Visitacion Valley Middle School Library [image:]

Annual Report May 2015
[bookmark: _GoBack]Teacher Librarian: Callen Taylor
Library Mission
The mission of Visitacion Valley Middle School is to inspire readers, encourage tech savvy students, and create a strong sense of community through a variety art, science, and literacy programs:
1. by collection development policies that foster the acquisition of materials that present diverse perspectives and experiences, a variety of interests and reading levels, in numerous languages and with a focus on books to meet the demands of the Common Core;
2. by collaborating with teachers, the Instructional Reform Facilitator and tech leads to create rigorous and engaging curriculum that will instruct students in both information literacy and general literacy;
3. by creating a safe and nurturing environment so all students have a place to go to learn and relax;
4. by developing a variety of library programs that engage students in the arts, science, reading to enchant students and promote a life-long fascination of reading and learning;
5. by constructing a space that incorporates numerous tech tools to encourage and promote critical thinking and decision making skills.

[image:]Highlights:

· Added over 900 books to the collection, with a focus on Non-Fiction Narrative
· Added many new books to the Chinese and Spanish collection.
· Increased circulation by 72%
· Initiated a Summer Reading Program.
· Cleared 98% of all 8th grader books and textbooks
· Facilitated Teen Tech Week
· Improved website by adding teacher project pages and easier access to databases
· Created areas for students: a café like setting and lounge.
· [image:]Hosted four student book clubs, one teacher/staff book club and quarterly Book Talks with the SFPL VV branch librarian.
· Two Donors Choose Projects were funded to support book clubs.
· At the end of the year, began a Coding Club and Chess Club to start at the beginning of the year next year.

Librarian
2014-2015
· Expanded the number of books with over 900 books.
· Collection emphasis: Nonfiction Narrative Books in both Science and Social Studies.
· Created a warm and welcoming space with new furniture and art.
· Initiated a Summer Reading program by working with the ELA teachers and created a website for the project using Lib Guides.
· Hosted non-fiction book talks in the 6th grade history classes.
· Created a Literacy team to address issues of literacy, teaching and learning with the goal of making a literacy pd plan for the next school year.
· Cleared 98% of all 8th grade books and textbooks: either they turned in the books or paid for them (this does not include the 5-6 students that transferred mid year. I did get the 6th transfers though. I did a big push to get all overdue books in and was able to collect about 350 in the last two weeks alone.

Goals for 2015-2016
· Increase the high interest, low level reading books
· Have every student check out a book.
· Work with all teachers to have students check out books for the content area
· Roll out the Literacy Plan to teachers
· Host a family literacy night
· Use the Diversity Calendar I made in my SJSU MLIS class for VVMS.
· More consistent book clubs for students.
· Keep up on check out, return, repeat cycle!

Instructional Partner and Teacher
2014-2015
· TL collaborated with 10 teachers on a variety of projects that included using Destiny to write book reviews, how to use Noodletools, reading projects, and social studies research projects.
· TLs met with ELA and SS departments regularly to collaborate and support their work.
· Initiated a Summer Reading Program with the ELA teachers.
· TL modeled lessons: SFUSD Databases, Noodletools, Prezi, how to find information in a text.
· TL taught Cyber Safety classes to all students and had 2nd period Library Skills students present their own Cyber Saftey power points to the sixth grade.
· TL taught Newcomer students how to log-on, use Google Apps and Destiny.
· Implemented new technologies into my teaching: Screencasts and Guide on the Side.
Goals for 2015-2016
· TL will work with teachers to incorporate research skills into all classes all year.
· TL will encourage the use of NoodleTools to support bibliographies and citations.
· TL will work with ELA Department to promote the school wide reading program and facilitate the Literacy PLC.
· Roll out a Research Orientation for sixth and seventh grade.
· Create an online Library Orientation using Guide on the Side
· Evaluate and Improve the Summer Reading Program

[image:]
Information Specialist
2014-2015
· Created Tech team with the IRF to manage computer labs, it requests, and ipad carts.
· TL wrote newsletters informing teachers how to use and incorporate SFUSD databases into the curriculum.

Goals for 2015-2016
· Work with Tech Team to create a skill list of tech/ research skills for each grade.
· Develop pathfinders and tutorials to facilitate research and creative project completion.
· Create and implement a research orientation for 6th 7th grade.
· Update the library website

Program Manager
2014-2015
· Hosted three student book clubs (with an average of 10 students in a group) and two teacher book group, quarterly lunch time book talks with the SFPL Vis Valley Teen Librarian, and a LBGTQ Book talk for the Gay Straight Alliance.
· As a part of the Circle of Schools relationship with Salesforce, began a Coding Club with 6th graders.
· [image: http://images.photo2.walgreens.com/232323232%7Ffp83232%3Eydnjthgqubwsnrcgu65%3A4%3Enu%3D7%3A38%3E%3A68%3E237%3EWSNRCG%3D4284468994328nu0mrj]Teen Tech Week- with lunchtime activities.
· Monthly lunch activities: button making with SFPL, drawing Bone competition with Comix Experience
· 40 Book Challenge:
75 students participated
14 students completed the challenge!

