

CLARKSBURG MEDIA CENTER

Media Specialist Roles:

Teacher	35%
Instructional Partner	10%
Information Specialist	15%
Program Administrator	30%
Technology duties	5%
Other duties	5%

Want more information about the four major roles of the media specialist?

[Teacher](#) | [Instructional Partner](#) | [Information Specialist](#) | [Program Administrator](#)

MUSIC IN THE MEDIA CENTER

This school year we featured a new lunch-time program: *Music in the Media Center*. CHS Plant Equipment Manager Jerry Miller has been mentoring students and teaching guitar for free at CHS. Mr. Miller has been dedicated to the students and provided an environment for students to practice and excel in their amazing talents. This year, we featured Mr. Miller and his students by setting aside five days for performances during lunch. *Music in the Media Center* has been a huge success, attended by students, staff, and even visitors. The next performance date will

From left: Julia W., Ryan D., Chemine S., Jonathan V., Lauren P., and Jerry Miller.

be April 29, 2011. Mr. Miller and his students have also performed at *The Music Café* in Damascus and other private events. Yes, this is the same Jerry Miller who just received the MCPS "Support Services Employee of the Year" award for FY11. Congrats!

Did you know? During this quarter:

- Kim Houser explored various Web 2.0 tools to facilitate our website and student instruction
- Paul Ormsby worked with the TV Production students to re-vamp the morning announcements
- Pam Scott met with 46 juniors regarding their SAT preparations
- We piloted "LibGuides" for MCPS to provide students with interactive research guides
- Pam Scott sat on the MCPS Advisory Committee for School Library Media Programs
- 247 materials were added to our collection

WHERE CHS LEARNS:

Number of classes receiving information literacy instruction: 20

Instructional focuses for this quarter:

All Quiet on the Western Front	English 10
Frankenstein	English 10
Biotechnology	Biology
Whimsical Abodes	Ceramics
Education Issues	AP Language

WHERE CHS READS:

- ◆ 3635 books circulated for pleasure reading and/or research
- ◆ The CHS Book Club read *Red Riding Hood* by Sarah Blakley-Cartwright and compared/contrasted it with the movie

WHERE CHS MEETS:

- ◆ 2 SAT Committee meetings
- ◆ 7 Chat-n-Chew sessions
- ◆ 4 CHS Book Club meetings
- ◆ 2 PTSA meetings
- ◆ 2 Booster Club meetings
- ◆ Parent Advisory meeting

Individual student usage during the Third Quarter = 11,356 visits!