Terrific Teen Programs
RoseMary Honnold

honnolro@oplin.org

Teens Today!

"The children now love luxury; they have bad manners, contempt for authority; they show disrespect for elders and love chatter in place of exercise. Children are now tyrants, not the servants of their households. They no longer rise when elders enter the room. They contradict their parents, chatter before company, gobble up dainties at the table, cross their legs, and tyrannize their teachers." ~Socrates 469-399 B.C.~

The 40 Developmental Assets

The 40 building blocks of healthy development that help young people grow up healthy, caring, and responsible. ~The Search Institute~

External Assets

Young people receive external assets from the people and institutions in their lives.

Support, Empowerment, Boundaries and Expectations, Constructive Use of Time

Internal Assets

Internal Assets are the internal qualities that guide positive choices and foster a sense of confidence, passion, and purpose.

Commitment to Learning, Positive Values, Social Competencies, Positive Identity

The Ten Developmental Assets Teens Experienced Least Often

Cultural Competence

35%

Parent Involvement in Schooling
29%

Planning and Decision Making

29%

Adult Role Models

27%

Positive Family Communications
26%

Caring School Climate

25%

Youth as Resources

25%

Reading for Pleasure

24%

Community Values Youth

20%

Creative Activities

19%

The Key to Building Assets

Teens with more assets exhibit more positive behaviors

Teens with fewer assets are more likely to engage in risky self-destructive behaviors- drug use, unsafe sex, and violence

Building relationships with non-parental adult role models is the key to help teens build assets

It takes TIME to build relationships

Find ways to spend time with the teens in your library

The Search Institute. “The Forty Developmental Assets for Adolescents” [Online] Available: www.search-institute.org/assets/forty.html.

Kimball-Baker, Kathleen. 2003. Tag, You're It! 50 Easy Ways to Connect with Young People. Minneapolis, MN: Search Institute

Teens and Resiliency

Average or above cognitive skills and a pleasing social disposition

Affectionate and warm ties with adults who help the youth develop trust, autonomy, and initiative

Able to rely on supportive organizations, schools, youth groups, churches

Libraries and Teen Resiliency

[image: image1.jpg]The Resiliency Wheel

Provide
Opportunities | Increase

for Pro-Social
Meaningful | Bonding
Rarticipation

Set and
Communicate Set Clear,
High Consistent
Expedfations Boundaries

Provide
Caring Teach
and "Life Skills"

Support

 [image: image2.jpg]HOBBIES & INTERESTS A

/

SOCIAL SKILLS

PROBLEM SOLVING SKILLS

MAKING CONNECTIONS

Jones, Jami L. “Ask Dr. Jami” [Online] Available: www.askdrjami.org/resiliency.html

Jones, Jami L. “Somewhere to Walk and Someone to Walk With” Voice of Youth Advocates 22 (February 2007): 495-498.

Librarians Who Are Booklovers

Summer Reading Programs

Book Discussion Groups
Genre Book Clubs

Movies and TV

Speakers

Detective Activities

Plan and Host Mystery Events

Play Games

Writing

Internet

Animanga Club

Japanese cooking lesson

Create orderlists of manga and anime

Manga drawing lessons

Preview anime

Cosplay

Anime marathons

JET speaker

Jeopardy trivia games

Samurai soldiers

Japanese language lesson

Martial arts demo

Video games

Japanese calligraphy

Operation Anime at www.operationanime.com
The Right Stuf at www.rightstuf.com
Teens Talk Books

Pass It On

Book games

Book talk

New books

Readathon “All You Can Read Buffet”

Book Discussion Groups

"...kids are living stories every day that we wouldn't let them read." ~Josh Westbrook~

Online Book Reviews by Teens

Poster Matching Games

Book Series/Characters

Book Series/Fantasy Worlds

Authors/Characters

TV shows/Characters

Movies/Actors

Songs/Performers

First Lines/Titles

Promote Reading

Booktalking in schools

Book talking and displays at TAB meetings and programs

Library Thing at www.librarything.com
GoodReads at www.goodreads.com
Podcast reviews

Book Shopping

Author Visits
Booklists

Popular Paperbacks[Online] Available: www.ala.org/yalsa/booklists/poppaper

VOYA [Online] Available: www.voya.com

Audio Books [Online] Available: www.ala.org/ala/yalsa/booklistsawards/selectedaudio/selectedaudiobooks.cfm

SRP Manual bibliographies

Yalsa-Bk [Online] Available: http://lists.ala.org/wws/info/yalsa-bk

Honnold, RoseMary. 2006. The Teen’s Reader Advisor New York: Neal-Schuman.

