sharon Thackston:This Rabbit Belongs to Emily Brown by Cressida Cowell

 Anne Crawford:Anyway to download this chat? There are a lot of great suggestions right here in addition to the presentation. :)

 Ellen Krousie:Let's sing a lullaby with the Brave Cowboy

 Emily Ruff:I am the greatest artist in the ocean- fabulous with a french accent and an octopus puppet

 Joanne Parker Childs:there's a shark in the park by Nick Sharratt

 Laura Kauffman:Yo! Yes!

 Bridget Bagne:The Dinosaur vs. series by Bob Shea is always awesome.

 Stephanie Reister:Dinosaur Vs. are so great!

 Chris Holliman:What? Cried Granny by Lum

 Stanley Strauss:The chat will be archived along with the webinar.

 Becky Steenburg:in the past, I've just copied and pasted the chat into a word document - right at the end of the webinar

 Debra Frisco:Bumble Boy to the rescue! New got great response today--Bum bum ba Bum!

 Sarah Pahl:Huff & Puff by Claudia Rueda

 Eileen O'Shea:we'll grab the etxt chat from today's webinar and put it on the archive page for you all.

 rebecca bennett:Hi Sarah!

 Katie Hedgepeth:They have a VLA online course that Saroj teaches to introduce you to the preliteracy skills.

 Allison Madsen:thanks for the idea Becky Steenburg

 Eileen O'Shea:text

 Anne Crawford:Good idea, Becky - thanks! I'm in my 30s, but not afraid to admit I'm a newbie to webinars!

 Jessica Meredith:I do What? Cried Granny as a flannel.

 Sarah Pahl:Hi Becky

 Becky Steenburg:do you have other stortytime planning books like the one you just showed?

 Armin Arethna:Love What? cried the granny! So do the kids...

 James Tinder:Muncha! Muncha Muncha! is perfect for Spring

 Martha Lillie:Shark in the Park is great

 Carole Fiore:For songs -- It's Raining, It's Pouring -- with a CD by Peter Paul & Mary

 sherry nelson:i took a clas from saroj ghoting.....great class

 Becky Steenburg:Hi, Sarah

 Lin Look:We have mostly sub-threes at our storytime, and My Car by Barton is a regular. And it leads right into Wheels on the Bus.

 Christine Deffendall:"I Dream of an Elephant" by Ami Rubinger is a great participation book.

 Gina Card:Let's Play in the Forest (While the wolf Is Not Around) - Claudia Rueda

 Kristine MacNeill:I Dream of An Elephant makes a great flannel story, too

 Meghan Coyle:Gina- I did a fannel of that, so fun!

 Carole Fiore:And a new circular story by Philip & Erin Stead -- Bear Has a Story to Tell

 Allen Chin:For large audiences (ie ~150 toddlers & parents this morning), I used puppets to tell "Bark George"

 Kristine MacNeill:Meghan, two people..out thought

 igibson:Fav planning book is Storytime Magic and A-Z Story Hour

 Cheryl B. Kranitz - Dykes:How does this compare to the five early literacy practices: reading, writing, singing, playing and talking?

 Gina Card:Meghan - awesome! You must share!!

 Debra Frisco:Love Pete the Cat--White Shoes, he steps in strawberries shoes turn red, in blueberries, shoes turn blue, print coloring pgs and makes good "craft"

 Becky Steenburg:thanks igibson!

 Kristine MacNeill:or one thought...I really can't type and listen

 Lonni Gause:Storytime books: Storytime for Chilfren by Stephanie Bauman, Welcome to Storytime by Bob Reid, Storytime Around the Year by Kimberly Faurot, What's Black and White and Reid All Over by Rob Reid

 Meghan Coyle:I can send it to you :)

 Nanette:Big books are great for this purpose.

 Becky Steenburg:oooh that looks cool, Penny!

 Martha Lillie:My supervisor, Renea, worked with Saroj on her book.

 Becky Steenburg:Thanks, Lonni.

 Demetria Tucker:150 @ your storytime! Wow

 Cindy Frye:Last year I started a program with rhythm sticks & ribbons---fantastic!

 Allison Madsen:Cheryl B. Kranitz - Dykes--the 5 practices you mentioned are the new updated replacements for the skills she is mentioning

 Becky Steenburg:I use all my rhythm instruments on occasion. The kids love it.

 Becky Steenburg:Also scarves...

 Jennette Neville:a great book!

 Cristina:I'd love to hear how people use rhythm sticks.

 Becky Steenburg:Most important thing, Cristina, is to teach them that when the music is not playing, the instruments are RESTING!

 Laura Kauffman:Rap a tap tap - Dillon

 Eileen O'Shea:you can download the handouts from the pod below or from this page: http://infopeople.org/training/whats-new-storytimes

 Lisa Mays:scarves are awesome! i have the kids stuff them in their hands and we count, then throw them in the air!

 Becky Steenburg:In other words, they are on the floor and quiet.

 Tamara Palmer:Bailar Rapido, Bailar Tranquillo is a greater song to use with rhythym sticks.

 Talford:I have used rythm sticks with a marching type song

 Sharon McClintock:Also see Saroj's website:: earlylit.net

 Barbara Huff:Rhythm sticks...start slow I used the song Alley Cat...always use the word tap sticks together instead of "hit" I never had a stick mishap in 3 years.

