

IMAGINE YOUR STORY!

2020 Summer Library Program Workshop

IMAGINE YOUR STORY

Imagine a story, imagine a tale

Imagine a story, imagine a tale

Imagine a magical wishing well

Imagine a magical wishing well

Imagine a castle, a rocket, a king

Imagine a castle, a rocket, a king

READ and imagine ANY ole' thing!

READ and imagine ANY ole' thing!

Imagine!

Imagine!

Imagine!

Imagine!

Imagine!

Imagine!

YOUR STORY!

YOUR STORY!

STORYTELLING 101

Storytelling is the Most Useful, Flexible, Cost-Effective Skill in Library Programming!

WHY STORYTELLING?

- Offers multiple options for interaction: Creative drama, puppets, singing, discussion, drawing...and develops curiosity, which leads to learning: Talk, read, write, play, sing...+ sensory
- Has multiple applications in public library children's services

- Storytelling works for all audiences -- infant, toddler, preK, school-age, special needs, ESL, tweens and teens, adult and family

THERE'S ONLY
ONE RULE:
STORIES MUST
BE ONES YOU
LOVE!

FINDING A STORY TO TELL: This summer's theme focuses on folktales, fairytales, legends, myths. The theme is divided into six sub-themes which we'll refer to throughout the workshop:

- **A New Twist on an Old Tale (mixed-up fairytales, retelling and interpretations)**
 - **Hero's Journey**
 - **Magical Creatures**
 - **Timeless Tales (genealogy, local legends)**
 - **Common Threads (tales told in many countries, slight costume/weaving theme)**
 - **Once Upon a Time (fairytales)**
-
- But first....

DISCOVER YOUR
STORIES!

SCAR-Y STORIES

ROLL-A-STORY

- 1 = a story about the best or worst thing you ever tasted
- 2 = a story about the best or worst thing you ever smelled
- 3 = a story about the best or worst thing you ever saw
- 4 = a story about the best or worst thing you ever heard
- 5 = a story about the best or worst thing you ever touched
- 6 = a story about water

How can these activities work in programming? How can they apply to the sub-themes?

- A New Twist on an Old Tale (mixed-up fairytales, retelling and interpretations)
- Hero's Journey
- Magical Creatures
- Timeless Tales (genealogy, local legends)
- Common Threads (tales told in many countries, slight costume/weaving theme)
- Once Upon a Time (fairytales)

THE STORYTELLER'S TOOLBOX

- IMAGINATION
- VOICE
- SOUNDS
- BODY

GRANDMOTHER SPIDER

- Where does the story take place?
- What happens to the light?
- Who knows and tells the others?
- Who goes first / why does he/she fail?
- Who goes second / why does he/she fail?
- Who goes last / how does he/she get the sun back into the sky?

How can this exercise be
used in programming?

How does it apply to the
sub-themes?

REFLECTION

STORYTELLING IS FOR EVERYONE!

- Use puppets, props and sensory techniques for infants, toddlers, preschoolers and children with special needs.
- Provide participatory storytelling options for preschool and primary grades
- SOME EXAMPLES...

REPETITION OF
PHRASES &
ACTIONS

CHARACTER
VOICES

**Baby Hawk Learns
to Fly**

- GLOVE PUPPETS
- REPETITION; PREDICTABILITY
- CHARACTER VOICES

Baby Blackbirds

AMY AND THE CROSSNORE

- Participation options
(singing, actions, sound
effects)
- Character Voices
- Music

SCHOOL VISITS

Tell a Story!

Perfect for individual classroom visits as well as full assembly presentations!

Reader's Theatre!

Put teachers on-stage beside you and the kids' attention will be rivetted!

SCHOOL VISITS

ONE-PERSON PUPPET SHOW

KICK-OFF EVENTS

Once Upon a Time Storytelling Festival

Fun for the Entire Community

- be the storyteller
- hire some storytellers (see Find a Storyteller <https://storynet.org/find-a-storyteller/>)
- train teens to tell stories
- invite your fellow librarians to tell stories

FAIRYTALE PARTY

Early Childhood kickoff event

Fairytale Puppet Station
Fairytale Treats
Fairytale Dress-Up Race

BEGIN THE HERO'S JOURNEY!

**Tween/Teen Kickoff
Event:
Party for a Cause**

DECORATIONS

This giant storybook is customizable – expensive but spectacular! Other decorations from this website are more affordable.

This Fantasy Forest Hanging Tapestry is very reasonable and quite striking!

