

FLORIDA DEPARTMENT *of* STATE

DIVISION *of* LIBRARY *and* INFORMATION SERVICES

Good Morning!

- I'm Erin Arnold.
- I've been a public librarian for 11 years.
- I'm a mom of two awesome boys!
- I like cooking shows, useless trivia, dogs and going to Disney.

A UNIVERSE
OF STORIES

© 2019 CSLP

Agenda

9:00 a.m.

Welcome and ice breaker

9:30 a.m.

2019 Theme/brainstorming

9:45 a.m.

Resources and apps

10:15 a.m.

Break

10:30 a.m.

Teens and the library

10:45 a.m.

Create a program

11:15 a.m.

Moon landing activity

11:30 a.m.

Promotion

11:45 a.m.

Telling your story

12:00 p.m.

Wrap up

A UNIVERSE
OF STORIES

© 2019 CSLP

Brainstorming

A UNIVERSE
OF STORIES

© 2019 CSLP

Resources and apps

Resources

- NASA Education
- **STAR_Net Library**
- Jet Propulsion Laboratory
- **Johnson Space Center**
- National Archives
- **PBS Learning Media**
- Pinterest
- **Teen Librarian Toolbox**
- Programming Librarian
- **5 Minute Librarian**
- Ontarian Librarian
- **National Air and Space Museum**

Apps:

- **SkyView**
- **Star Walk Two**
- **NASA**
- **Space Nation Navigator**
- **Lifeline**

A UNIVERSE
OF STORIES

© 2019 CSLP

Teen development

- **The library's role in positive teen development.**
 - Through programming and staff interaction.
 - **Through our collection development.**
- **Culture, access, interaction and engagement.**
- **Share ideas!**

Create a program

- Low cost/low time to plan.
- Break into groups of three or four.
- Work with people you don't know!
- Use the blank form in your folder.

Moon survival game

- **It's an emergency moon landing!**
- **Break into small groups (five or fewer).**
- **Rank items on the list.**
- **Compare your rankings to experts at NASA.**
- **Will you survive?**

Promotion and more

- **Passive programs.**
- **Social media/hashtags.**
- **Community involvement.**
- **Marion County/Community Reads.**

A UNIVERSE
OF STORIES

© 2019 CSLP

Your zine story

- Encouraging teens to “tell their story.”
- Developmental assets (see handout).
- Low cost.
- Could be passive or supplemental.
- Good for outreach.

A UNIVERSE
OF STORIES

© 2019 CSLP

Wrap up

- Thoughts?
- Questions?
- Ideas?
- Suggestions?
- Any AHA! moments?

A UNIVERSE
OF STORIES

© 2019 CSLP

Thank You!

Erin Arnold

Marion County Public Library System

erin.arnold@marioncountyfl.org

Twitter: @librarianerin

Pinterest: librarian_erin

**A UNIVERSE
OF STORIES**

© 2019 CSLP

HELLO!

I'm Alexandra Phillips

But please, call me Alex.

Assistant Branch Manager

Youth Services Librarian

St. Johns County Public Library
System

aphillips@sjcfl.us

What are we doing this afternoon?

- Early literacy ideas.
- Children's ideas.
- Development tips.
- Hands-on crafts & activities!

Brainstorming time

Resources

Kid development at the library

Why early literacy?

We can help caregivers set their children up for success in reading, starting with their very first visit to the library.

Six early literacy skills

- Print motivation.
- Phonological awareness.
- Vocabulary.
- Narrative skills.
- Print awareness.
- Letter knowledge.

Five categories of activities

- Read.
- Talk.
- Sing.
- Write.
- Play.

Let's get moving!

(Create a program)

Game time!

(You might win a prize)

What about... **passive programs?**

Craft time!

(You can do it)

Wrap up & thanks!

Any questions or thoughts?

Feel free to email me at aphillips@sjcfl.us!

FLORIDA DEPARTMENT *of* STATE

Rick Scott, Governor
Ken Detzner, Secretary of State
Florida Department of State
Division of Library and Information Services

This project was funded under the provisions of the Library Services and Technology Act from the Institute of Museum and Library Services. Florida's LSTA program is administered by the Department of State's Division of Library and Information Services.