Teen Programming Ideas

(Buy a gaming console of some sort! The programming is really simple; it practically runs itself.

· we have a PS2 with Guitar Hero and Karaoke Revolution

· every Wednesday after school we have Guitar Hero

· we will have to get a Dance Dance Revolution game soon

(Chocolate Party

· our Chocolate Party has become an annual event

· pretty easy to do – can be done fairly inexpensively

· Built in audience – Who doesn’t love chocolate?

· The aroma alone will draw in any teens who happen to be in the building

(Mosaic Tiling

· this program is popular for both boys and girls

· I’ve purchased all the materials I’ve needed from S&S Worldwide

· It’s a cool program since the teens can actually use what they’ve made

· Make a sample in advance, so you know how the materials work

(Beading Workshop

· the first beading workshop I did was run by a lady who owns a local bead shop

· it turned out to be a little pricey for us per person, but those who attended really enjoyed it and I learned enough that I felt comfortable running the next several beading workshops

· The initial investment may be a little steep, but the more often you end up doing this program, the less you have to buy since there is usually enough material left over from one program to get you started on the next one.

(Holiday Card Making

· went to Michael’s and bought some cool holiday scrapbooking paper, stickers and decorative scissors

· teens were able to make really nice cards for their family and friends

· I served holiday cookies and hot chocolate for the teens to munch on while they worked

· You could also bring in some festive music too!

(Library Survivor

· We broke into teams and played the “Worst Case Scenario” board game along with a few games of endurance (some goofy relay races I made up)

(International Food Tasting

· The Teen Advisory Board helped decide which countries should be represented, then I gave them some choices of possible foods from those countries and then they voted on which ones to have.

· I really like cooking, so this was something I really enjoyed working on. Do teen programming based on things you or someone else on your staff is knowledgeable about.

(Pizza Taste Off

· I called 5 or 6 of the pizza places in town and ordered a large cheese pizza from each place to be delivered a the start of the pizza program. You could also see if some of the pizza places would be willing to donate a pizza to you.

· Make sure you order the same type of pizza from each place

· I cut each pizza into smaller pieces and put each of them onto a numbered tray

· I gave each of the teens a sheet of paper on which I had places for them to record their favorite sauce, cheese, crust, overall taste, etc. (I got the idea for this program from the See YA Around website http://www.cplrmh.com/)

· I also had a spot on the sheet where they could try and guess where each of the pizzas came from which was harder than they thought it would be

(UNO Card Game Tournament

· We started by dividing the group up into several smaller games.

· Each table played a best of round (the number of games played was determined by how many people there are per table)

· The winner of each table moved on to the winners table to play another round.

· While the championship round was being played, other people snacked, played other games, played more UNO amongst themselves, or cheered on other players.

(DDR Party

· really popular with both the boys and girls

· people have been asking when the next one is

· served pizza, punch, and apple with caramel dip

· ours lasted for two hours

· good way to burn calories

· make sure you know how it works before the program, so you can troubleshoot things as they come up. Believe it or not, the group of teens you have for the program may not know how the game works.

(Gocks – Goth sock puppets

· good way to use up craft supplies

· teens can bring their own socks – you can buy a couple of bags of cheap athletic socks to fill in where needed

· many libraries have done this and have photos online

