

2017–2018

TEACHER'S TOOLKIT

WELCOME

It's a new school year and Skokie Public Library is looking forward to working with you to meet the educational needs of your students. We've created this teacher's toolkit as a handy reference to use throughout the school year.

Keep in mind that when you need information, librarians are available during library hours in person, by phone at 847-673-7774, or by instant message from our website.

School Services Management Staff

Lorrie Hansen

School Services Librarian

847-324-3119

lhansen@skokiellibrary.info

Holly Jin

Community Engagement Supervisor

847-324-3117

hjin@skokiellibrary.info

Shelley Sutherland

Youth Services Manager

847-324-3151

ssutherland@skokiellibrary.info

LORRIE HANSEN

IN THIS TOOLKIT

Teacher loans and library cards for students **1**

Resources for your classroom **2**

Let's Visit **3**

Resources for kids at the library **5**

Resources for kids online **6**

Reading programs offered at the library **7**

Coming Together, a township-wide program **8**

CHECK IT OUT

Library Cards for Students

All students who live in Skokie can obtain a Skokie Public Library card. If some of your students live in another town and have cards from other suburban libraries, they may use those cards at Skokie Public Library.

1

A library card is the key to both information and adventure for young people. It is one of the most valuable things a child can own. A library card allows children to check out books, DVDs, music CDs, magazines, and many other types of materials at no cost. Children can also access the library's electronic resources and eBooks.

We work closely with your school librarian to distribute and process library card applications for every Skokie student. You can help by encouraging students and their parents to return their applications.

Teacher Loans

Teachers in Skokie schools can use a teacher library card to borrow materials for classroom use for three weeks. Items can be renewed if they are not on hold for another patron.

For more information, a copy of the teacher loan guidelines is available on the library's website and at the Youth Services desk.

Lorrie Hansen: 847-324-3119 // schoolservices@skokieliibrary.info
Skokie Public Library: 847-673-7774 // teachers.skokieliibrary.info

Resource Bag Service

In addition to checking out individual items, teachers may request a Resource Bag to have library materials available in their classrooms. Give us a week, and a librarian will select up to 30 fiction or nonfiction items appropriate for students in your grade to be picked up at the east check out desk. Bags are checked out for three weeks and are renewable, if not on hold for another person. To request a bag, simply fill out the form at teachers.skokiellibrary.info.

Classroom Sets

Want several students to read the same book? Request a Classroom Set. Classroom sets contain 12 copies of a title and a bag to carry them in. Visit teachers.skokiellibrary.info and follow the link to "Classroom Sets" to view the list of titles. Fill out the online form to request a set and you will be notified when it is ready to be picked up.

eLibrary

Check out valuable classroom resources without going to the library. Visit skokiellibrary.info/books-movies-more/ebooks-downloads to stream or download movies, music, books, audiobooks, and more.

STEAM Kits

Do you want to find more ways to introduce STEAM learning to your students? Our STEAM kits are a fun, portable way to engage kids with science, technology, engineering, art, and math. The kits check out for one week and can be renewed three times unless reserved. To find out what kits are available, visit our catalog at www.skokiellibrary.info.

BOOMbox

The BOOMbox is a space featuring interactive STEAM learning experiences. Every few months, we focus on a different theme and provide tools and inspiration to engage patrons through self-led and class-guided experimentation. We have events and drop-in times for kids, families, and adults. Find all events at calendar.skokiellibrary.info. Activities largely use common craft or household supplies and free software, which is also available on PCs in The Lab, Computer Classroom, and the Digital Media Lab. Learn more about the BOOMbox at skokiellibrary.info/services/boombox.

RESOURCES

STEAM Tools for Schools

Beginning October 1 of this school year, we will begin circulating STEAM equipment to schools for classroom use. You can check out each set for 2 weeks at a time. If you would like to borrow one of the following sets, please make your request by emailing Amy Holcomb at aholcomb@skokiellibrary.info. All sets are ideal for grades 3-8. Kits and equipment may be added throughout the school year, so inquiries may be sent to Amy Holcomb. Requests are subject to availability and check out is limited to one set at a time per school.

