Library Media Center Monthly Report
Month of December, 2013
	The library media center program impacted student literacy this month by:

	Collaboration/Instructional Programs | Related Standards
· Carolyn Boudreau and Grace Martinez’s Capeoira Research Project—Helped students utilize the library’s texts online databases. We also discussed efficient usage of the Chicago Public library site.
· Standards Addressed:
AASL
1.2.3 Demonstrate creativity by using multiple resources and formats.

2.1.1 Continue an inquiry-based research process by applying critical thinking skills (analysis, synthesis, evaluation, organization) to information and knowledge in order to construct new understandings, draw conclusions, and create new knowledge.

2.1.3 Use strategies to draw conclusions from information and apply knowledge to curricular areas, real world situations, and further investigations.

2.1.6 Use the writing process, media and visual literacy, and technology skills to create products that express new understandings.

3.1.4 Use technology and other information tools to organize and display knowledge and understanding in ways that others can view, use, and assess.

Common Core

CC9-10RH/SS1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
· Conor Maher’s Biography Research Project—Helped students utilize the library’s texts online databases. We also discussed efficient usage of the Chicago Public library site.

· Standards Addressed:
AASL
1.2.3 Demonstrate creativity by using multiple resources and formats.

2.1.1 Continue an inquiry-based research process by applying critical thinking skills (analysis, synthesis, evaluation, organization) to information and knowledge in order to construct new understandings, draw conclusions, and create new knowledge.

2.1.3 Use strategies to draw conclusions from information and apply knowledge to curricular areas, real world situations, and further investigations.

2.1.6 Use the writing process, media and visual literacy, and technology skills to create products that express new understandings.

3.1.4 Use technology and other information tools to organize and display knowledge and understanding in ways that others can view, use, and assess.

Common Core

CC9-10RH/SS1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	Activities/Programs/Special Events
· The Gifts of Giving: We highlighted books about giving, Christmas, holidays, and winter.

	Professional Development Activities

· Professional Development around questioning

	Student and Community Outreach
· None

	Additional Accomplishments

· Biography and 800s and 900s nonfiction section moved; many reference materials moved

	Needs

· Budget for fiction section and magazines
· 22 more Chrome Books

	

	Attendance

of student visits – 4,750
of class visits - 107
	Collection - Additions
of books added - 70
of other items – 0
	Collection – Weeded
of books weeded - 0
of other items weeded - 0

	Circulation – Check Outs

Items/Current month - 402
Items/Yr-to-date – 1,682
Books/Current month—130

	Circulation – In Library

Ipads/Current month –130
Chrome/Current month--145
Nooks/Current month--2

	Equipment Usage

of ipad cart uses –37
of chrome cart uses--5
Mobile Lab 1 – 21
Mobile Lab 2— 14

	Fines Paid/Waived

Fines Paid: $80.15
Fines Waived: $43.75

	Overdue/Billing Notices

Notices Printed—63
Courtesy Notices--86
	

	Collaboration with Teachers
· Planning with Doyle on Ipad usage for Dance project