Display magic wands, dragon footprints, Harry Potter memorabilia, mythological labyrinth, magical creatures (unicorns, dragons, fairies, mermaids, etc.)...endless possibilities!

PROGRAMMING!

“WHAT WOULD A STORYTELLER DO?”

NOTE: Storytelling can be a FACET of the program -- introducing a program, guest, craft or activity! Suggested intro stories will be provided for each theme.

A NEW TWIST ON
AN OLD TALE
(MIXED-UP FAIRYTALES,
RETELLING AND
INTERPRETATIONS)

Intro story: *Three Little
Fish and the Big Bad
Shark*

THREE LITTLE WHATZITS CRAFT AND STORYTELLING

FRACTURING A FAIRYTALE

- Girl / boy named (size word) _____ (color word) _____
- (action word) _____ (clothing word) _____
- Who did s/he live with _____? Who did s/he visit? _____
- Why? _____ What's in the basket? _____
- Why did s/he go off the path? _____
- Who is the Big Bad _____?
- Where did the Big Bad _____ hide the person who lived on the other side of the woods? _____

CONVERSATION:

(Kid's initials) _____ said, "Why _____, what _____ you have!"

"The better to _____," said _____ (Big Bad's initials).

(Kid's initials) _____ said, "Why _____, what _____ you have!"

"The better to _____," said _____ (Big Bad's initials).

(Kid's initials) _____ said, "Why _____, what _____ you have!"

"The better to _____," said _____ (Big Bad's initials).

Who rescued them? _____

How? _____ and they lived Happily Ever After!

DIGITAL STORYTELLING FOR TWEENS & TEENS

SPOKEN WORD & POETRY

Tweens & Teens write &/or perform

THE THREE BEARS RAP

HERO'S JOURNEY

Intro story

I Can't Pay the Rent

GAME-WRITING TWEENS & TEENS

Check out open-source tools
for telling interactive,
nonlinear stories.

CREATE-A-(SUPER)HERO COSTUME CONTEST

Teams create costumes with found materials; end with a parade.
Don't forget to name the heroes!

ANANSI THE SPIDER

THE 12 LABORS OF HERCULES GAMES

A-MINUTE-TO-WIN-IT GAMES

HERO/VILLAIN/HELPER PAPERCUP PUPPETS

STORY HEROES CAMP

Tweens and teens learn to tell stories and/or put on puppet plays for the younger children

MAGICAL CREATURES

Intro story

Three Billy Goats Gruff

Three Billy Goats Gruff Visuals

G.H.O.S.T. CAMP FOR TWEENS & TEENS

GHOST, HORROR OR SCARY TALES

Sody Sallyraytus **by Teri Sloat**

Paper plate dragons

Fairy wands

CosPlay Corner

TIMELESS TALES

(GENEALOGY, LOCAL
LEGENDS)

Intro story

“Special Sausage”

“DOORS”

Creating stories with
kids of all ages

COMMON THREADS

TALES TOLD IN MANY COUNTRIES, SLIGHT
COSTUME/WEAVING THEME

Intro story

Grandmother Spider

Or

It Could Always Be Worse

TRICKSTER TALES

Br'er Rabbit, Kantchil the Mouse Deer,
Anansi the Spider...all brothers under
the skin!

ONCE UPON A TIME

FAIRYTALES & FANTASY

Intro story

Anything from Margaret Read MacDonald's
Three Minute Tales or *Five Minute Tales*

ONE-PERSON
PUPPET SHOWS

AESOP FABLES

Creative drama:

“The Little Rooster and the Turkish Sultan”

Tall Tale Telling
Contest/Liars
Contest
Twins, teens
and adults!

Tall Tale

a folktale with
unbelievable
exaggerations told as
if it were true and
meant to be humorous

Examples: Pecos Bill, Paul Bunyan, Johnny Appleseed

WHERE THE WILD THINGS ARE

Paper bag
WILD THING
full-body puppets

IMAGINE YOUR STORY

Imagine a story, imagine a tale

Imagine a story, imagine a tale

Imagine a magical wishing well

Imagine a magical wishing well

Imagine a castle, a rocket, a king

Imagine a castle, a rocket, a king

READ and imagine ANY ole' thing!

READ and imagine ANY ole' thing!

Imagine!

Imagine!

Imagine!

Imagine!

Imagine!

Imagine!

YOUR STORY!

YOUR STORY!

**SNIP, SNAP, SNOOT!
THIS TALE'S OUT!**