 Desiree:what is your favorite way of transitioning from book to book

 Tamara Palmer:great, not greater

 Lonni Gause:Rhythms on Parade is great CD for rhythm sticks

 Stephanie Reister:I use rhythm instruments with a song at the end of each storytime.

 Jessica Brown:Every Child Ready to Read (2nd ed) connects the 6 skills with the 5 practices.

 Cindy Frye:KIMBO company has a great resource catalog that I use

 Christine Deffendall:Desiree, I insert a song, rhyme, or fingerplay in between books.

 Cristina:thanks for the suggestions, all, for rhythm sticks!

 Cindy Frye:how many books do people use during a story time?

 dennielle:Little Mouse's Big Secret , Feeding Friendsies, Peepsqueak!, Otto the Book Bear, Farmyard Beat, Llama Llama Home With Mama, Time for a HugI. I Spy With My Little Eye, Perfect Square, Oh No George, The Woods, How Do You Hug a Porcupine?, Pete the Cat and His Four Groovy ButtonsI, know a wee piggy, Dan, the Taxi Man, Plant a Kiss , If You're Hoppy, The Biggest Kiss, The Duckling Gets a Cookie!?, No Sleep for the Sheep!I, 'Im bored, Five Little Monkeys Reading in Bed, Cat Secrets, Mitchell's License, RrralphI, iIt's Tiger!, What to do if an elephant stands on your foot, About a bear , sIs everyone ready for Fun? , The Bear Went Over the Mountain,

 igibson:I also have a song, rhyme or fingerplay between each book...and in the middle a "wiggle Break"

 Angelica Trummell:Ghoting site is great! Also early literacy environments!http://www.earlylit.net/libraryenvironment/index.shtml

 Christine Deffendall:Cindy, our Storytime is only 30 minutes, so i use four books.

 Becky Steenburg:Desiree, I usually try to connect it with a related fingerplay or movement of some kind.

 Anne Crawford:I use two along with 4 songs and a fingerplay and a craft at the end for Family Storytime

 Jennifer Murphy:Cindy, I use 1 for babies, 2 for toddlers, 3 for preschool, usually

 Becky Steenburg:I use 2 to 3 books for our 30-40 min. storytimes

 Tamara Palmer:3 to 4 books depending on the ST level

 Bridget Bagne:I aim for 5, but am satisfied with 4

 Anne Crawford:"Just for Babies" has two board books plus lots of songs and nursery rhymes

 Desiree:Thanks!

 Becky Steenburg:sometimes board books can help introduce a topic, so I might use more of them.

 Yvonne Reed 2:What length for various ages are your storytimes?

 Brenda McDonald:I use about 3 books for preschool storytime - I start with a longer, narrative story, then read 2 shorter stories, one that rhymes. I do action rhymes or songs between books.

 Tamara Palmer:20 min for Baby and Toddler, 30 min for Family and Bilingual

 James Tinder:15-20 minutes for Toddlers, 35-45 min. for Preschholers

 Lyda:I could use more suggestions for baby story times...

 Allison Madsen:how do you deal with the small size of board book images?

 Christine Deffendall:Allison, I was wondering the same thing...

 Lin Look:@Lyda; what age are your babies?

 Brenda McDonald:30 min. for preschoolers, 20 minutes for baby/toddler, 20 minutes when I visit the early Head Start class.

 Carole Fiore:Goldilocks and the Three Dinosaurs by Mo Willems is great for narrative skills

 Becky Steenburg:Yvonne, I do about 30 min. for birth-3 and 40 min. for 4 and up

 Lyda:0-18months

 igibson:I have read a story and then followed it with a flannel board version with the kids providing the "story"

 Kristine MacNeill:I have enlarged board books just for storytime. I show the book we have on the shelf and use the enlargement for the stortime

 Tamara Palmer:Also, 20 min stay-n-play after Baby and Toddler....toys for little one, play time also allows adults to connect with each other

 Brenda McDonald:How many of you include a craft time?

 Becky Steenburg:sometimes a craft...

 Allison Madsen:how do you enlarge them?

 Virginia Duncan:Make visual enhancements for books with small illustrations>>>

 Kristine MacNeill:On the copier, Allison

 April Gilbert: i DO A CRAFT

 Lisa Mays:i include craft time with mine. :)

 Laura Kauffman:Always a craft - for Toddler and Preschool

 Martha Lillie:With board books, I actually walk around the inside of the group and show each baby a different page. Depending on the size of the group, I may have to read through it more than once.

 Allison Madsen:oh great!

 Becky Steenburg:only if it really enhances the storytime...

 Allen Chin:~20 minutes for infant & 1 yr olds, ~30 mins for toddler & preschool

 Virginia Duncan:ie: flannelboards, props, magnetsboards, etc.

 Monica Ladd:I do a song usually between stories also but Storytellre MIj Byram has this great transition from songs and activities to books that the kids love instead of criss cross applesauce she says, criss cross pizza sauce, sitting with legs out then criss cross pretzel sauce with there hands over heads and legs crossed then into criss cross applesauce it works wonders

 Anne Crawford:I do a craft each week with Family Storytime

 Tiffani:crafts are usual done at all of our storytimes

 Cindy Frye:I've also done recently a "yoga" storytime

 Karen:I do a craft for ages 2 and up.

 Anita Young:Wait! I want to tell you a story by Tom Willans

 Tamara Palmer:no craft, I'm the only librarian and need to get back to the ref desk

 Kristine MacNeill:Z is for Moose is great!

