Resources—Powerful Partnerships @your library(
Selected Books

California Media and Library Educators Association. (1994) From Library Skills to Information Literacy : A Handbook for the 21st Century. Castle Rock, CO: HiWillow.

Doiron, Ray and Judy Davies. (1998) Partners in Learning: Students, Teachers, and the School Library. Englewood, CO: Libraries Unlimited.

Donham, Jean. (1998) Enhancing Teaching and Learning: A Leadership Guide for School Library Media Specialist. New York: Neal-Schuman.

Everhart, Nancy. (1998) Evaluating the School Library Media Center: Analysis
Techniques and Research Practices. Englewood, CO: Libraries Unlimited.

Farmer, Leslie S. J. (1999) Partnerships for Lifelong Learning. 2nd ed. Worthington,

 OH: Linworth.

Haycock, Ken. (1990) The School Library Media Program in the Curriculum. Englewood, CO: Libraries Unlimited.

Hughes-Hassell, Sandra and Anne Wheelock, ed. (2001) The Information-Powered School. Chicago: American Library Association.

Information Literacy Standards for Student Learning. (1998) Chicago: American Library Association.

Information Power: Building Partnerships for Learning. (1998) Chicago: American Library Association.

Jay, M. Ellen. (2000) Venn Diagrams, Critical Thinking & Information Literacy. McHenry, IL: Follett Software.

Johnson, Doug. (1997) The Indispensable Librarian: Surviving (and Thriving) in School Media Centers in the Information Age. Worthington, OH: Linworth.

Jweid, Rosann and Margaret Rizzo. (1998) The Library-Classroom Partnership:
Teaching Library Media Skills in Middle and Junior High Schools. Lanham, MD: Scarecrow Press.

Kearney, Carol A. (2000) Curriculum Partner: Redefining the Role of the Library Media Specialist. Westport, CT: Greenwood.

Lance, Keith Curry and David V. Loertscher. (2001) Powering Achievement: School Library Media Programs Make a Difference: The Evidence. San Jose, CA: HiWillow.

Lance, Keith Curry et al. (2000) How School Librarians Help Kids Achieve Standards: The Second Colorado Study. San Jose, CA: HiWillow.

Lance, Keith Curry et al. (1999) Information Empowered: The School Librarian as an Agent of Academic Achievement in Alaska Schools. Juneau: Alaska State Library.

Lance, Keith Curry et al. (1993) The Impact of School Library Media Centers on
Academic Achievement. Castle Rock, CO: HiWillow.

Loertscher, David V. (1998) Reinvent Your School's Library in the Age of Technology : A Guide for Principals and Superintendents. Castle Rock, CO: HiWillow.

Loertscher, David V. (2000) Taxonomies of the School Library Media Program. 2nd ed. San Jose, CA: HiWillow.

Loertscher, David V. and Douglas Achterman. (2002) Increasing Academic Achievement Through the Library Media Center: A Guide for Teachers. Castle
Rock, CO: HiWillow.

McKenzie, Jamie. (2000) Beyond Technology: Questioning, Research, and the Information Literate School. Bellingham, WA: FNO Press.

McKenzie, Jamie. (1999) How Teachers Learn Technology Best. Bellingham, WA: FNO Press.

McKenzie, Jamie. (2001) Planning Good Change with Technology and Literacy.
Bellingham, WA: FNO Press.

Rodney, Marcia, Keith Curry Lance, and Christine Hamilton-Pennell. (2002) Make the

 Connection: Quality School Library Media Programs Impact Academic Achievement in Iowa. Bettendorf, IA: Mississippi Bend Area Education Agency.

Stripling, Barbara K. and Judy M. Pitts. (1988) Brainstorms and Blueprints: Teaching Library Research as a Thinking Process. Englewood, CO: Libraries Unlimited.

Stripling, Barbara K., ed. (1999) Learning and Libraries in an Information Age.
Englewood, CO: Libraries Unlimited.

Thompson, H. M. and S. A. Henley. (2000) Fostering Information Literacy: Connecting National Standards, Goals 2000, and the SCANS Report. Englewood, CO: Libraries Unlimited.

Wilson, Patricia Potter and Josette Anne Lyders. (2001) Leadership for Today’s
School Library: A Handbook for the Library Media Specialist and the School Principal. Westport, CT.: Greenwood.

Zweizig, Douglas L. and Dianne McAfee Hopkins. (1999) Lessons from Library
Power: Enriching Teaching and Learning. Englewood, CO: Libraries Unlimited.

