

CLARKSBURG MEDIA CENTER

Media Specialist Roles:

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

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


AML School Edition App »


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


ISLAMIC CULTURE FAIR

During lunch on March 21 the Media Center hosted CHS's first Islamic Culture Fair. Hard-working students organized the fair, which included historical, religious, and cultural exhibits. Displays featuring various Islamic countries were placed throughout the Media Center, as well as a collection of colorful prayer rugs and cultural artifacts. Ms. Mariam Ashraf gave a fascinating presentation on Islamic women's issues. Parents and students contributed a veritable feast of regional treats that provided our staff and students a real taste of traditional Islamic fare. This was a wonderful example of our community coming together to increase cultural awareness, and the Media Center staff was delighted to host

Ms. Mariam Ashraf spoke about Islamic women's issues.


Traditional Islamic food and drink were prepared by CHS community members.

this occasion. Special kudos to Mr. Onley for giving his time so generously to ensure that this event was meaningful and successful.

Did you know? During this quarter:


- Paul Ormsby produced custom video presentations for the Black History Month assembly and the Horticulture Club. He also facilitated a modified webinar for College Night.
- Andrea Christman (the new supervisor for School Library Media Programs) hosted a "Listen and Learn" event for MCPS media personnel in our media center
- Pam Scott attended the Computers in Libraries conference
- 207 videos were borrowed by faculty to supplement instruction
- 227 materials were added to our collection
- Pam Scott met with print and online publishers to plan purchases for next school year

WHERE CHS LEARNS:

Instructional focuses for this quarter:

Early British Poets	AP Literature
Biotechnology	Biology
War and Family	English 10
Controversial Issues	English 10

Media Center Student Usage Q3


Individual student usage during the Third Quarter = 14,121 visits!

WHERE CHS MEETS:

- ◆ 2 CHS Book Club meetings
- ◆ 3 PTSA meetings
- ◆ 2 Booster Club meetings
- ◆ Relay for Life meeting
- ◆ Meet the Coaches
- ◆ School Marquee meeting
- ◆ Model U.N. meeting
- ◆ Information Technology Foundation Board meeting
- ◆ "Listen and Learn" SLMP event

WHERE CHS READS:

- ◆ 3809 books circulated for pleasure reading and/or research
- ◆ The CHS Book Club read *The Hunger Games* by Suzanne Collins and compared/contrasted it with the movie