

CLARKSBURG MEDIA CENTER

Media Specialist Roles:

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

Dr. Corey Campion
Professor of History
Shepherd University
Shepherdstown, WV

COLLEGE-READY STUDENTS


In January Sarah Costlow arranged for the APPS seniors to be treated to a presentation by Dr. Corey Campion of Shepherd University. Dr. Campion is a historian of modern Europe with a specialty in French and German history. He was a GWU DAAD Research Ambassador and an Adjunct Professor at Georgetown University.

Dr. Campion spoke about the academic and social differences between college and high school. The students took this opportunity to engage him with discussions on many college topics, such as scholarships, dorm life, study habits, course selection, and exams. Dr. Campion highly stressed the importance of regular communications by students with their instructors as a key to success at the college level.

Did you know? During this quarter:

- ◆ Paul Ormsby created a parent-child reunification training video featuring footage of our CHS drill
- ◆ Veronica Ward, Kim Houser, and Pam Scott participated in webinars focused on our new Destiny circulation system
- ◆ Pam attended the Computers in Libraries conference
- ◆ Pam met with print and online publishers to plan purchases for next school year
- ◆ Small groups used the Media Center almost daily for instruction or assessment
- ◆ 145 videos were borrowed by faculty to supplement instruction

WHERE CHS LEARNS:

Instructional focuses for this quarter:

Issues Research	English 10
A Raisin in the Sun	English 9
Noodletools	Photography


WHERE CHS READS:

- ◆ 2363 materials circulated to faculty and students for research, viewing, and pleasure reading
- ◆ The CHS Book Club read *Endurance* by Alfred Lansing and *The Tiger's Wife* by Tea Obreht.
- ◆ 173 materials were added to our collection

WHERE CHS MEETS:

- ◆ Dr. Corey Campion spoke with APPS seniors about college life and academics
- ◆ 3 CHS Book Club meetings
- ◆ 2 PTSA meetings
- ◆ 2 Booster Club meetings

Media Center Student Usage Q3


Individual student usage during the Third Quarter = 11,201 visits!