Selected Periodical Articles

Anderson, Mary Alice. (1999, March/April) Creating the Link: Aligning National and State Standards. Book Report 17:5, 12-14.

Anderson, Mary Alice. (1998, November/December) Expectations: Building Partnerships with Principals. MultiMedia Schools 5:5, 26-28.

Anderson, Mary Alice. (1999, March/April) Information Power: Because Student Achievement is the Bottom Line. MultiMedia Schools 6:2, 22-23.

Asper, Vicki. (2002, March/April) Ladders of Collaboration. Library Talk 15:2, 10-11.

Batz, Linda and Harlene Rosenberg. (1999, March) Creating an Information Literate School: Information Literacy in Action. NASSP Bulletin 83:605, 68-74.

Baxter, Kathleen. (2001, May/June) 2 Different Worlds? How Public Librarians and School Media Specialists Can Start to Work Together. Library Talk 14:3, 10, 62.

Bush, Gail. (1999, March) Creating an Information Literate School: Here and Now. NASSP Bulletin 83:605, 62-67.

Buzzeo, Toni. (2002, March/April) Collaborations: Working with Restrictions. Library Talk 15:2, 26-27.

Church, Audrey. (2000, Winter) Is Your Plate Full Already ? Make Room for Curriculum Development. Today’s School Media Specialist 1:2, 27-28.

Church, Audrey. (1999, January) Your Classroom: Library Specialists Can Play Key Role. Virginia Journal of Education, 22-23.

Corrick, Grace and Joe Amos. (2000, May/June) Packaged for Success. Book Report 19:1, 27-29.

Donham, Jean. (1999, March) Collaboration in the Media Center: Building Partnerships
 for Learning. NASSP Bulletin 83:605, 20-26.

Edwards, Lis et al. (1999, May/June) The Invisible School Librarian’s Reappearance. Book Report 18:1, 18-20.

Farmer, Lesley S. J. (2001, January/February) Building Information Literacy through a Whole School Reform Approach. Knowledge Quest 29:2, 20-24.

Farmer, Lesley S. J. (2002, February) Harnessing the Power in Information Power Teacher Librarian 29:3, 20-24.

Farmer, Lesley S.J. (2001, May/June) Instruct When There’s No Time to Instruct Library Talk 14:3, 8-9.

Farmer, Lesley S. J. (1999, November/December) Making Information Literacy a Schoolwide Reform Effort. Book Report 18:3, 6-8.

Futch, Lynn. (2002, March/April) Let’s Go to the Zoo: Guiding Elementary Students through Research. Library Talk 15:2, 6-9.

Gallagher-Hayashi, Diane. (2001, June) Engaging your Principal in your School Library Media Program. Teacher Librarian 28:5, 13-17.

Grant, Steven. (2002, June) Using the Web for Research. Teacher Librarian 29:5, 17-20.

Hamilton-Pennell, Catherine et al. (2000, April) Dick and Jane Go to the Head of the Class. School Library Journal 46:4, 44-47.

Hare, Patricia J. (2000, January/February) The Role of the Library Media Specialist

in High School Collaborations. Book Report 18:4, 24+.

Haskvitz, Alan. (1995, February). Teachers and Librarians: Ideas to Bring the Relationship to Life. Library Talk 8:1, 9-11.

Haycock, Ken. (1999, March) Fostering Collaboration, Leadership and Information Literacy: Common Behaviors of Uncommon Principals and Faculties. NASSP Bulletin 83:605, 82-87.

Howe, Eleanor B. (2001, January/February) Ten Tips for Leadership. Knowledge Quest 29:2, 16-19.

Hughes-Hassell, Sandra. (2001, January/February) Implementing Change: What School Library Media Specialists Should Know. Knowledge Quest 29:2, 11-15.

Jinkins, Barbara. (2001, January/February) Collaboration: A Road Map to Success. Knowledge Quest 29:2, 26-27.

Johnson, Doug. (1999, March) Implementing an Information Literacy Curriculum: One District's Story. NASSP Bulletin 83:605, 53-61.

Kearns, Jodi L. (2000, May/June) Using the Big6™ to Plan Instruction and Services. Book Report 19:1, 23-25.

Kresburg, Sarah. (2001, September) Faculty-Library Media Specialist Cooperation or Collaboration. School Library Media Activities Monthly 18:1, 22-25.

Langford, Linda. (2001, June) A Building Block Towards the Information Literate
 School Community. Teacher Librarian 28:5, 18-21.

