

Welcome!

Alex Phillips

Assistant Branch Manager
Youth Services Librarian
St. Johns County
Public Library System

Also—mom of three boys!

Ice Breaker

Let's get to know each other!

1. Your name / title.
2. Your library.
3. Your favorite food.

Morning Agenda - Teens

1. Chapter Walkthrough
2. Resources
3. Program Brainstorming
4. Tech Time – Green Screen Magic
5. Break (15 minutes)
6. Create a Program
7. Arts & Crafts – Mythical Creature Creation
8. Find the Why – Teen Development
9. Group Activity – Interactive Movies

Resources

Collaborative Google Doc

bit.ly/FLYP2020

Pinterest

pinterest.com/SoutheastLib/imagine-your-story-flyp-2020/

Programming Librarian

programminglibrarian.org/

Teen Services Underground

www.teenservicesunderground.com/

YALSA's Professional Tools

www.ala.org/yalsa/professionaltools

Program Brainstorming

IMAGINETM
Your Story

Tech Time

Green Screen Magic

Create a Program

Time to break into
groups and create!

Arts & Crafts

Mythical Character Creation

Find the Why

The library's role
in teen
development.

Group Activity

Interactive Movie
Viewing

Lunchtime!

See you in an hour.

©2020 CSLP

IMAGINE
YOUR
STORY

Afternoon Agenda - Kids

1. Welcome Back & Catch Up
2. Post It Programs
3. Resources
4. Group Activity – Using Tech to get Active
5. Break (15 minutes)
6. Create a Program
7. Arts & Crafts – Fairy Crafts
8. How Can We Help? – Kids Development
9. Story Walk

Program Brainstorming

**Imagine
Your
Story**

Resources

Collaborative Google Doc

bit.ly/FLYP2020

Pinterest

pinterest.com/SoutheastLib/imagine-your-story-flyp-2020/

Programming Librarian

programminglibrarian.org/

Jbrary

jbrary.com/

FLA Performers Directory

flalib.org/2019-performers-directory

NEFLIN Performers Showcase
(included in handout)

Group Activity

Using tech
to get active!

Create a Program

Time to break
into groups and
create!

Fairy Crafts

Pixie Dust
Sensory Bottle

Toadstool Fairy
House

How Can We Help?

How to foster
child
development at
the library.

Story Walk

Story Baskets
around the room.

Try them out!

©2020 CSLP

Imagine
Your
Story*

Wrap-Up & Takeaways

Questions?
Comments?
Please share one
takeaway.

Thanks!

Contact Information:

aphillips@sjcfl.us

*Imagine
Your
Story*