Topics and Trends for 21st Century Librarians
Fall 2010
1. Common Core State Standards
a. Common Core State Standards Initiative: Preparing America’s students for college and career. (2010). Retrieved September 20, 2010, from http://www.corestandards.org/
“The Common Core State Standards provide a consistent, clear understanding of what students are
expected to learn, so teachers and parents know what they need to do to help them. The standards
are designed to be robust and relevant to the real world, reflecting the knowledge and skills that
our young people need for success in college and careers. With American students fully prepared
for the future, our communities will be best positioned to compete successfully in the global
economy.”
b. Phillips, V. & Wong, C. (2010, February). Tying together the common core of standards, instruction, and assessments. Phi Delta Kappan, 91(5), 37-42.
“The director of education and deputy director, College-Ready Work for the Bill & Melinda Gates Foundation, present their rationale for common core state standards: fewer, clearer, higher standards will point the United States in the right direction for developing an education system that prepares high school graduates who are college-ready.”
c. Position statement on the Common Core College- and Career-Readiness Standards. (2010). Retrieved October 13, 2010, from http://www.ala.org/ala/mgrps/divs/aasl/aaslissues/positionstatements/collegecareerstandards.cfm
“As these Common Core Standards are implemented by the states, AASL stands ready to participate in the process. A task force has been charged with preparing a crosswalk from the AASL Standards for the 21st-Century Learner to the Common Core Standards. This document will guide our members as they collaborate with classroom teachers. We encourage our members to examine the Common Core Standards and be involved at the state and local level in their implementation.”
2. Ebooks
a. Polanka, S. (Ed.). (2011). No shelf required: E-books in libraries. Chicago: ALA.
Topics addressed include e-books on the Internet; e-books and student learning; e-books in the school library; acquiring e-books, etc.
b. Pappas, M. (2009, October). eBooks—Ready for school libraries? School Library Monthly, 26(2), 48-52.
Pappas discusses the advantages of eBooks, compares eBook readers, addresses eBooks and libraries, makes suggestions for the buying of eBooks, and predicts their future.
c. Joyce Valenza’s digital book pathfinder. Retrieved October 13, 2010, from http://only2clicks.com/pages/joycevalenza/348527
Joyce provides links to 39 collections of ebooks!
3. Google Apps
a. Lerman, J. & Hicks, R. (2010). Retool your school: The educator’s essential guide to Google’s free power apps. Eugene, OR: ISTE.
Includes everything from documents and forms to calendar, iGoogle, and sites as well as elementary, middle, and high school lessons.
b. Nevin, R. (2009, December). Supporting 21st century learning through Google Apps. Teacher Librarian, 37(2), 35-38.
Nevin, a Canadian teacher-librarian, shares how he uses Google Apps to support and promote 21st century learning. He explains the perks of Google Apps: cloud computing and portability.
c. Google apps for education. Retrieved October 12, 2010, from http://www.schoolinfo.ca/connectingeducation/googleApps.htm
“Google Apps is free for schools and has no ads. It allows students and teachers to create documents (Word, Excel, PowerPoint), share calendars, email, chat, create web pages and more. It is secure as everything stays within the registered domain and cannot be accessed by people who do not have a school login. It is an excellent tool to provide elearning. It works on any computer including Macs.”
4. Inquiry
a. Kuhlthau, C. C., Maniotes, L. K., & Caspari, A. K. (2007). Guided inquiry: Learning in the 21st century. Westport, CT: Libraries Unlimited.

“Inquiry is an approach to learning whereby students find and use a variety of sources of information and ideas to increase their understanding of a problem, topic, or issue. It requires more of them than simply answering questions or getting a right answer. It espouses investigation, exploration, search, quest, research, pursuit, and study…without some guidance, it can be daunting…[it] includes five kinds of learning: curriculum content, information literacy, learning how to learn, literacy competence, social skills.”

b. Harvey, S. & Daniels, H. (2009). Comprehension & collaboration: Inquiry circles in action. Portsmouth, NH: Heinemann.