Librarians Who Are Creative

Papermaking

Picture Frames

Soaps, Lotions, and Bath Salts

Butt Pillows

Tie Dye

Beads, Beads, Beads

Drawing Classes

How to Do Mehndi Henna Tattoo

1. Choose a design.

2. Wash the skin to be tattooed with a cotton ball and lemon juice to remove skin oils and lotions. Dry skin.

3. Apply henna. Let dry.

4. Apply lemon sugar glaze to seal henna to skin for at least 2 hours. Reapply as needed. The longer you leave the henna on, the darker your tattoo will be.

5. Scrape off henna and apply any vegetable oil or essential oil, NOT baby oil. Your tattoo will be pale orange at first and darken over night to a reddish brown.

The best sites I’ve found for supplies and information: The Henna Page [Online] Available: http://www.hennapage.com/ Mehandi [Online] Available: http://www.mehandi.com/

Create-a-Card

Candymaking

Altered Books

Hardware to Hardwear

Books for Transforming Crafts:

Rogge, Hannah and Marianne Rafter. 2006. Hardwear: Jewelry from a Toolbox. STC Craft/Melanie Falick Books; Spi edition.
Brazelton, Bev. 2004. Altered Books Workshop: 18 Creative Techniques for Self-Expression. North Light Books; 1st edition.

Byers, Dorie. 2001. Natural Beauty Basics : Create Your Own Cosmetics and Body Care Products. Vital Health Publishing; 2 Revised edition.

Meyrich, Elissa. 2006. Rip It!: How to Deconstruct and Reconstruct the Clothes of Your Dreams. Fireside.

Nicolay, Megan. 2006. Generation T: 108 Ways to Transform a T-Shirt. Workman Publishing Company.

Ivarsson, Anna-Stina Linden. 2005. Second-Time Cool: The Art of Chopping Up a Sweater. Annick Press.

Rogge, Hannah. 2007. Save This Shirt: Cut It. Stitch It. Wear It Now! Stewart, Tabori & Chang; Spi edition.

Paint the Library Red, White, and Blue

Catch the Duct Tape Bug
Pimp? My Bookcart

[Online] Available: www.unshelved.com/pimpmybookcart/
Instructions for Spirit House

The Spirit House craft is inexpensive and creative and goes nicely with the Metamorphosis theme of changing on the inside and outside. The inside and outside should be in different color themes to be effective.

1. Cut 6 four inch squares of sturdy poster board or Bristol board.

2. Decorate one side of each square with paints, rubber stamps, stickers, glitter, etc to represent your outside personality, family, pets, school, hobbies, activities, etc. Allow to dry.

3. Flip over all squares and decorate to reflect your inner self, your hopes and dreams, plans for the future. Allow to dry.

4. Line up your squares like this:

5. Punch matching holes along adjoining sides. Two to three holes per side to lace or tie sides together.

6. Lace or tie sides together using fiber, twine, ribbon, string…. Use your imagination.

7. String 5 or 6 beads on the same fiber you used for the hinges and attach to the “lid” sides of the house.

8. Brush on a coat of Mod Podge or other sealer to preserve your work.

9. Fold into a cube.

Folding Scrapbooks Instructions

Folding scrapbooks are quick, clever, and fun to make. You can make them very inexpensively, or indulge in fancy acid-free papers. Making them is just the beginning of the fun; filling them is the bonus exciting part of the project. You might plan your scrapbook around a theme, such as a sport or hobby, or fill it with mementos from a vacation. Collect school photos of friends and ask them to sign your book for a keepsake autograph book. Use gel pens, photos, clippings, and stickers for decorating.

You will need paper and lightweight cardboard for the covers, paper for the folding pages, and 30" of ribbon, a glue stick or double-sided tape. Heavier gift wrap works well for the decorative cover paper, poster board or discarded file folders works well for the lightweight cardboard. Card stock works well for the inside pages. Scrapbooking quality papers can be used but will cost more.

1. To make the covers: Cut 2 pieces of cardboard 4 3/4" x 4 3/4". Cut 2 pieces of cover paper 6" x 6". Center and glue the cardboard square on the back of the paper squares. Cut the paper diagonally at the corners, apply glue or tape around the edges, and fold over the paper tightly on all four sides. Glue or tape the piece of ribbon across the center of one of the covers on the unpapered side.

