

CLARKSBURG MEDIA CENTER

Media Specialist Roles:

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

NoodleTools has two new features this year. You can now create a citation by:

1. Copying and pasting a citation that appears at the end of an article; and
2. Using a book's ISBN.

See the Media Center staff for a quick demonstration!

SNACKS FOR SALE!

The Media Center is now selling snacks and drinks to hungry staff and students! Proceeds will be used to fund special purchases by the Media Center, as well as books and activities for the CHS Book Club and the Black-eyed Susan reading incentive program.

Our current selections include trail mix, granola bars, gum, fruit chews, dried fruit, orange juice and water. Or stop by for a steaming cup of coffee for that extra "pick me up" in the morning!

Much A-Brew Café

Before School ♦ During Lunch ♦ After School
 For sale in the Media Center
SNACKS - GUM - COFFEE
DRINKS & MORE
Most items are \$1.

Proceeds benefit the CHS Media Center, Book Club and Black-Eyed Susan reading incentive program.

Before School ♦ During Lunch ♦ After School

Did you know? During this quarter:

- ♦ Kim Houser, Veronica Ward, and Pam Scott participated in the School Library Media Program Professional Development Academy. They received training on Photostory, Web 2.0 Tools, Collection Development, and the Common Core State Standards. Paul Ormsby hosted a session on troubleshooting equipment problems.
- ♦ Veronica, Kim, and Pam participated in webinars focused on our new Destiny circulation system
- ♦ Pam visited the Scholastic warehouse sale to purchase bargain books for our media center

WHERE CHS LEARNS:

Instructional focuses for this quarter:

Destiny	Academic Reading
Global Cultures	Humanities
Social Issues	English 11
PowerPoint	ESOL Reading

WHERE CHS READS:

- ♦ 2155 materials circulated to faculty and students for research, viewing, and pleasure reading
- ♦ The CHS Book Club read *The Life of Pi* by Yann Martel and *Howl's Moving Castle* by Diana Wynne Jones
- ♦ 146 materials were added to our collection

WHERE CHS MEETS:

- ♦ 3 CHS Book Club meetings
- ♦ 3 PTSA meetings
- ♦ 3 Booster Club meetings
- ♦ 2 construction meetings
- ♦ Meet the Coaches
- ♦ Information Technology Foundation Board meeting

Media Center Student Usage Q2

Individual student usage during the Second Quarter = 12,127 visits!