Lehman, Kathy. (2002, April) Promoting Library Advocacy and Information Literacy from an “Invisible Library.” Teacher Librarian 29:4, 27-20.

Logan, Debra Kay. (2001, September/October) Integrating the ISTE National

Educational Technology Standards: They are in the Bag! Book Report 20:2, 6-8.

McAbee, Pat. (2002, May/June) Library Leadership IQ: What Good Managers Know. Book Report 21:1, 38-39.

McGuire, Patience Lea. (1998, February) Developmentally Appropriate Library Media Skills Instruction. School Library Media Activities Monthly 14:6, 22-28.

Moody, Regina. (1997, September) On the Process of Inquiry: A Synergy of Teacher,

School Library Media Specialist, and Student. School Library Media Activities Monthly

14:1, 31-34, 50.

Moyer, Susan L. and Ruth V. Small. (2001, January/February) Building a Motivation Toolkit for Teaching Information Literacy. Knowledge Quest 29:2, 28-32.

Muronaga, Karen and Violet Harada. (1999, October) The Art of Collaboration. Teacher Librarian 27:1, 9-14.

Murray, Janet. (2000, March/April) Librarians Evolving into Cybrarians. MultiMedia

Schools 7:2, 26-30.

Neuman, Delia. (1999, March) What Do We Do After the School Has Been Wired?

Providing Intellectual Access to Digital Resources. NASSP Bulletin 83:605, 35-43.

Plotnick, Eric. (2000, October) Information Literacy: Definitions/Perspectives. Teacher

Librarian 28:1, 27-29.

Russell, Shayne. (2002, June) Teachers and Librarians: Collaborative Relationships. Teacher Librarian 29:5, 35-38.

Schmude, Maggie. (2001, November/December) The Rewards of Responsive Collaboration. Knowledge Quest 30:2, 33-35.

Sciba, Ann. (2001, September/October) Practice Makes Perfect (or at Least We Hope So) Book Report 20:2, 26-29.

Smeltzer, Tracey L. (1999, November/December) Integrating the Library into the Curriculum. Book Report 18:3, 16-17.

Spitzer, Kathleen L. (1999, May/June) Information Literacy: Facing the Challenge. Book Report 18:1, 26-28.

Stein, Barbara Barnard and Celia Burger. (1999, October) The Basic School: A

Community of Learning. Teacher Librarian 27:1, 32-35.

Thomas, Meloday. (2002, March/April) What is Collaboration to You? Library Talk

 5:2, 17-18.

Tschamler, Addie. (2002, March/April) Top Secret: Collaborative Efforts Really Do

Make a Difference Library Talk 15:2, 14-16.

Wolcott, Linda. (1996, January/February) Planning with Teachers: Practical Approaches

to Collaboration. Emergency Librarian 23:3, 9-14.

Young, Terrence E., Jr. (2000, March/April) Science Fair Projects Bring It All Together:

Collaboration, Information Literacy, and Public Relations. Teacher Librarian 18:5, 6-8.

Yucht, Alice. (2002, November/December) History in Hyperstudio(Book Report 20:3,

8-10.

Video:

“Collaborative Teaching: Research as a Process,” Know It All. Lincoln, NE: GPN, 1997. (15 minute video, #12 in series)

Websites:

ALA’s Campaign for @your library™

https://cs.ala.org/@yourlibrary/

American Association of School Librarians

http://www.ala.org/aasl

AskERIC

http://ericir.syr.edu

Boolean Searching on the Internet
http://library.albany.edu/internet/boolean.html

From Now On

http://fno.org

Library Research Service

http://www.lrs.org

LION:
Librarians Information Online Network http://www.libraries.phila.k12.pa.us/lion/
LM_NET

http://ericir.syr.edu/lm_net

Massachusetts Study http://web.simmons.edu/~baughman/mcas-school-libraries/
Pennsylvania Study
http://www.statelibrary.state.pa.us/libraries/lib/libraries/measuringup.pdf

School Library Resources on the Internet (IASL) http://www.iasl-slo.org/linksiasl.html
Tennessee Department of Education Curriculum Standards http://www.state.tn.us/education/ci/cistandards.htm

Texas Study

 http://www.tsl.state.tx.us/ld/pubs/schlibsurvey/index.html
Virginia Department of Education Library Media Resources
 http://www.pen.k12.va.us/VDOE/Technology/libr-media.html
TASL Conference, 2002

Audrey Church, achurch@longwood.edu, 6
Powerful Partnerships for Learning