The authors answer the question, “Why small-group inquiry projects?” They set the scene, provide four models, and discuss assessment and evaluation. They provide 27 examples of comprehension, collaboration, and inquiry lessons as well as examples of small-group inquiry projects from primary through high school levels.
c. Lamb, A. & Johnson, L. (2010, April). Beyond Googling: Applying Google tools to inquiry-based learning. Teacher Librarian, 37(4), 83-86.
Lamb and Johnson discuss the many ways that Google’s tools and applications can be used throughout the research process.
d. Information-age inquiry. (2010). Retrieved October 13, 2010, from http://virtualinquiry.com/inquiry/inquiry1.htm

Annette Lamb provides an overview of inquiry, links to inquiry-based learning, and a discussion of the levels of literacy.
5. IB
a. The International Baccalaureate. (2010). Retrieved September 23, 2010, from http://www.ibo.org/
“The International Baccalaureate® (IB) aims to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect. To this end the IB works with schools, governments and international organizations to develop challenging programmes of international education and rigorous assessment. These programmes encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right.”
b. Buddy, J. W. (2005, December). A library media specialist’s introduction to International Baccalaureate programmes. School Library Media Activities Monthly, 22(4), 56-58.

Buddy gives an overview of the IB organization, discusses the various programmes—primary years, middle years, diploma—and addresses the role of the librarian in an IB school.
c. Tilke, Anthony. (2011). The International Baccalaureate Diploma Programme and the school library: Inquiry-based education. Westport, CT: Libraries Unlimited.
Forthcoming—scheduled to be published in March.

6. Learning Commons
a. Loertscher, D. V., Koechlin, C., & Zwaan, S. (2008). The new learning commons: Where learners win. Reinventing school libraries and computer labs. Salt Lake City: HiWillow.

The authors reinvent school libraries using client-side principles to empower learners. Topics covered include knowledge building, learning literacies, technology, collaboration, evidence-based practice, and connections with people and ideas.
b. Bentheim, C. A. (2010, April). From book museum to learning commons: Riding the transformation train. Teacher Librarian, 37(4), 37-39.
“This time last year the library was sterile room where every book was perfectly placed on the shelves and there was very little reading, learning, or access for students or teachers. I learned that teachers even inquired about eliminating the librarian’s position because it was so ineffective…[now] it is busy. It is crowded. It is sometimes messy. It is definitely noisy. And I like it that way. When walking through the halls of the school, one can hear the library buzzing with activity from down the hall.”
c. Cicchetti, R. (2010, February). Concord-Carlisle transitions to a learning commons. Teacher Librarian, 37(3), 52-58.
“We are in the third year of our transition to a learning commons, a model that embraces the programmatic and space changes required to support learning information skills, critical thinking skills, collaborative work, creativity, and the joy of reading. Most important, it is a model where student learning comes first.”
d. Welcome to the CCHS Learning Commons. (2010). Retrieved October 13, 2010, from http://cchslearningcommons.concordcarlisle.wikispaces.net/

A virtual learning commons for Concord-Carlisle High School Library!
7. Picture Books for Older Readers
a. McElmeel, S. L. (2009). Picture that! From Mendel to Normandy. Santa Barbara, CA: Libraries Unlimited.
Picture books and ideas, curriculum and concepts for ‘tweens and teens. Sixty-three picture books—and for each one—an idea shelf and a bookshelf with annotation, curriculum links, background information, extension ideas, and additional books to explore.
b. Pearson, M. B. (2005). Big ideas in small packages: Using picture books with older readers. Worthington, OH: Linworth.

Pearson discusses why we should use picture books with older readers, presents ideas and specific titles for science and history as well as biographies and art and poetry.

c. Pearson, M. B. (2005, November/December). Speaking to their hearts: Using picture books in the history classroom. Library Media Connection 24(3), 30-32.
“The room is silent. The library media specialist is reading the picture book Pink and Say, by Patricia Polacco, to a group of fifth grade students. Suddenly, a student bursts out, “That’s not fair! Why did the soldiers separate Pink from Say at Andersonville? Why did they hang the black prisoners? Did Pink hang?” The discussion that follows leads the class into an impassioned examination of the Civil War.”
d. Themed reviews (Picture books for older readers). (2010). Retrieved October 13, 2010, from http://www.childrenslit.com/childrenslit/th_picbkolder.html
“Picture books for teens - no way! That may be the initial reaction, but take a look at some of the books we have identified as those that would appeal to older readers. They run the gamut from poetry, fairy tales, social issues to clever presentations to explicate literary devices.”

