

CLARKSBURG MEDIA CENTER

INTEGRATING WEB 2.0 TOOLS INTO TEACHING AND LEARNING

Media Specialist Roles:

Teacher	75%
Instructional Partner	10%
Information Specialist	5%
Program Administrator	5%
Technology duties	5%

Our library's on the phone
Free mobile access to library resources.

Scan this QR Code with your Smartphone to set up your access!

Clarksburg faculty, staff, and students are using Web 2.0 tools to facilitate online collaboration and sharing of information. Students are more engaged when using technology products, and it is part of the Maryland School Library Media State Curriculum that students, “[u]se technology to present findings/conclusions in a variety of formats.” Students have been using many online tools this year as part of their research, such as Glogster, Prezi, and Animoto.

This quarter teachers voluntarily received instruction in the Media Center on how to create and incorporate “Wordles” into their lessons. Additional Web 2.0 trainings are being planned to assist faculty and staff with their technology professional development.

This work is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License](http://creativecommons.org/licenses/by-nc-nd/3.0/).
Author: Samantha Penney, samantha.penney@gmail.com

Did you know? During this quarter:

- ◆ Pam Scott met with Montgomery College librarians regarding services for high school students
- ◆ Kim Houser trained individual teachers on LanSchool
- ◆ Veronica Ward attended training for Spectrum (the library's online catalog)
- ◆ Paul Ormsby worked on promotional videos for the Minority Scholars Program and to showcase CHS to our feeder schools
- ◆ Pam Scott and CHS students attended the John Green “Tour de Nerdfighting 2012” book night in Bethesda
- ◆ Small groups used the Media Center almost daily for instruction or assessment

WHERE CHS LEARNS:

Instructional focuses for this quarter:

A Farewell to Arms	English 9
Water Pollution	Environmental Chemistry
Copyright	Digital Art
To Kill a Mockingbird	English 9
Global Cultures	Humanities
Boolean Searching	Food Trends
Evolution of Electricity	Matter & Energy
The Crucible	English 11
Photographers	Photography
Shakespeare Authorship	English 10
Black and White	English 9
Occupations	ESOL
Stoichiometry	Chemistry

WHERE CHS READS:

- ◆ 2201 books circulated for pleasure reading and/or research
- ◆ The CHS Book Club read *Extremely Loud & Incredibly Close* by Jonathan S. Foer
- ◆ 255 new materials were added to our collection

WHERE CHS MEETS:

- ◆ 3 CHS Book Club meetings
- ◆ 4 PTSA meetings
- ◆ 3 Booster Club meetings
- ◆ Meet the Coaches
- ◆ 8th Grade Parent meeting

Media Center Student Usage Q2

Individual student usage during the Second Quarter = 14,731 visits!