 Penny Richardson:I do Early Litaracy Outreach to local daycares. I spend 30 mins. at each one. Anywhere from 10 -70 children per session. 3 books, puppets, flannel boards and music.

 Karen:Tamara, I totally understand that!

 James Tinder:I do a Halloween craft - making spider webs with marbles and white paint on construction paper.

 Jessica Meredith:I don't usually do a craft there at storytime, but will sometimes include a take-home craft

 igibson:I have scanned small board books into a powerpoint and broadcasted it at storytime.

 Brenda McDonald:Yoga is fun! We try to inlude a yoga pose and also some American Sign Language in our storytimes.

 Jackie Anas 2:Apparently some thought the 5 practices were simpler than the skills but personally I think if we are trying to help parents and caregivers, the terminology gave the parent a definite example.

 Cristina:I do a ton of outreach storytimes at local head starts, daycares, and sometimes schools.

 Kristine MacNeill:Great idea, igibson

 Megan Fox:with 40 children attending a storytime we cannot do crafts

 Becky Steenburg:I've done yoga and ASL

 Lin Look:For babies: Moo, Baa, Lala by Boynton . At one time it also came in a larger board book. Kiss the Baby by Murphy is also v. popular.

 Lyda:Thanks Lin!

 Virginia Duncan:I have done the Powerpoint thing too, it worked well

 Cindy Frye:any digital storytimes out there?

 Debra Frisco:We do coloring pgs that kind of match one of the books

 Cecilia Maciel:Crafts for baby storytime? 8-20 months

 Penny Richardson:I also hand out coloring sheets.

 Cheryl King:Some of the time I give a craft to take home to work on with mom or dad

 Tamara Palmer:Oh, I do lot's of ASL! It's a fantastic kinesthetic!

 Lyda:little yoga is a great book

 Sharon Thackston:LMNO Peas and 1 2 3 Peas

 Karen Houston: we don't have space for on site crafts so we package up a themed craft and send home with parent..extend storytime at home!

 Kristine MacNeill:I don't do crafts for baby/toddlers. I just get out the toys so they can play

 Becky Steenburg:I have a mom who wants to help use digital technology with school age kids..

 igibson:I always do a powerpoint with the song, fingerplays etc to encourage participation

 Pamela Burch:will everyone's chat be part of the archive- some folks there have great info.

 Jessica Meredith:I like "Limelight Larry" for Print Awareness...

 Kristine MacNeill:Kids love 13 Animals

 Virginia Duncan:Crafts are nice, but we have offered alternatives such as play time with toys during Storytime when we could not offer a craft

 Carling:my daddy is a pretzel

 James Tinder:No time for a craft? Check publisher websites for coloring pages related to the storytime books..

 Sara Lachman:Eggs 1 2 3 What Will the Babies Be?

 Stephanie Reister:You are a Lion and Other Fun Yoga Poses is fun.

 Jaime Gotlieb:We have tested digital storytimes here in Douglas County, CO

 Monique Rosales:I didn't think about ASL... kids adapt very easily to it. I think I'll incorporate some of that soon...thank you!

 Ryan Szichak:I'll pull out child puzzles for the kids after toddler time to give the kids some interactive activity after ST, along with stickers for the kids who came.

 Patty Brown:anyone use a smartboard - maybe using digital, interactive books?

 Tiffani:we don't do craft for baby storytime

 Kathy Buchsbaum:play even for 5 year olds?

 Anne Crawford:Someone made a great suggestion of copying and pasting the chat into Microsoft Word to capture all the great ideas. :)

 Kelly Burns:Anyone know of a good, inexpensive source of posters with the six preliteracy skills?

 Becky Steenburg:I did the Color Song using ASL last year...the kid's loved it. They call it the "Miss Becky Song"

 Jessica Meredith:Use bubbles during storytime-they love it!

 Laura Kauffman:Play - taking turns and sharing --we do matching games, rhymin games et.

 Kristine MacNeill:All of my storytimes end with play....blocks, puzzles, puppets and good ol' shaky eggs

 Allison Madsen:in my toddler storytime, I only read 1 book with probably 1 flannel board activity and our playtime is so important

 Karen:Bubbles are a hit. I have to do it each week.

 Tamara Palmer:Great websites for ASL: http://www.signingsavvy.com/, http://lifeprint.com/index.htm

 Jessica Brown:Instead of the 6 preliteracy skills, I'd recommend a poster with the 5 parent practices.

 Kara Wiseman:Bubble are a favorite at my storytime.

 Becky Steenburg:movement and music is paramount in early literacy storytimes!

 Virginia Duncan:I have a teen volunteer to precut paper crafts in advance, saved lots of time

 Anne Crawford:I absolutely love shaky eggs for storytime and have used them in my 9 years as a librarian!

 Debra Frisco:We do a kind of yoga salutation, with more childlike movements... Reach for the stars... touch the earth... etc...

 Allen Chin:The ABCs of yoga for kids / written by Teresa Anne Power - helpful to me for an exercise theme program

 Martha Lillie:We always use bubbles especially with the younger kids, they love it! Hello Bubble and Goodbye Bubble.

 Cristina:My storytimes always end with bubbles, stickers or stamps.

 Gwendolyn Roberts:www.babysignlanguage.com has good simple signs for babies/toddlers

 Lyda:IS ANYONE DOING STORY TIME FOR KIDS ON THE AUTISM SPECTRUM???

 Joanne Parker Childs:We used to have puppets and stuffed animals. We were asked to remove them when H1N1 hit a couple winters ago

 Kelly 2:anyone have a good song or rhyme to go along with the bubbles?