8. Planning Guide for Empowering Learners
a. Information about the Planning Guide for Empowering Learners. (2010). Retrieved October 15, 2010, from http://www.ala.org/ala/mgrps/divs/aasl/guidelinesandstandards/planningguide/planningguide.cfm
“A Planning Guide for Empowering Learners is a program evaluation, planning, implementation and advocacy tool that will ensure school library program planners go beyond the basics to provide goals, priorities, criteria, and general principles for establishing effective library programs. The guide includes a revised School Library Program Assessment Rubric, a tool that allows school librarians to assess their program on 16 different sets of criteria.”
b. A planning guide for Empowering Learners AASL online learning series. (2010). Retrieved October 18, 2010, from http://www.ala.org/ala/mgrps/divs/aasl/guidelinesandstandards/planningguide/planningguideresources.cfm
View the webinar and/or the presentation to learn “How the assessment rubric informs your planning process,” “The planning process and getting your school community involved,” and “Using the Planning Guide with ‘School Libraries Count!’ personalized results to advocate for your school library program.”
c. A planning guide for Empowering Learners with school library program assessment rubric. (2010). Retrieved October 15, 2010, from http://aasl.eb.com
“A Planning Guide is designed to assist you in achieving the outstanding, comprehensive library program outlined in Empowering Learners: Guidelines for School Library Programs. The program described in that book, published by the American Association of School Librarians, is quite different from programs described in previous national standards.

In Empowering Learners school librarians are challenged to assume new responsibilities as they guide students and provide them with the opportunity to master core subjects and “learning and innovation skills; information, media, and technology skills; and life and career skills” (2009a, 9).

9. Professional Dispositions
a. Bush, G., & Jones, J. (2010). Tales out of the school library: Developing professional dispositions. Santa Barbara, CA: Libraries Unlimited.
“Initiative. Curiosity. Leadership. Self-direction. Creativity. Resilience. Open-mindedness. Teamwork. The American Association of School Librarians has identified these and other dispositions as essential for 21st-century learners. But librarians cannot inspire and nurture those dispositions in children if they do not personify them themselves.”

b. Bush, G., & Jones, J. L. (2010). Exploration to identify professional dispositions of school librarians: A Delphi study. School Library Media Research, 13. Retrieved October 15, 2010, from http://www.ala.org/ala/mgrps/divs/aasl/aaslpubsandjournals/slmrb/slmrcontents/volume13/bush_jones.cfm
“This article reports the findings of an exploratory study to identify professional dispositions of school librarians…. Panelists independently forecasted and described the identified professional dispositions, commented on eleven prominent dispositions that received the most responses, and ranked and combined categories of dispositions.”
c. Dispositions of school librarians: Care and learning—an ask Dr. Jami blog. (2010). Retrieved October 16, 2010, from http://careandlearning.org/?p=64
Jami Jones blog in which she discusses dispositions of 21st century librarians.
10. RDA

a. Oliver, C. (2010). Introducing RDA: A guide to the basics. Chicago, IL: ALA.
“RDA, Resource Description and Access, is the new cataloging standard that replaces the Anglo-American Cataloguing Rules, 2nd edition, (AACR2). Though it has strong links to AACR2, RDA is quite different because it is based on a theoretical framework, it is designed for the digital environment, and it has a broader scope than AACR…RDA is a standard designed to focus attention on the user and on the tasks that the user carries out in the process of resource discovery. The purpose of recording data is to support the user tasks.”
b. Adamich, T. (2008, March/April). RDA (Resource Description and Access): The new way to say “AACR2.” Knowledge Quest, 36(4), 64-69.
Adamich provides an historical overview of cataloging rules and principles, beginning with the 1883 Condensed Rules for an Author& Title Catalog to the new RDA, which incorporates FRBR (Functional Requirements for Bibliographic Records) and FRAR (Functional Requirements for Authority Records).
c. Resource, description, and access: the new cataloging standard. (2010). Retrieved October 13, 2010, from http://libraryshoptalk.wordpress.com/2010/07/15/resource-description-access-the-new-cataloging-standard/
“ALA released the new “cataloging” standards, known as RDA or Resource, Description, Access, earlier this week. I have a feeling that life will become a lot more interesting for librarians and patrons alike because of this change. Why does this matter to the average Joe?”
d. RDA: Resource description and access. (2010). Retrieved October 13, 2010, from http://www.rdatoolkit.org/
“Designed for the digital world and an expanding universe of metadata users, RDA: Resource Description and Access is the new, unified cataloging standard—an evolution of the cataloging principles from AACR2, with rules carried over or adapted to the RDA model.”
11. Reading
a. Soltan, R. (2010). Solving the reading riddle: The librarian’s guide to reading instruction. Santa Barbara, CA: Libraries Unlimited.