2. Cut three 8 1/2" squares of the inside paper. Fold each sheet into quarters. Flip over and fold once diagonally.

3. Place two of the sheets in front of you, diagonally, corner to corner, diagonal fold in a vertical position relative to you and with the crease up. Flip the other piece over and position so that it overlaps the first two sheets. Glue or tape the overlapping squares, lining up fold lines. [image: image3.jpg]

4. Fold the pages flat into a square: Fold the top and bottom tips of sheet 1 and 3 toward you and the tips of the middle sheet away from you, so it will fold flat into a square. Glue or tape a cover onto the front and back. Press together and tie the ribbon.
 [image: image4.jpg]

5. Open and decorate your scrapbook!
Librarians Who Are Writers

Writing Contests

Short story

Flash Fiction <1000

Drabbles 100 words

Nanofiction 55 words

Poetry

Haiku

Journal/Book Making
Teen Poetry Night

Writing Workshops

Teen Writers Club

Monthly Meetings

Writing Prompts

Share writing

Share tips and resources

Contests

Blog

Become an Author

Articles: Have an idea for an article about teen services? Send article ideas to YALS: the Official Journal of the Young Adult Library Services Association. yalseditor@gmail.com (I’m the current editor!)
Books:
Have an idea for a book about teen services? Send book ideas for the teens @ the library series by Neal-Schuman Publishers to honnolro@oplin.org (I’m the series editor)
Discussion Lists: ya-yaac discussion list [Online] Available: http://lists.ala.org/wws/info/ya-yaac

Blogs: www.blogger.com
Wikis: Library Success Wiki [Online] Available: www.libsuccess.org/

SHARE WHAT YOU KNOW!
Librarians Who Are Stars (or Wannabe)

Readers Theatre

Shepherd, Aaron. Aaron Shepherd’s RT Page. [Online] Available: http://www.aaronshep.com/rt/

Whose Line is It Anyway/Improv

Photo Displays

Filmmaking

Cosplay

Poetry Slams

Karaoke

Mystery Dinners
Dinner and a Murder (Death by Chocolate Cake recipe) www.dinnerandamurder.com/
Plano Public Library System. Teen Mystery Information [Online] Available:

http://www.planolibrary.org/children/TeenMysteryResource.htm

Merri Mysteries: www.merrimysteries.com/tmm/myst.htm
Whodunnit Mystery Games: www.whodunnitmysteries.com/
How To Host a Teen Mystery Game: www.djmcadam.com/teen-mystery.html
Anyone's Guess Mystery Games: www.highsmith.com/
Live Clue: www.cplrmh.com/clue.html
Librarians Who Are Guys

Game Tournaments

Monopoly Tournament [Online] Available: www.hasbro.com/monopoly/pl/page.tournaments_info/dn/default.cfm
Games in the Library

Clue

Risk

Chess
Independent Sports Games

Role Playing Club

Dungeons & Dragons

Yu-Gi-Oh

Magic

Warhammer

Librarians Who Are Techies

Teen Tech Club

Lan Parties

Software lessons/contests

Plugged and Unplugged
Internet

Wii

PS2

Movies

Board Games

Refreshments

1. Plugged and Unplugged meets Wednesday afternoons after school, 2-5 pm.

2. We use the laptop computer lab, a Nintendo wii, and a Playstation 2 and sometimes a teen brings in an additional game console. The lab was acquired several years ago with an LSTA grant, the wii was purchased with a local Coshocton Foundation grant, The Playstation 2 and several games with a Wal-mart grant. Additional equipment with a Kiwanas grant.

3. Some weeks we also show a movie with a video projector and a DVD player. Our movie license is with www.movlic.com

4. Sometimes we use the video projector for a dance pad game I ordered for $6.95 (shipping) from Kraft. The games were downloaded for free and it is hooked up to a laptop. http://www.kraftbrands.com/activegame/

5. Refreshments are provided with funds from the Friends of the Library. I serve pizza, pizza rolls, bagel pizzas, hot dogs, chip type snacks, cookies, carrots, grapes, granola bars or rice krispie treats all from Aldi’s, much less expensive than our other local groceries. They love when I bake break-apart cookies.

6. A few issues… 1. mess …. I withheld refreshments one week and a sign said “the kitchen is closed due to the mess you left me last week!” That seemed most effective. 2. two games were stolen… now teens must sign out and return games to me. 3. a fight… a teen was banned for remainder of the school year.

7. The teens love this program and worry that I won’t have it on a snow day or when one of the issues occurred that I might decide to not have it anymore! Twenty five to 40 teens attend every Wednesday.
8. Favorite games right now are Rock Band, Guitar Hero, Super smash Brothers, Bleach.
Dance Dance Revolution

LAN and Online Parties

Runescape [Online] Available: www.runescape.com
Computer Free Time

Database and Search Instruction

Jeopardy
Create a template, Use for any trivia game or Battle of the Books, Add pictures, sounds, music, Play in teams. Try Etiquette Jeopardy on SRP CD. My Jeopardy games are available at www.cplrmh.com.

More Tech Programs

Digital Photo contest, pair up with workshop

MySpace safety dealing with online bullying.