 Jessica Meredith:I also use a storytime mascot (Stanley, the Storytime Squirrel). During my break between the two sessions, everyone gets to meet and hug Stanley.

 Staci Greenwald:we have a sensory storytime

 Karen:I do a special needs storytime once a month.

 Barbara Huff:We have literacy tubs at our library for patrons to use during their visits. We rotate 10 tubs.

 Becky Steenburg:Lyda, the ladies at Highlands Ranch, CO are doing that...you might google them.

 Sharon Thackston:I use "I'm Gonna Catch You" by Laurie Berkner with bubbles

 Monica Ladd:we use teens because they need hours for school to graduate here in florida

 Cheryl King:My kids live for stickers and coloring sheets at the end.

 Eileen O'Shea:the ELF website lives on: http://elflibraries.org/

 Anne Crawford:You can get them from Oriental Trading: http://www.orientaltrading.com/api/search?Ntt=exciting+egg+shakers

 Mary Potter:The Hope Mills Branch of the Cumberland County, NC has a Rythm & Rhyme Storytime for kids with ASD.

 Jaime Gotlieb:We are doing a sensory enhanced storytime in Douglas County CO

 Allison Madsen:Lyda- our system does a sensory storytime just for special needs kids and kids/young teens on the spectrum

 Jessica Meredith:I find myself talking to Stanley a lot when no one is around. :)

 Angelica Trummell:Rancho Cucamonga has ben focsuing quite a bit on play. http://www.cityofrc.us/cityhall/lib/kids/pals.asp

 Valarie Sandlian:One of our librarians at our Central Library in Denver, Rachel Hartman, has started doing this special needs storytime. It has began to grow a following.

 Lisa Mays:My storytime is held in the body of the library. We are the smallest in our county, and it is really hard to do a playtime

 Jessica Brown:You can get the 5 practices poster for $10: http://www.alastore.ala.org/detail.aspx?ID=3407

 Victoria Klein:We have a Family Place area that the parents and children are invited to after storytime. We have a selection of toys for them to play with, with parents or each other.

 Karen Houston:Yes we are doing storytimes for kids in the autism spectrum. they are often incorporated into our 3-5 age group

 Becky Steenburg:Lisa - maybe you could encourage the other patrons to join your storytime!!

 Lisa Mays:Good idea!

 Desiree:Great ideas for integrating special needs families!!

 Linda Burnham:We had an ELF grant and offer a 20min playtime with learning toys after every storytime we don't do a craft. The kids really look forward to it and it gives me time to connect with the parents.

 Lyda:HOW'S THE ATTENDANCE AT THE SENSORY STORY TIMES?

 Kristine MacNeill:I have to reserve out multi-purpose meeting room for storytime and the following play time

 Jackie Anas 2:The Woodpecker song on one of the Hap Palmer CDs, Rhythms on Parade, is great to use with instruments

 Debra Frisco:We do Old McDonald with farm animal puppets or stuffed animals, each kid gets one and when the song comes to their animal they make the sounds. Kids love it.

 Angela:thrift stores and donations

 Tamara Palmer:Good videos for baby sign: http://www.youtube.com/watch?v=4QDvg_Q_sJI

 Barbara Fritsch:Every week I use a puppet or stuffed animal that is related to the theme as a weekly guest as part of our session. Kids love it.

 Cindy Frye:i like the puzzles/toys out at all times...BUT constantly picking up toys! LOL

 Pamela Bennett:How do you keep the toys sanitary?

 igibson:We have a "play area" with blocks etc and I put out coloring sheets after storytime kids and caregivers hang, interact and love it.

 Victoria Klein:We're hoping to get some of the

 Barbara Fritsch:Barbara

 Eden McNutt:I love using the cd "Let's Go Everywhere" by Medeski Martin and Wood...playful, and funky! great for kids and adults

 Jaime Gotlieb:attendance variees depending on the day and time. We are trying multiple to see what works best

 Allison Madsen:lyda- 15 kids

 Jessica Meredith:"I Know a Chicken" by Laurie Berkner is a good "shake" song, too.

 Victoria Klein:We're hoping to get some of the 'basic skills' toys from Melissa & Doug (i.e. lacing shoe, buckles, buttons, etc.)

 Allen Chin:Our "family place' toy area was scrapped after numerous parents left their young children unsupervised for extended periods of time

 Debra Frisco:Bells good at Xmas for "Jingle Bells" etc.

 Angela:and cleaning baby toys adds a fun job for teen volunteers!

 Lyda:thanks Allison. Got an email? I'd like to hear more...

 Kristine MacNeill:Laurie Berkner is great

 igibson:We have big, polite signs asking parents to clean up after their children...most do!

 Martha Lillie:I had a tiny tots storytime this morning with 32 kids and adults.

 Michael Dines:Inclusive Storytimes for special needs kids; Stay & Play follows each Storytime, ...

 Becky Steenburg:I love Laurie Berkner

 Staci Greenwald:WE wipe the toys down after each storytime

 Anne Crawford:I love Laurie Berkner, the Wiggles, Hap Palmer, Raffi, etc. for songs for storytime - lots of great interactive songs. I love Laurie Berkner's "These Are My Glasses"

 Desiree:diecuts make craft making super simple. We use our diecut name tags into a craft

 Lin Look:Milkshake by the Wiggleworms! My go-to shaker song.