- SparkFun Arduino Inventor Kit
- SparkFun Digital Sandbox
- SparkFun Pico Board
- Janome HD3000 sewing machine
- Brother LB6800PRW embroidery machine
- 15" Schacht Cricket Loom
- Smithsonian Human Origins Skull Set
- LEGO WeDo Kit
- MakeyMakey
- Ozobot Bit
- Thames and Kosmos Air + Water Kit
- Thames and Kosmos Wind Power Kit

Special Needs Collection

In addition to our regular resources, we offer an assortment of materials for ELL students and those with developmental delays and learning disabilities. Hi-lo, Braille, and Boardmaker-adapted books from our Special Needs Collection make books accessible to everyone.

LET'S VISIT

Library Visits for Grades K-2

We invite you to schedule your class to visit the library. All library visits will include a grade-appropriate tour, along with time to select and check out books. Students in kindergarten and first grade will enjoy stories in addition to the tour. Students in second grade learn how books are organized on the library shelves and listen to short descriptions of several books perfect for beginning readers.

Bookmobile

Our bookmobile serves the Skokie community on Monday, Tuesday, Thursday, Friday, and Saturday all year long. Many of our weekly stops are located near schools, where teachers may use their card to check out and return materials. With one week's notice, Resource Bags can be placed on the bookmobile for teacher pickup. For a current schedule of stops, visit www.skokielinearly.info/services/bookmobile.

Web Connections

Throughout the school year, you can request an instructional tour of the Skokie Public Library website, research databases, homework help tools, online catalog, and eLibrary resources. In addition to being a great resource for your students, the Web Connections presentation works well at a staff meeting or PTA gathering, and can be held in a classroom, school library, media center, or at Skokie Public Library.

Classroom Connections

Beginning September 1, you can request to have our librarians bring one of our programs to your classroom. All 2017 programs must be requested by October 1 and all 2018 programs must be requested by February 1.

Puppet shows (Grades K-2): Dive into the world of folk and fairytales through puppets! Our librarians will perform two stories for your students using this visual form of storytelling through music, drama, and art.

USA Adventure (Grades 3-4): Students will explore some of the 50 states through a fun, interactive trivia game. For third-grade students, there will be an emphasis on the Land of Lincoln.

Summer Reads Booktalks

Starting March 1, we offer booktalks for grades 3-8. These booktalks promote titles on both the Cool Summer Reads list for grades 3-5 and the Hot Summer Reads list for grades 6-8. Titles will be announced in February.

HOLLY JIN
→

Come on In!

If you teach children with special needs, schedule a visit to the library knowing that we can accommodate your students. You are welcome to bring your instructional class to the library on a regular basis for independent visits or you may schedule an interactive, librarian-led program tailored to the needs of your students. Please allow two weeks' notice for staff to prepare for your visit. Get in touch with Holly Jin at 847-324-3117 or hjin@skokielinearly.info.

Lorrie Hansen: 847-324-3119
schoolservices@skokielinearly.info
teachers.skokielinearly.info

WE'RE HERE
TO HELP

A FEW OUTTAKES

FOR THE KIDS

School Textbooks for In-Library Use

We serve your students by providing copies of school textbooks for reference use in the Youth Services Department. If we do not have your textbooks, please contact Lorrie Hansen to arrange for their availability.

Assistive Technology for Children with Special Needs

We have a variety of switch-activated, therapeutic, and adapted toys. The ZAC Browser virtual playground is installed on all the computers in The Lab, and children with print disabilities have full access to magnifiers, readers, Web browsing, and Braille embossing in the ADA room.

