

The Early Learning with Families @ Your Library (ELF) 2.0 presents

BEYOND
● ● ● the ● ● ●
RHYMES

Thursday, February 20, 2014

heidi dolamore

patrick remer

1

the people

-

2

the place

-

3

the PACKAGE

SIMPLE & easy

**what makes sense
for families?**

**mixed
ages**

Young children develop cognitive, linguistic, and motor skills more rapidly when playing in mixed age groups.

*See Peter Gray,
“The Special Value
of Children’s Age-
Mixed Play”
(2011)*

consistency

**breaking
the rhythm**

The image features a solid orange background. A white zigzag line forms a rectangular border around the central text. Two yellow lightning bolt shapes are positioned on the left and right sides of the page, partially overlapping the border. The text "predict the unpredictable" is centered in a white, bold, sans-serif font.

**predict the
unpredictable**

takeaway for supervisors

Chat with families after storytime.

takeaway for librarians

Think about one of your favorite storytime songs.

How could you use it for babies?

Toddlers? Preschoolers?

Q & A

catering
to a
CROWD

**big &
bright**

follow the leader

pre-registration

creating connections

the small stuff

takeaway for supervisors

Assign someone other than the storyteller
to direct traffic as families arrive.

takeaway for librarians

Ask other librarians to share their secrets for dealing with the unexpected.

Q & A

**wrap
up**

hwdolamore@solanocounty.com

premer@ccclib.org

The Early Learning with Families @ Your Library (ELF) 2.0 is supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.