 Tamara Palmer:7th Gen wipes are safe for toys: http://www.seventhgeneration.com/Disinfecting-Wipes

 Victoria Klein:Check out Greg & Steve for music, as well

 Cristina:Penny, do you have your crafts listed somewhere?

 Becky Steenburg:Try to find some Kindermusik CD's from parents who have participated in it. Great music.

 Lisa Mays:my kids love craft time! i have a volunteer that cuts out anything.

 Tamara Palmer:Look for wipes that are labeled as safe for toys, there are a few out there!

 Amy Bayes:I use stickers for the kids to put on papers. Like pumpkin stickers to put on a picture of a pumpkin patch and then they color!

 Monica Ladd:I usually play with the kids with the toys and demonstrate different uses for the toys in front of the parents, putting stacking cups on head for crowns or hats etc.. we use toys that can be cleaned with bleach water disinfectant, usually have volunteer clean after program

 Anne Crawford:We have felt shapes that the kids' names go on and then they can put them on a flannel board to "check in" for storytime

 Megan Fox:How many children can you accomodate when you have a craft with a storytime? Do you always have registrationf for these storytimes with crafts

 Kelly 2:I love these are my glasses! It's always my opening song in preschool storytime

 Elaine Fultz:Good songs by Recess Monkey and Barenaked Ladies' kids' music

 Barbara Huff:I love the song put your finger on your nose.

 Kristine MacNeill:I used to do crafts but lost my craft area in our library rearrangement (but gained room for teen programs!0

 Lin Look:Interesting about the crayons. When I put out both, kids will always go for the markers (which are messier)

 Cristina:Discount School Supplies

 Sara Lachman:Folkmanis puppets are expensive but awesome

 Jennette Neville:Folkmanis Puppets!

 Kati Sarrade:IKEA for toys

 Barbara Huff:I have used pop music and also Kids Bop.

 Allison Madsen:lyda- contact Carrie Rogers-whitehead at crwhitehead@slcolibrary.org-tell her Allison Madsenreferred you

 joan stokes:constructive playthings

 Peggy Hemerling:Constructive Playthings

 Darlene Encomio:we have a volunteer who creates themed crafts

 Lyda:Thanks again Allison!

 Melisse:folkmanis puppets worth every penny

 Allison Madsen:WE do a take home craft

 christine:toy donations from community

 Angela:I always use DLTK

 Sara Lachman:puzzles, kids love puzzles.

 Eileen O'Shea:http://www.melissaanddoug.com

 Monica Ladd:discount school supply

 Victoria Klein:Folkmanis will give a 50% off deal to libraries

 Brenda McDonald:Play huts! Lightweight and foldable- we've had parents donate them when their kids outgrew them

 Emily Ruff:crafts actually can work for kids as low as 1 yr of age-- PINTEREST for ideas

 Becky Steenburg:dance with scarves and quality music like Mozart

 Kristine MacNeill:Really, Victoria!

 Carole Fiore:Crafts -- the process is more important than the product

 Victoria Klein:Yes!

 James Tinder:Folkmanis puppets last a long time - they wear well

 Anne Crawford:Enchanted Learning's website is good, too in addition to DLTK

 Kristine MacNeill:Cool

 Karen:Does anyone use scissors for kids younger than 5?

 Cristina:We have something in San Francisco called SCRAP, which is creative reuse. There are supplies available for free for educators. See if there is something for you in your area.

 Amy Bayes:Instead of rearranging use stickers that have the category on them.

 Martha Lillie:Portland Oregon has a SCRAP store, too.

 Cristina:Thank you for that!

 Gwendolyn Roberts:Karen - safety scissors at Kindergarten+ only

 Diann Morningstar:i use file folder games from an old book by carson delso. made copies for parents to use also.

 Virginia Duncan:www.makingfriends.com for free craft ideas

 Nuvia:http://www.thecraftycrow.net/

 Mary Marshall:We just completed arranging our picture book collection by categories in May. Working really well. Circulation was up 59% last month. I'm giving a presentation at ILA on October 10.

 Michael:Check out these two links for great videos of fingerplays, rhymes and songs: http://www.wccls.org/rhymes and http://wiki.kcls.org/tellmeastory/index.php/Fingerplays,_Rhymes_and_Songs

 Chris Holliman:glades?!!

 Sara Lachman:We use stickers on the spine to accomplish the same thing

 Cindy Frye:I've purchased recently chairs w/back that sit on the floor for parents and wipeable cushions for kids helps with manageability of S.T.

 Becky Steenburg:Mary, that's great. I'll try to attend

 Tamara Palmer:I interned at a library that had picture books in Machines....trucks, airplanes, trains, etc.

 Cristina:Penny, we are going to experiment with this "glading" ideas at a new branch library in San Francisco Public LIbrary. It's very exciting!

 Chiquita Powell:I do a music and movement storytime. The CD Action Songs for Preschoolers: A Treasury of Fun BY Georgiana Stewart. This is a great CD to incorporate dance, aerobic activities and bean bag fun. My parents and kids love this program

 Kara Wiseman:A former librarian had ours divided by stickers and subjects. We could never find anything! Horrible. We still have the stickers, which is helpful, but back under author.

 Beth Vuolo Gousman:Which branch, Cristina? I'm intrigued.

 Lin Look:Are the glades in the catalog?

 Anita Young:We have a few pullout collections: ABC, 123, Colors, Shapes Transportation.