Blogs: CPL’s Teen News Blog is at http://yablog.coshoctonlib.org/teenblog.html
Podcasts

Wikis

Librarians Who Are Volunteer Makers

Teen Advisory Board

Honnold, RoseMary. “The Who, What, Where, When, and How to Manage a Teen Advisory Board” [Online] Available: http://www.cplrmh.com/tab.html

Matte, Lisa. “Libraries and Teen Advisory Groups” [Online] Available: http://www.jervislibrary.org/yaweb/TAGs.html

Miller, Steve. Teen Advisory Groups - Advisory Discussion (TAGAD-L) A Discussion forum for the advisors of any public library teen advisory group. Send an email to tagad-l-subscribe@topica.com

Tuccillo, Diane. 2004. Teen Library Advisory Groups: A VOYA Guide. Lanham, MD: Scarecrow Press.

YALSA. TAGS - Teen Advisory Group Site: helping teens make their mark on libraries. Available: http://www.ala.org/ala/yalsa/tags/tags.htm

Library Helpers

Community Projects

Friends’ Helpers

Change on the Inside

Meditation

Spirit House

Healthy eating

Intergenerational Programs
Crafts

Readers Theatre

Science Fair

College Knowledge

Game Nights

Hobby Workshops

Tutoring

Battle of the Bards

Children’s Programs

Librarians Who Love a Party

End of SRP Events

Group Games

Dance Dance!

Lock-ins

Librarians Who Work with Tweens

Makeovers

Safety Demos

Mother/Daughter Bookclub

Programming Considerations

Space: library or nearby facility

Budget: food, speakers, equipment, license

Audience: age, gender, and number of teens

Resources: supplies, speakers, your own talents

You: expectations, noise and mess tolerance

Check out my books, articles, and website

Honnold, RoseMary. 2002. 101+ Teen Programs That Work. New York: Neal-Schuman.

Honnold, RoseMary for the Young Adult Library Services Association. 2007. Get Connected: Tech Programs for Teens. New York: Neal-Schuman.

Honnold, RoseMary. 2005. MORE Teen Programs That Work. New York: Neal-Schuman.

Honnold, RoseMary. 2006. The Teen’s Reader Advisor New York: Neal-Schuman.

Honnold, RoseMary. “See YA Around: Library Programming for Teens” [Online] Available: http://www.cplrmh.com.

Honnold, RoseMary. "Reading Rocks Music Review" VOYA Vol. 24, No. 5. October 2001.
Honnold, RoseMary. "Creating a Space for Teens at Your Library" Youth Activities Calendar OLC YASD Annual Publication 2001.
Honnold, RoseMary. "Active Teen Advisory Board Gets Results" Ohio Libraries. Fall 2003.
Honnold, RoseMary. "Connecting Teens with Generations A-Z: Intergenerational Programs with Teens" Public Libraries. Sept/Oct 2004
Honnold, RoseMary. "Program Possibilities: Teens Make Holiday Gifts @ the Library" YAttitudes: The official newsletter of the Young Adult Library Services Association, a division of the American Library Association Vol 4, No 1, Fall 2004.
Honnold, RoseMary. "Get Teens Active @ your library!" YALS Summer 2006.
Honnold, RoseMary. “Get Connected with Teens and Technology” State Library of Ohio Newsletter. 2007.
Honnold, RoseMary. "Marketing Awards Books" The Official YALSA Awards Guidebook Compiled and Edited by Tina Frolund. 2007.
Honnold, RoseMary. "Beyond Book Clubs" VOYA Vol. 31 No. 1 April 2008. Online Available: http://pdfs.voya.com/VO/YA2/VOYA200804BeyondBookClubs.pdf

More Helpful Resources
Naeir [Online] Available: http://www.naeir.org/ (pay membership fee and shipping). This is the source I use for most prizes, decorations and party supplies. Example: our library spent $1200 on membership and shipping for one year and received over $10,000. worth of products for all departments.

YALSA. Teen Read Week. [Online] Available: http://www.ala.org/teenread/

YALSA. Teen Tech Week. [Online] Available: http://www.ala.org/ala/yalsa/teentechweek/
Ice Breaker Idea

M&Ms or Skittles: Give each teen a small package of M&Ms or Skittles and instruct them they can eat all but one color. They must then answer the question coded with the color of the candy they saved: (Make up your own questions or use the following)
Red: What is your favorite book and why?
Orange: What was the last movie you watched and how was it?
Yellow: Who is your favorite musical group and which of their songs is your favorite?
Green: Do you have a collection? What is it and how old were you when you started it?
Blue: Which foreign country would you like to visit and why?
Brown (Purple): What is the best vacation you've ever been on?