The Lab

Students in kindergarten through eighth grade are invited to use The Lab for research, homework, and entertainment. A digital literacy specialist is available to help students find information, format documents, and navigate the Web. Each of our lab computers is equipped with Microsoft Word, Excel, Powerpoint, Publisher, and staff monitored internet access. Black-and-white and color laser printing is available for a nominal fee. Accommodations may be made for students working on group projects.

Hours of operation during school year
(expanded during school vacations):

Monday–Friday: 3–8:45 pm

Saturday: 10 am–5:45 pm

Sunday: noon–5:45 pm

For more information, contact Erika Kallman, digital literacy supervisor, at 847-324-3116 or ekallman@skokielibrary.info. Students must sign in with a digital literacy specialist to use The Lab.

Homework computers near the study rooms provide access to Microsoft Office, filtered internet, and research databases during all hours the library is open.

Digital Media Lab

The youth digital media lab is where students can play and record music; film and edit their own video recordings; shoot, enhance, and manipulate photos; and create graphic designs. It is equipped with two iMac computers, a MacBook Pro, a recording booth, an acoustic guitar and an electric guitar, a portable amplifier, a Midi keyboard, a video/still camera, a tripod, a green screen with professional studio lighting, and an external hard drive for saving and transferring large projects. Featured software includes Alice, Scratch, Comic Life, GarageBand, iMovie, Photo Booth, and Photoshop Elements. Our digital literacy specialists are available to help students with digital media creation. Additional instruction can be found at Lynda.com through the library's research databases.

Lorrie Hansen: 847-324-3119 // schoolservices@skokielibrary.info
Skokie Public Library: 847-673-7774 // teachers.skokielibrary.info

KIDS ONLINE RESOURCES

Homework Help for Students

Skokie Public Library subscribes to Live Homework Help, a free online tutoring service that connects students with expert tutors. Live Homework Help tutors are certified teachers, university professors, graduate school students, college students, and professionals who are experts in their fields.

Live Homework Help is available to Skokie Public Library cardholders 3–10 pm Central time, seven days a week. All sessions are guided by the tutor and last about 20 minutes. There is a limit of five sessions per week per card.

6

Virtual Resources

Students can access educational and special interest books and resources from the Resources and Homework Help links on the library's website or by searching the library catalog. We also offer popular eBooks, audiobooks, movies, and music to Skokie Public Library cardholders via platforms such as PebbleGo, TumbleBooks, Overdrive, and Hoopla. More information is on the eBooks and Downloads page of our website. We also offer Beanstack, an online service that gives parents personalized recommendations for their kids based on interest and reading level.

Live Homework Help offers the following expert help in English and Spanish:

- One-to-one online tutoring in math, science, English, and social studies
- Proofreading and essay review
- SkillsCenter Resource Library of worksheets, tutorials, and study guides in math, science, English, and social studies, statewide standardized tests, college entrance exams, and graduate school entrance exams

Lorrie Hansen: 847-324-3119 // schoolservices@skokiellibrary.info
Skokie Public Library: 847-673-7774 // teachers.skokiellibrary.info

READING PROGRAMS

Summer Reading at Skokie Public Library

Our annual summer reading program is always a big hit and is a great way to help prevent the summer slide. Help kids have a smoother start to the next school year by encouraging them to sign up.

Winter Reading

Winter reading starts in December and continues through January and February each year to encourage reading and learning through the winter months.

Lorrie Hansen: 847-324-3119 // schoolservices@skokiellibrary.info
Skokie Public Library: 847-673-7774 // teachers.skokiellibrary.info

COMING TOGETHER

Each year, Coming Together in Skokie and Niles Township, a community-wide initiative, highlights a culture from our richly diverse community. For six weeks, beginning in February 2018, book discussions, author visits, and a variety of cultural programs will be offered to the public at venues around Skokie and Niles Township.

This year we will be celebrating and exploring Muslim-American culture. The backbone of the initiative is the reading and discussion of a book or books that have been selected for their rich cultural aspects. Book discussions are held for adults and children. For children in grades K–4, a richly illustrated picture book will be selected. For more information, visit comingtogether.in.