 Desiree:I have several "pull-out" collections some temporary and some semi-permanent ie; abc/123, nursery rhymes, Thomas, Dora, Arthur, Dr Seuss, Curious George all have their own carts, corners or shelves

 Sara Lachman:We keep things by author, but put stickers with topics on the side

 Eileen O'Shea:slideshare of this ALA presentation are here: http://www.slideshare.net/balaskaplan/i-want-a-truck-book-metis-presentation

 Lisa Mays:we have barbie, dora, curious george, franklin, fairies...etc on the top of our shelves.

 Anita Young:We do special displays on Dinosaurs

 Cristina:Bayview Branch, @Beth Vuolo Gousman

 Bridget Bagne:We just separated ABCs and 123s in the picture books

 Beth Vuolo Gousman:Thanks

 Jessica Meredith:Does rearranging require re-cataloging all of the items, or were the call numbers left as is but separated into the different "glades".

 Anita Young:Math displays Princesses Autumn etc!

 Anne Crawford:Perhaps a compromise instead of putting books by subject would be to have rotating displays of popular subjects of picture books...

 Debra Frisco:Categories? Aaarrgh! Too many mixed books, too hard!

 Sara Lachman:This is very difficult for large systems with floating collctions.

 Karen:I also have a few subjects on display- shapes, colors, counting, potty, dinos, and disney

 Gwendolyn Roberts:we like that idea, anne

 Allison Madsen:how do they find the books for hold/request lists?

 Brenda McDonald:I would love to have our ABC 123 books in a separate spot

 karen 2:If the library collection floats, how would this work?

 Victoria Klein:did they also shelve by author's name within the 'glade'?

 Becky Steenburg:Good question, Allison

 Lin Look:@Allison, my question exactly

 Wendy Wright:I like your system, Sara L.

 Virginia Duncan:I'm not so sure this would work at our branch, but good idea nonetheless

 Anita Young:We started by having colored dots then moved to comercially prepared stickers & catalogue

 Anne Crawford:Displays are a fun way to highlight not only popular books, but books kids might not otherwise discover. :)

 Darlene Encomio:we've been looking for professional resources to back up this idea!!!!

 Barbara Davis:it might be hard to find titles when pulling holds

 Jaime Gotlieb:We have pulled out special areas such as dinosaurs, favorite characters, new, transportation, concepts. We tried to pull the books we get the most questions on

 Denise Nunez:many libraries separate out concept books

 Joanne Parker Childs:We have been creating lists of popular questions such as Superhero books, Disney princess, etc. We hand the patrons the list with shelf locations, etc.

 Debra Frisco:OK! Try to keep an open mind! lol

 Kara Wiseman:We have ABC books and holiday books in special places.

 Rachel Timm:great idea, but finding books may prove difficult if not alphabetized by author

 Maryann Lanzikos:sounds awesome but we have over 100,000 volumes in thechildren's room

 Staci Greenwald:We have a "Power Wall" that is divided into categories like "Think Pink", Things that move, ABCs, etc. We still have the majority shelved by author as well, with just these categories pulled to the side. It's great! As a parent, it makes browsing so much easier!!!

 James Tinder:Glades might work with a small pic book collection, but not neccessarily a large one.

 Monica Ladd:scissors under 5 yes, safety ofcourse, if using scissors request parents stay and must be on sitting on their bottoms, scissors in front, paper only or I take away. haven't had an issue in 10 years but with an 8 year old that was just unrully

 Barbara Fritsch:Cataloging is important too

 Anne Crawford:Or, you could make a biblipgraphy on paper or bookmarks featuring popular topics like dinosaurs or trucks.

 Virginia Duncan:We usually create a display of holiday or "featured" books

 Becky Steenburg:Staci. That sounds cool.

 Victoria Klein:how did the catalog show the glade?

 Linda Burnham:This is a great concept. I'm always being asked for books based on the mentioned catagories!

 Patty Brown:We already have Board Books, Holiday sections, Bilingual books, Books with CD's, Easy to Read, Early Reader Level books and Easy to Read non-fiction. I think my shelvers would kill me lol

 Cristina:At SFPL, we are going to try glading at a new branch library as a test site. It's very exciting to consider it possibly raising circ #s.

 Valarie Sandlian:I would be curious about how this works within any ILS software.

 Jennifer Jensen:I have my picture books arranged by favorite series and half a graphic...It makes it more self serve cause I have no staff to assist me. For example, a cubbie for Arthur, Amelia Bedeila, Babar, Barbie...etc. I only do the ones that are the most popular...I like the idea of going deeper into glades! Cool

 Victoria Klein:Our cataloger is really strict on call #s, etc.

 Kara Wiseman:SOOO not true!

 Sara Lachman:Agreed, Valarie

 Lisa Mays:Patty, me 2

 Gina Card:Interesting article in SLJ about this topic & the transition process: http://www.slj.com/2012/09/librarians/are-deweys-days-numbered-libraries-across-the-country-are-giving-the-old-classification-system-the-heave-ho-heres-one-schools-story

 Laurel Jeffers:Does this apply to nonfiction picture books?

 Rachel Timm:but if you have hundreds of truck books, it would be a nightmare to find one for hold!

