LIBRARY LEARNING WALK

The Library Learning Walk is designed to be a collaborative tool for administrators, librarians, and teachers to define the vision for their library program and the path to achieve that vision. It is an observation and planning document that is based on national standards for school library media programs
 and is based on the philosophy of centering a library program on student learning. The Learning Walk steps are listed in order with the observation sheets attached.
School _________________________________
Librarian Name ______________________________________
Date ___________________________________
Principal Name ______________________________________
1. COLLABORATIVE BELIEFS / VISION OF LIBRARY: (Conversation among Team of Principal, Librarian, and Teachers)

2. NATIONAL STANDARDS:
Creating a strong library program that fulfills your beliefs and vision involves developing quality in the following areas (observation sheets are attached with fuller descriptions of each area):

Learning and Teaching (Pages 3-6)
· Climate conducive to learning

· Collaborative planning

· Integrated, collaborative teaching

· Curriculum fostering the skills of literacy, technology, and information literacy / inquiry

Information Access and Delivery (Pages 7-10)
· Collection aligned to curricular and student needs

· Physical environment / Facilities
· Flexible, open, extended, and equitable access

· Use of resources and technology

Program Administration (Pages 11-15)
· Adequate staffing
· Funding and budget management

· Library management

· Opportunities for professional development

· Library advocacy and support

3. FOCUS FOR LEARNING WALK:
Learning Walks are more effective if they are focused around one or two areas or questions. As a Library Team, decide the particular area(s) listed above that would most effectively move your school toward your library vision.

4. OBSERVATIONS / QUESTIONS
For each focus area, look at the examples of indicators that you might observe. As a team, discuss the indicators until everyone has a clear picture of what you might observe, or what information you might gather, to give a clear picture of what is happening in that area of focus.
5. LEARNING WALK
Once you have scheduled the Learning Walk and assembled the team (including the librarian, principal, teachers, external educators, parents, students, or others), you will want to pick the appropriate focus sheets and make individual observations. You may choose to follow up the time in the library by going to a classroom or two to interview a few students and teachers (using the interview sheets on pages 17 and 18).
6. DEBRIEFING / LONG-TERM PLANNING
The Learning Walk team reassembles to share each participant’s Wonderings/Observations and then look at the observations in relation to Beliefs/Vision and National Standards. Together, team members decide the library’s Next Steps and outline a plan for continued development of the library program by filling out the Long-Term Planning Sheet on Page 16.
LIBRARY LEARNING WALK

Learning and Teaching

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Climate conducive to learning
	· Inviting atmosphere in library

· Student work displayed in library

· Respectful, focused, and friendly student-teacher-library interactions (flow of conversations)

· Provision for diverse student needs:

· Resources at different levels; in different languages

· Instruction through varied groupings: whole class, small groups, individual

· Varied instructional strategies

· Students engaged in reading, researching, quiet conversation

· Parent involvement

· Resources for parents

· Volunteer help by parents

· Communication with parents
	
	

LIBRARY LEARNING WALK

Learning and Teaching

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Collaborative planning
	· Scheduled planning time for library media specialist and teachers to meet

· Planned units of study in content areas

· Library media specialist involvement in curriculum committees and development of school plan (CEP)

· Library media specialist participation in school, department and grade-level curriculum design and assessment projects

· Instructional activities planned collaboratively by teachers and library media specialist

· Curriculum needs translated into library media program goals and objectives
	
	

LIBRARY LEARNING WALK

Learning and Teaching

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Integrated collaborative teaching
	· Assignments designed by teachers and library media specialist to involve authentic learning tasks

· Visible units of study/research in classroom and library

· Collaborative teaching by teachers and library media specialist

· Library collection developed around curricular needs

· Student use of all appropriate formats of materials

· Teaching of information literacy skills infused into curricular units
	
	

LIBRARY LEARNING WALK

Learning and Teaching

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Curriculum fostering the skills of literacy, technology, and information literacy / inquiry
	· Articulated curriculum of literacy, information literacy / inquiry, and technology skills integrated as part of whole curriculum of school
· Ongoing professional development and librarian-facilitated discussions about how technology and information literacy can support classroom and grade-wide curriculum and instruction
	
	

LIBRARY LEARNING WALK

Information Access and Delivery

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Collection aligned to curriculum and student needs
	· Selection policy with criteria for selection
· Weeding policy with criteria for weeding
· Collection development plan incorporating assessment of curricular and student needs
	
	

LIBRARY LEARNING WALK

Information Access and Delivery

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Physical environment / facilities
	· Adequate and flexible space for simultaneous activities (whole group, small groups, individuals)
· Library arranged for effective use with designated areas for specific activities (storytelling, research, technology use, etc.)

· Location of library in school allows equitable access and fosters collaboration between librarian and teachers
	
	

LIBRARY LEARNING WALK

Information Access and Delivery

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Flexible, open, extended, and equitable access
	· Adequate resources to fulfill curricular and instructional needs
· Adequate computers available for access to Internet, automated catalog, electronic databases, and production software (e.g., word processing, presentation)
· Automated catalog system
· Teaching of ethical use of resources and technology
· Open access times available every day for checkout of resources by any student
	
	

LIBRARY LEARNING WALK

Information Access and Delivery

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Use of resources and technology
	· Resources used for content learning, individual interests, independent reading, shared reading
· Circulation is steady throughout the day and exceeds one book per child per week
· Wide range of technology for research and production available and used by students and teachers (e.g., computers, digital camera, scanner, copier)

	
	

LIBRARY LEARNING WALK

Program Administration

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Adequate staffing
	· One full-time certified library media specialist for each 1000 students
· One full-time paraprofessional for each 1000 students
	
	

LIBRARY LEARNING WALK

Program Administration

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Funding and budget management
	· Budget plan constructed around school and library goals
· Budget management system
· Sufficient funding
	
	

LIBRARY LEARNING WALK

Program Administration

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Library management

· Program

· Facilities

· Collection

· Technology
	· Clearly defined operating procedures (checkout of materials and equipment, use of technology, individual student and class use of library)
· Library vision / mission / goals
· Activities / program of library aligned to vision, mission, goals
· Collection maintenance procedures
· Clear student behavior expectations
	
	

LIBRARY LEARNING WALK

Program Administration

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Opportunities for professional development
	· Professional development opportunities available for library media specialist
· Professional development opportunities available for teachers on use of library as part of instructional program
· Professional development opportunities available for administrators on use of library program to foster student achievement and fulfill goals and mission of school
	
	

LIBRARY LEARNING WALK

Program Administration

	Focus Area
	Examples
	Wondering / Observations
	Next Steps

	Library advocacy and support
	· Ongoing communication about library program to school community
· Library Advisory Team of teachers, administrators, students, parents
	
	

LIBRARY LEARNING WALK

Long-Term Planning
	Focus Area(s)
	Desired Outcomes
	Next Steps

	
	
	

LIBRARY LEARNING WALK: Teacher Interviews

1. How familiar are you and your students with the resources available through the library?

2. How does the library program meet your curricular and student needs?

3. How do you and the librarian plan and teach together?

	Name:

Date:

	Name:

Date:

	Name:

Date:

LIBRARY LEARNING WALK: Student Interviews

1. Why do you come to the library?

2. What do you like most about your library?

3. What do you not like about your library?

4. How does the library help you learn?

	Name:

Date:

	Name:

Date:

	Name:

Date:

� American Association of School Librarians and Association for Educational Communications and Technology. Information Power: Building Partnerships for Learning. Chicago: American Library Association, 1998.

June 2004 Page 1