Soltan “explains the theories and shows you how to effectively integrate reading instruction theory into your role as reading advocate, family reading coach, educational partner, and keeper of the books.”
b. School librarian’s role in reading toolkit. (2010). Retrieved September 20, 2010, from http://www.ala.org/ala/mgrps/divs/aasl/aaslissues/toolkits/slroleinreading.cfm
“Reading is a foundational skill for 21st-century learners. Guiding learners to become engaged and effective users of ideas and information and to appreciate literature requires that they develop as strategic readers who can comprehend, analyze, and evaluate text in both print and digital formats. Learners must also have opportunities to read for enjoyment as well as for information. School librarians are in a critical and unique position to partner with other educators to elevate the reading development of our nation’s youth.”
c. LeCrone, N. (2010, May/June). Free reading is UTOPIA. Library Media Connection, 28(6), 40-41.
“I love to match the ‘right book’ with the student. It’s what I do. It bothers me if I cannot. It also bothers me if a student doesn’t want to read….Thus began a conversation with a sophomore English teacher at my school…”

d. Toppo, G. (2010, May 31). Free books block “summer slide” in low-income students. USA Today. Retrieved October 18, 2010, from http://www.usatoday.com/news/education/2010-06-01-summerreading01_st_N.htm
“Can a $50 stack of paperback books do as much for a child’s academic fortunes as a $3.000 stint in summer school?... For a study to be published later this year in Reading Psychology, Allington and colleagues selected students in 17 high-poverty elementary schools in Florida and, for three consecutive years, gave each child 12 books, from a list the students provided, on the last day of school.In all, 852 students received books each year, paid for mostly by federal Title I money. Three years later, researchers found that those students who received books had ‘significantly higher’ reading scores, experienced less of a summer slide and read more on their own each summer than the 478 who didn't get books.”
12. RTI
a. Fisher, D., & Frey, N. (2010). Enhancing RTI: How to ensure success with effective classroom instruction & intervention. Washington, DC: ASCD.
“The key to helping all children learn literacy and content is to believe in their ability to learn and then to explicitly guide their learning through systematic and intentional instruction and intervention. This approach combines continuous, "on-the-spot" evaluation of a learner's needs and his or her response to the implementation of evidence-based intervention strategies.”
b. Hoover, D. (2010, Summer). Librarian’s role in the “Response to Intervention” model. Learning & Media 38(3), 15.
Hoover shares how she used RTI to collaborate with other teachers in her school and address critical skills that her students needed.
c. National Center on Response to Intervention. Retrieved October 16, 2010, from http://www.rti4success.org/

“Response to intervention integrates assessment and intervention within a multi-level prevention system to maximize student achievement and to reduce behavior problems. With RTI, schools identify students at risk for poor learning outcomes, monitor student progress, provide evidence-based interventions and adjust the intensity and nature of those interventions depending on a student’s responsiveness, and identify students with learning disabilities or other disabilities.”
· “The mission of the school library program is to ensure that students and staff are effective users of ideas and information. The school librarian empowers students to be critical thinkers, enthusiastic readers, skillful researchers, and ethical users of information…” (8).
Empowering Learners: Guidelines for School Library Programs. (2009). Chicago: AASL.
Topics and Trends Fall 2010
Audrey Church, Ph.D.
http://www.longwood.edu/staff/churchap
1