 Barbara Fritsch:Like glades in the forest concept . We have limited space. Barbara

 Staci Greenwald:It's very cool. And in the Barnes and Noble world, it works well for our patrons

 Nancy Russell:More often, I have parents who ask me to find something that is NOT what the child asks for cuz they're so sick of trucks. I say to not stop truck reading, but suggest new ideas

 Meghan Coyle:I think it's great, plus if someone takes out a book, it's much easier for them to return it to the correct section instead of just shoving it randomly on a shelf. It's a lot more people friendly

 Mary Marshall:Check out our Slides abou http://slidesha.re/QxNKQg the ILA presentation at

 Bridget Bagne:We have a 28-branch system with floating collection. All the call numbers remain the same, with additional spine labels for those branches who separate their PB collections.

 Cricket Pylman:we have books by topic in the chidren's room and by author in the children's part of the main library. Parents love it, we try to keep the topic book collections to 40 books so it is managable and you can find books

 Sara Lachman:Aren't non-fiction books already by subject?

 Cristina:At SFPL, we are going to try to do it for non-fiction as well

 Allison Madsen:@Maryann Lanzikos yes us too with over 400 requests daily

 Nanett Overholt:How would this work with floating collections

 Kathy Buchsbaum:is the chat arcived?

 Barbara Fritsch:SLJ article what date please? Barbara

 Eileen O'Shea:yes, chat will be archived.

 Jaime Gotlieb:@DCL we also would put some non-fiction books with the picture book displays on similar topics

 Lisa Testa:Do you have to edit existing cataloged books to add "glade" or topic info?

 Meghan Coyle:Laurel, that's what the SLJ article talks about. It was really interesting

 Erika:Any suggestion for story time in diferents languages?

 Gina Card:Barbara - Sept 28th 1012

Dora Mitchell:how do people handle letting kids read aloud at storytime?

 Becky Steenburg:My Pastor is a ventriloquist, so we are trying to plan a time for him to come in. I can't wait!

 sherry nelson:i cannot print handout

 Tamara Palmer:I sub for Bilingual ST and co-present with a Spanish-speaking male librarian.....so much fun.

 Christine Deffendall:Amen to dads reading!

 Jessica Meredith:I'm working on getting one of our firemen next door to come in and read some stories.

 Amy Bayes:Puppets are a HUGE hit at our library

 Barbara Fritsch:Thanks Barbara

 Staci Greenwald:We have a police oficer and firefighter come and read 2 times a month at the Park Ridge Public Library in IL

 Cindy Frye:YES....my director is male and has a theater background....dressed up as a pirate one day for me!

Bridget Bagne:I had an 8yo read a book during storytime, just one of the 5 on the slate for the day

 Anne Crawford:I think you can save it to your computer then print it? I've saved it but not tried to print it...

 Mary Marshall:We did all of our picture books by categoires. Most of the libraries that have used this system did not put all of their picture books in categories. Works great.

patty:any good ideas on bilingual books for bilingual stroy time?

 Lydia Williams:I tried letting kids read during storytime and it did not work.

 Cindy Frye:Yes...I am very blessed to have such awesome resources!

 Becky Steenburg:Oooh, I like the idea of having older kids come in and read.

 Amy Bayes:My assistant is male and he helps me do the puppet shows and does storytime for me when I am gone. The kids love it.

 Cristina:@Mary Marshall, how long did it take to categorize your picture books?

 Victoria Klein:We do head, shoulders knees & toes in Spanish from a CD a lot

 Tamara Palmer:The other librarian often translates....we use much easier books for Bilingual

 Dora Mitchell:I find that it doesn't work having kids read either, but I never know what to say when they ask

 Anita Young:Bilingual Book of Rhymes, Songs Stories & Fingerplays, by Shiller

 Gwendolyn Roberts:And Raffi does "Head Shoulders..." in French

 Dora Mitchell:i'm referring to four and five year olds asking to read aloud...

Debra Frisco: Great crafts with pinterest!

Kelley Rea 2: Kelley Rea: I use your website often. Thank you.

Lisa Crisman: We have a wonderful relationship with our School of Dentistry at VCU. Their community services person is starting Tooth Fairy storytimes at our branches. Stories and dental hygiene for toddlers and preschoolers!

Gina Card: Yes, Virginia, pinterest is full of good stuff!

Monica Ladd: has come to read

]Kristine MacNeill: Jessica, I am it for 0-18 too but I now have a co-worker who is my fill in so I don't feel quilty canceling a program when I'm gone

Linda Burnham: I Love that site!

Cristina: I had asked that question, thank you for addressing the question, Penny!

Mary Marshall: 12,000 picture books

Talford: iuse DTLK for crafts

judy black: it's small

Lisa Mays: DTLK & Disney.com fro crafts

Jennifer Simmons 2: Yes, what is the website?

Nuvia: http://www.thecraftycrow.net/ great ideas for crafts

Barbara Fritsch: I use DTLK too

Elaine Fultz: has anyone mentioned no time for flash cards for craft and storytime ideas?

Nanett Overholt: we are using flash cards in Play and Stay after storytime

Eileen O'Shea: storytime link: http://www.bayviews.org/storytime.html

Monica Ladd: Jessica and Kristine, I am also only one at my branch for most programs and our county policy is most of the time if I cancel I have to reschedule it and try to fit into schedule another time

Nuvia: http://wiki.kcls.org/tellmeastory/index.php/Fingerplays,_Rhymes_and_Songs

Linda Shepard: allkidsnetwork.com for crafts

Cecilia Maciel: Thanks everyone for the great ideas.

Lynn Sloan: Can we print the chat?