Goals for 2015-2016
· Host more book clubs for students and teachers
· Start the ebook at lunch program
· Continue to support clubs at lunch, especially a chess club
· Host the Book Mobile and library card drive.
· Have author talks

Leader
2014-2015
· TL was a computer lab manager and tech team co-facilitator
· Facilitated an ELL pd about how to address the needs of the Long Term ELLs

[image:]Goals 2015-2016
· Continue work on ILT and Tech Teams
· Facilitate PDs on incorporating research skills into the classroom everyday (yes! Everyday)
· Lead the Literacy Team to help implement literacy goals and pds.
· Mentor a teacher

Professional Development
2014-2015
· Attended the YALSA, CSLA
· Continue to work with Michelle Powers on pds that promote research skills.

Goals for 2015-2016
· Work with other TLs on collaborative projects
·

Challenge Areas:
[image:]	This year I worked one more day but felt like I did less. When writing this report I was curious to why I worked with fewer teachers, facilitated fewer PDs and was less active in the Instructional Leadership Team. Last year, VVMS had an IRF that I worked closely with. Together we worked on meaningful collaborations with teacher and projects. This year that IRF became and AP and was not able to commit on a regular basis on projects. The school did not get an IRF this year and I think I filled in for the IRF in many aspects and not all of those responsibilities were library related. I was pulled in many directions this year and unable to work deeply on any project. I want to prune some of the extra work next year and focus on two areas: research and literacy.
Another challenge next year will be the school remodel. I will need to box up the library for the remodel in the fall. I have four rooms I am responsible for and I am cannot even visualize how this will work.

	Lastly, I tried a few literacy initiatives: 40 Book Challenge, Summer Reading, Book Clubs and to get teachers to read and suggest a book to students. The programs started well but kind of fizzled without teacher support. I could not be a one-woman show and really needed teacher support in promoting and sustaining these initiatives.

Library Statistics
Circulation
	
	2012-2013
	2013-2014
	2014-2015

	Total Yearly Circulation
	295
	3,229
	5,678

	Books Added
	259
	1837
	958

	Books Deleted and Weeded
	
	6,915

	1319

Library Usage
Average students served per week: 535 students
Collaborative Research Projects and Units
· Music Heritage Research Project
· Islam Research Project
· [image:]Ancient Religion Webquests
· Writing book reviews for Destiny
· Annotated Holocaust Picture
· Chew on This libguide
Co-Teaching/ Modeling work:
· Using Instagrok to presearch
· How to use Noodle Tools

Subscription Database Usage
	
	2012-2013
	2013-2014
	2014-2015

	Culture Grams
	17
	204
	

	World Book Online
	12
	2346
	1,736

	Noodle Tools
	0
	346
	436

	SIRS
	0
	1147
	142

	Britannica
	
	
	2642

	# of Libguides
	
	10
	12

Budget

School Budget
	Category
	2014-2015
Requesting
	PO #
2014-15
	Rationale

	Reading Materials
-Jr. Library Guild

-Magazines:

-Books

-Ebooks

	
$1414,20

$296.57

$5,000

$500
	
JLG- 868-lib04-1415
1701.00

Magazines
$323.31
868-lib05-1415

Titlewave:
Libo5- $1533.61

Lib06
$1207.11

Lib07
$1558/05

	I will continue the subscriptions to the JLG and magazines. I want to expand the newcomer collection and the diverse book collection. As per teacher suggestion I want to work on the biography and ancient history collections to meet the demands of the common core

	Supplies

	$1000
	
	
Supplies include cataloguing, book binding, and other supplies necessary to keep up the library.

	Lunch and Clubs

	$339

$2500
	Games- S&S supplies
410.79
868-lib03-1415

Lego Robotics
868-Lib08-1415
$1,967.34

	I need to replace games from last year. The additional $2500 is to create a LEGO robotics and story club. They are educational kits that can be used in the library or in classes.
- National Geographic Bee registration
- 50 Book Challenge awards

	Environment

	$1937
$500
	
	I would like two rugs and few bean bag chairs to complete the café sections and some funds for prints.

PEEF: $13,040- all spent on books

image4.jpg

image5.jpeg

image6.jpg

image7.jpg

image8.jpg

image1.png

image10.png

image2.png

image3.jpg

ViloconVetey i schotary
oncltepo oy 2915
Teacherraen. ColenTovr
ros—"

Tho o ofVstocion Vol Widd Shoot o e
oy oV G ey o Scence. nd By SO

- by cotectondevcrnt pokcies ot e ccnof
e e moarg o o g ina

2 Doty saman he o Rolom
S ek iscle octo o and engoge e v
e e

3. by Crootng ot ond e ke 0 0 gt e o
Bace o 00 ooar o

4 B Geva8505 6 v of oy progyoms ot angoge stdents
o o ence to0dng o et St ond ronere e
g ascnoion i reacng ons oo

5. by Comanucing shoce ot neoperes e och ook 1o
oo et R Pt ek

Horsons:

et
SR
s B

Fogrom
o Covedesofnmader

+ roea et by o oocher e ooes ot
o s oo Ao 0coldh saog ardioee,

