

Jazz Up Your School Tours

Michelle Mallette
Youth Services Librarian
Surrey Public Library

What we'll cover

- n What are your goals?
- n What will the kids remember?
- n Tips and props
- n The Brilliance of Booktalks
- n How to be prepared for any tour, any time
- n Resources
- n Questions? Ask anytime, and at the end

What are your goals?

n Library info

- n Getting a card
- n Avoiding fines
- n Borrowing limits
- n Return slots
- n Online/phone renewals
- n Others?

n Collection info

- n Materials
- n Reference vs. circulating
- n Online databases
- n Web site links
- n Others?

What will the kids remember?

In no particular order:

- n You can borrow movies and computer games – but not Nintendo games
- n It might cost money – reinforced if the items they borrow today are returned late!
- n Puppets you use
- n Jokes you tell – perhaps a story
- n They couldn't get a card/couldn't borrow on their card L

Your real goal: Make the library visit memorable, enjoyable and informative.

Return on investment!

- n Forget the walking tours
- n Rules discussion *can* be fun!
- n Spend more time on the collection than on the rules
 - n Psst! This means booktalking
- n *Always* tell or read a story

Don't Believe Me?

It's Time to Walk the Walk!

Talkin' 'bout rules

- n Make it a game – but suggest raising hands rather than calling out answers
- n Encourage clapping for right answers
- n Fines *can* be fun! Make it math
- n Be sure to talk about what borrowing means and why
- n Emphasize how to avoid fines

Tips & Props: The collection!

- n It's Magic! Cheap at twice the price
- n Hats off to a great book
- n Cookbooks = mmm, cookies
- n Sure winners:
 - n Guinness World Records
 - n Joke books
 - n Toothy picture of a shark/T Rex

Tickle Trunk Props

Look around your library or office for:

- n Toothbrush
- n Hammer
- n Ball or other sports prop
- n Plastic food
- n Hats – especially Dr. Seuss
- n Puppets of any kind

The Brilliance of Booktalks

- n Use only borrowable books on hand
- n Use only books *you* like
- n Make sure you have read the book!
- n Fiction and nonfiction
- n High-low books
- n Practise, and do it with every tour

Booktalking Resources

Nancy Keane

<http://nancykeane.com/booktalks/>

Booktalks by Ruth Cox

Tantalizing Tidbits for Teens

Tantalizing Tidbits for Middle Schoolers

Nonfiction booktalks

Gotcha covered! More nonfiction booktalks

to get kids excited about reading by

Kathleen Baxter & Michael Dahl

Choosing a Story

- n Funny always works (match with a song)
- n Get audience involved: *Mortimer*
- n Nonfiction can work well (*White Rabbit's Color Book, Actual Size*)
- n Draw and Tell – the pencil is your friend
- n Fractured fairy tales – Grade 2+
- n Urban legends for ages 13+

Be Prepared!

- n Know 1 knock-knock joke
- n Tickle trunk/bag/box
- n Magic trick or prop
- n Handouts by grade
- n Returns trolley – the booktalker's best friend
- n Know stories to tell for all ages
 - n *Mortimer*, better without book
 - n Urban legends for teens
 - n Draw and tell for all ages

Resources

- n Your colleagues, especially former children's staff
- n Be wary of discussion lists – they can overwhelm, so cherry pick
- n Rob Reid's *Something Funny Happened at the Library*, ALA 2002, \$37.95

My Contact Info

- n By email:
msmallette@surrey.ca
- n By phone: Fleetwood branch of
Surrey Public Library
604-572-5922 ext. 329

**SURREY
PUBLIC
LIBRARY**