Nuvia: http://www.notimeforflashcards.com/

Alyssa Peca: I sometime use Pinterest to help with craft ideas

Lisa Mays: I have an emergency tote for anyone to take my place for storytime. It has an agenda & color pages for a craft

Laurie Easley: love kcls.org!!!

Megan Fox: What kind of books would anyone suggest for a crowm orf 110? We get a hugh number for our daycare storytime

Testa: How to access attached files and chat? Sorry if I am asking again.

Sara Lachman: Pinterest is the best thing to happen to my library life since I've started being a librarian

Sara Lachman: :)

Megan Fox: crowd of 110

patty: Thanks!

Lisa Mays: 110!!!!! OMG

James Tinder: http://ivyjoy.com/coloring/search.html for coloring pages

Mary Marshall: Check out our powerpoint for what Addison Public Librhttp://slidesha.re/QxNKQgary did with their picture book collection at

Megan Fox: regularly

Linda Shepard: artistshelpingchildren.org for crafts

Lisa Mays: I only have 7

Gwendolyn Roberts: www.howdoesshe.com has good craft/activity ideas

Nanett Overholt: How would glades work with a floating collection?

Kara Wiseman: Most of summber programs & crafts came from Pintrest.

Jennette Neville: http://storytimekatie.com/ is a great reference. I have a recommended book blog as well: http://ilovechildrensbooks.wordpress.com/

Victoria Klein: has someone mentioned using youtube for learning songs?

Stephanie Reister: Sheesh! I wish I could get that many for storytime!

Elaine Everett: Is storytime effective with 110 preschoolers?

Kristine MacNeill: We are a small library and no one wants to fill in on the last minute...especially not for the babies and toddlers. That's why I'm so grateful I have a helper now.

Barbara Fritsch: Nuvia, please put up the fingerplay and one again. Barbara

Tamara Palmer: body mic is good idea, protect your voice!

Sheena Sewell: Thank You for this webinar. Very good information.

Vinh: Wow. I average between 5-9 babies every week only.

Nuvia: http://flannelfridaystorytime.blogspot.com/

Anne Crawford: I'm SO GLAD this presentation and chat is being archived!!

Jennifer Jensen: 100 at Storytime...those are the best kind of audiences! MOre fun!

Tamara Palmer: says the woman with vocal nodes.

Talford: vihn me to

Sharon Navarro: where can we get the archived chat?

Sharon McClintock: Age group for that nighttime storytime?

Michael: Check out http://learncreatelove.com/ for craft templates

Sheila: where to buy a good body mike for story time?

Kathy Casserly: It becomes a performance

Nuvia: http://wiki.kcls.org/tellmeastory/index.php/Fingerplays,_Rhymes_and_Songs

Barbara Fritsch: I agree with the list. Please Barbara

Stephanie Reister: Storytime is about socialization, too!

Cristina: Why do you choose to focus on dialogical reading at the end of storytime?

Monica Ladd: I adapt simple stories and do storytelling

Monica Ladd: I adapt simple stories and do storytelling

Christine Deffendall: "doing storytime for the parents as much as the kids..." So true!

Jan Moore: We have had over 180 vor Toddler Time because, even after we closed the door, parents kept opening it if someone knocked.

Valerie Voss: you can use ipad apps to create flannel stories for crowds...

Virginia Duncan: Jim Trelease has a lot of great handouts and brochures in his website

Tamara Palmer: Stpehanie, Yes!

Lin Look: Storytime is different with huge crowds. It's good energy; it's the difference between a intimate concert or a stadium concert.

Wendy Wright: The msg. "books are fun" is woth millions

Stanley Strauss: Everyone takes from a storytime what they will.

Debra Frisco: I do an all ages first, then lapsit on the floor with babies, toddlers, works well...

Michael: @ Nuvia - King County Library's site is wonderful!

Allen Chin: max pop 245 - used lots of interactive FPs & manipulatives & large draw-and-tells

igibson: How to use iPad apps for flannels???

Nuvia: i have tons more websites email me nalvarez@santabarbaraca.gov

Lisa Mays: bedtime stories......any age

Patty Brown: Smartboards?

Victoria Klein: It does change the interation between presenter and child, but is equally as enjoyable

Jenn Laredo: Any tips for keeping the PARENTS focused during storytime?

Monique Rosales: will a transcript of this char be available?

Cara Baker: Do you always follow a theme?

Karen DeGennaro: How do i access the handouts?

Cristina: Why do you choose to focus on dialogical reading at the end of storytime?

Monique Rosales: chat

Monica Ladd: When I do the storytelling, I do a lot of call and response to engage the kids and parents

Anne Crawford: Are there any listservs out there we can join to generate ideas like we did today?

Linda Burnham: Even though my storytime is for preschoolers, I never turn down younger or older children.

Nanett Overholt: Many great ideas thanks I will be checking all the websites and resources mentioned

Carole Fiore: How do you integrate technology into storytimes?

Jan Moore: We use PPT and have no handouts for parents except the craft which is pre-cut. We only give the children a box with crayons and a gluestick.

Christine Deffendall: Simmons

Rachel Timm: simmons

Jessica Meredith: Invite the parents to act as your backups singers, too!

Stephanie Reister: Yes, just keep rolling!

Allen Chin: max audience participation = written lyrics & seamless transitions

Nanett Overholt: How often should songs be changed?

igibson: Lots of eye contact...encouragement...and all words on a powerpoint.

Valarie Sandlian: There was an ASLC webinar called Storytelling 2.0 that discussed using techology for storytimes. Should be archived.

