Leverage Your Library Program to Create 21st Century Learners

Chesterfield’s Informational Technology Expo:

August 14, 2008

Dr. Audrey Church

Longwood University

Presentation Content Outline:
· What do we mean by 21st century learners, and what contributions can we expect from the library media program?

· 21st Century Learners

· Beloit College Mindset List

· Workforce Readiness Report Card

· Leveraging Your Library Program to Maximize Potential

· Virginia Standards of Accreditation

· Roles of Library Media Specialist

· AASL Standards for 21st Century Learners

· Areas of Contribution

· Reading

· Information Technology: Catalog Access

· Information Technology: Subscription Databases

· Information Technology: Internet Safety

· Information Literacy: Research and Inquiry

· Information Literacy: Effective Web Searching

· Information Literacy: Web Site Evaluation

· Information Literacy: Recommended Resources

· Information Literacy: Pathfinders

· Information Literacy: Citation of Sources

· Collaboration

· SOL Which Beg for Collaboration

· Research Summary: School Libraries Work!

· Posttest

**PowerPoint presentation can be accessed at http://www.longwood.edu/staff/churchap/conference_presentations.htm

Key Resources Cited
Aluminum Foil Deflector Beanies. Retrieved August 11, 2008, from http://zapatopi.net/afdb/
American Association of School Librarians. Standards for the 21st Century Learner. Retrieved August 9, 2008, from http://www.ala.org/ala/aasl/aaslproftools/learningstandards/standards.cfm

Beloit College Mindset List. Retrieved August 9, 2008, from http://www.beloit.edu/publicaffairs/mindset/2009.php
KidsClick! Web Search for Kids by Librarians. Retrieved August 11, 2008, from http://www.kidsclick.org

McLester, S., & McIntire, T. (2006). The workforce readiness crisis. Technology and Learning 27(4): 22-24, 26, 28-29.
Nauset Public Schools Research and Style Manual. Retrieved August 11, 2008, from
http://nausetschools.org/research/works2.htm

Netsafe: Using the Internet Safely. Retrieved August 11, 2008, from http://www.ila.org/netsafe/
Partnership for 21st Century Learning. Retrieved August 9, 2008, from http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=254&Itemid=120
Save the Pacific Northwest Tree Octopus! Retrieved August 11, 2008, from http://zapatopi.net/treeoctopus/
Virus Hoaxes and Realities (Computers). Retrieved August 11, 2008, from

http://www.snopes.com/computer/virus/virus.asp
Web pages from the following Chesterfield County Public Schools:

Cosby High

Crenshaw Elementary

Ettrick Elementary

Hening Elementary

James River High

L.C. Bird High

Manchester High

Midlothian Middle

Midlothian High

Providence Middle

Robious Middle

Swift Creek Elementary

Swift Creek Middle

Thomas Dale High

Wells Elementary
