IF YOU EVER WANT O HOST A STORYTIME...

Spunky heroine Magnolia has some really great ideas, even if they don't always turn out so well. However these ideas below promise some fantastic Magnolia and Alligator fun for your storytime!

Nametago

Magnolia geto her name written on the board each into trouble. But her locker is clearly a work of art, complete with a spiffy pictures, or whatever they their nametage at storytime, and then they can put it in their room, in a cubby or locker at ochool, or even on their desk

Show and Tell

Magnolia thinks she has the BEST show and tell for her classroom, even if her teacher thinks alliother crazy show and tell items and host your own show and tell OR have each child bay what they would bring, if they could bring anything in the world. Alligators are great at funny pictures, so kids can also draw a billy picture of their imaginary item.

Magnolia Sayo

DON'T!

This is the traditional twist! Magnolia has a few words of wisdom after her brilliant show and tell plane go awry. Play Simon Says as usual, but use Magnolia in place of Simon, (i.e. "Magnolia 6ay6 jump up and down! Magnolia 6ay6 head!" Instead of leaving out "Magnolia" when trying to trick the crowd, insert a DON'T! Anyone that still does the assigned action is out!)

Origami

Alligators are really good at origami. Using bright construction paper, see in the library or online for instructions on how paper hats to boats to swans-to maybe even alligators! And the best of all? Paper airplanes (just don't use them

Scaley Scares!

Think you can ocare away an alligator better than Magnolia? Encourage otorytime attendees to sharpen their claws, polish their teeth, and work on their scariest yello-and have an alligator ocaring contest! lb-kids.com

B LITTLE, BROWN AND COM

Can you match the correct word to the picture it describes? Draw a line connecting the words to the corresponding items on the notebook paper.

Copyright © 2015 by Elise Parsley

With a piece of paper and a few simple folds you can create your own airplane, just like Alligator! Note to self: DON'T throw these paper airplanes during class or storytime. But they can be super fun to throw across an empty room or outside! See how far you can make your paper airplane fly!

- 1) Fold a sheet of paper exactly in half long-ways, and re-open it so you have a crease separating the two halves. On one end of the paper, fold each corner in towards the center to the point where the inside edges are even with the centerline crease.
- 2) Fold the outer corners into the center crease.
- 3) Make a "mountain fold" where the two halves are folded back against each other.
- 4) Fold the "wings" down and equare off as shown.
- 5) Let it fly (avoiding all teachero!).

Copyright © 2015 by Elise Parsley