

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

BEYOND
the
RHYMES

Thursday, February 6, 2014

heidi dolamore

patrick remer

1

the PEOPLE

-

2

the place

-

3

the package

chicken and the egg
LEADERSHIP

**share the love
get others into it**

**study, plan,
and get involved**

takeaway for supervisors

Have everyone on your staff read
a similar article related to
early childhood literacy
and discuss.

takeaway for librarians

Invite your supervisor to observe your storytime and schedule a time to talk about it.

Q & A

The image features a purple background with four handprints in different colors: purple (top left), orange (top right), yellow (bottom left), and pink (bottom right). The text 'flexible TEAMS' is centered in white. The entire composition is framed by a decorative, scalloped white border.

**flexible
TEAMS**

**expand
your
capacity**

**uninterrupted
year-round**

**8 in 10 adults support free
early literacy programs to
prepare kids for school.**

Library Services in the Digital Age
Pew Report, 2013

**big teams =
big advantages**

A purple background with four handprints (two white, two black) and a decorative border. The text "rethink roles" is centered in white.

**rethink
roles**

takeaway for supervisors

Discuss storytime at your next staff meeting and talk about how it connects to the larger goals of the branch and the library system.

takeaway for librarians

At this staff meeting, acknowledge the great things other staff members do to make storytime a success.

Q & A

**GROWING
confident
storytellers**

**create
opportunities
to learn**

mentoring & goal-setting

**a community
of practice**

**peers as
mentors**

takeaway for supervisors

Read the article on Peer Coaching from *Public Libraries* with your staff and discuss how you can incorporate peer coaching into your storytime practice.

takeaway for librarians

Share this same article with
your peers at the next
Youth Services meeting.

Q & A

wrap up

Tuesday, February 11 - The Place
Thursday, February 20 - The Package

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.