

CLARKSBURG MEDIA CENTER

Media Specialist Roles:

Teacher	55%
Instructional Partner	10%
Information Specialist	10%
Program Administrator	15%
Technology duties	5%
Other duties	5%


Meet our student aides!
Justin Roth, Stacey Wang,
Thomas Nguyen, and
Calvin Gravette

Did you know? During this quarter:

- Kim Houser arranged for six SAT prep videos to be viewed after school by students
- Paul Ormsby created seven audio-visual presentations for our staff and school community
- Ann Timinsky facilitated staff book recommendation signs
- 107 parents received Edline help from Media staff
- 546 materials were added to our collection
- 124 books and videos were evaluated by Pam Scott for inclusion in MCPS school library collections
- Pam Scott and Kim Houser received training on TRON, our Web authoring program

NINTH GRADERS GET ORIENTED!


The months of September and October were filled with ninth graders learning about the media center! Seventeen 9A English classes each spent one session becoming familiar with our information resources, as well as learning the procedures for using the computers and checking out books. The students completed scavenger hunts to assess their prowess in locating materials. The students then spent a second session (through their US History classes) signing up for Edline and Noodletools and learning about our Black-Eyed Susan (BES) reading incentive program. Our school had the most high school BES participants in MCPS last year — and we plan to repeat that accomplishment this year!

Black-Eyed Susan Award Voting Statistics

(a student has to read at least three BES books to be eligible to vote)

In 2010, CHS had more votes than any other MCPS High School

Way to go Coyotes!


WHERE CHS LEARNS:

Number of classes receiving information literacy instruction: 43

Instructional focuses for this quarter:

Orientation	All English 9 classes
Edline, Noodletools, and BES Presentation	All US History classes
Of Mice and Men	English 9
Freedom of Speech	AP Language


WHERE CHS READS:

- ◆ 3686 books circulated for pleasure reading and/or research
- ◆ Kim Houser introduced the Black-Eyed Susan reading incentive program to all ninth graders
- ◆ The CHS Book Club read the Maryland One Book, *Outcasts United*

WHERE CHS MEETS:

- ◆ 2 SAT Committee meetings
- ◆ 7 Chat-n-Chew sessions
- ◆ 6 CHS Book Club meetings
- ◆ 2 PTSA meetings
- ◆ 3 Booster Club meetings
- ◆ Hispanic Parents meeting

Media Center Student Usage Q1


Individual student usage during the First Quarter = 10,614 visits!