New York City Office of Library Services

Reflective Practice: Goals for Professional Growth

Library Media Specialist
	Professional Standards
	Not Pertinent to My Situation
	I Am Working Toward the Standard
	I Meet the Standard
	I Exceed the Standard

	Instructional Program

	I integrate the teaching of information skills with curriculum standards and classroom content.
	
	
	
	

	I engage students in challenging learning expectations and provide opportunities for consistent feedback.
	
	
	
	

	I follow best teaching practices by using such techniques as setting high expectations, modeling, guiding individual practice, structuring learning activities around active engagement by students, and employing the use of critical questioning to push the level of thinking.
	
	
	
	

	I plan instruction to provide coherent development of information fluency skills.
	
	
	
	

	I provide guidance to students on individual research/homework assignments.
	
	
	
	

	I assess student learning through both formative and summative assessments developed in collaboration with classroom teachers.
	
	
	
	

	Comments / Evidence

	Collaboration

	I collaborate with teachers and administrators to develop and teach instructional units.
	
	
	
	

	I mentor and support new teachers.
	
	
	
	

	I collaborate with teachers and administrators on decisions about whole-school issues.
	
	
	
	

	I collaborate with school library colleagues, parents/guardians, public librarians and community members to support students’ learning and personal development.
	
	
	
	

	I develop dynamic and flexible programming to meet the needs of students and the school community within the library’s scheduling parameters.
	
	
	
	

	Comments / Evidence

	Promotion of Literacy and Independent Reading

	I support the development of literacy skills across the curriculum through planning, teaching, and collection development in collaboration with classroom teachers, literacy coaches, and administrators.
	
	
	
	

	I foster independent reading to enable students to pursue self-directed learning and research.
	
	
	
	

	I encourage students to read according to their own interests.
	
	
	
	

	I foster motivation for independent reading through special programs like author visits and book clubs.
	
	
	
	

	I provide guidance to students and teachers in the selection of independent reading materials.
	
	
	
	

	I provide a collection that engages students at all reading levels in voluntary, independent reading.
	
	
	
	

	Comments / Evidence

	Library Environment

	I maintain an active / productive learning environment.
	
	
	
	

	I create a learning environment that is physically and psychologically safe and conducive to learning.
	
	
	
	

	I establish and maintain rapport with students, teachers, administrators, staff, and parents.
	
	
	
	

	I create engaging bulletin boards and displays of student work.
	
	
	
	

	Comments / Evidence

	Collection Development, Management, and Access

	I survey students and teachers about materials that should be included in the library’s collection.
	
	
	
	

	I maintain a circulation and scheduling system to provide flexible, equitable and effective access to materials and equipment.
	
	
	
	

	I follow the New York City selection policy to develop and maintain a library collection that is appropriate for teacher / student needs and the curriculum.
	
	
	
	

	I use technology to provide information access and delivery (e.g., through automation).
	
	
	
	

	Comments / Evidence

	Integration of Resources and Technology

	I train students and teachers in the use of technology.
	
	
	
	

	I integrate technology into teaching and learning to enhance the depth and breadth of resources available, introduce the use of new technologies to students and teachers, and strengthen students’ skill level in using technology to connect academic learning with the world outside school.
	
	
	
	

	I assist staff and students in the location and analysis of appropriate information and resources (e.g., through instruction, individual guidance, library Website, and electronic pathfinders).
	
	
	
	

	I teach students to access information ethically, legally, and responsibly (e.g., copyright, fair use, plagiarism, illegal downloading, diverse points of view).
	
	
	
	

	Comments / Evidence

	Administration and Leadership

	I direct the function and utilization of the library to support the philosophy of the school.
	
	
	
	

	I prepare and manage the library budget based on curricular and instructional priorities.
	
	
	
	

	I keep accurate records, gather statistics (e.g., about library use, computer use, book circulation), and complete all required reports about the library program, use and collection.
	
	
	
	

	I reflect on program vision, needs, and strengths to ensure continuing growth and alignment with school and student priorities.
	
	
	
	

	I pursue opportunities for my own growth and development.
	
	
	
	

	I maintain and explain the ethics of the profession.
	
	
	
	

	I create a forum for input into the library program.
	
	
	
	

	I supervise aides, paraprofessionals, and volunteers.
	
	
	
	

	I maintain a respectful and inclusive environment for all students, teachers, administrators, parents and community.
	
	
	
	

	I display leadership traits by serving on school committees, facilitating meetings, asking critical questions, helping groups discuss key issues and come to consensus, providing access to the latest research and theory in educational practice, and fostering an environment of collaborative inquiry among the teachers, administrators, and staff.
	
	
	
	

	I participate in school-wide planning and the development of a culture of literacy and inquiry.
	
	
	
	

	Comments / Evidence

	Library Advocacy and Support

	I serve as a liaison between the school and the community.
	
	
	
	

	I promote the library program within the school.
	
	
	

	I promote librarianship as a career.
	
	
	

	I communicate regularly to students and staff about library programs, services, and resources.
	
	
	
	

	I meet with a Library Advisory Committee regularly to ensure that library communications and goal-setting are connected to the whole school.
	
	
	
	

	Comments / Evidence

	Additional Demonstrations of Professional Expertise

	I apply for available grants to support the library program and resources.
	
	
	
	

	I seek opportunities for professional growth through activities such as membership in professional organizations, attendance at conferences, participation in professional development opportunities, applications for scholarships and awards, pursuit of national certification, and active participation on listservs.
	
	
	
	

	I prepare and deliver professional presentations, workshops, and publications.
	
	
	
	

	I contribute my areas of special expertise to the teaching and learning environment of the school (e.g., providing assistance to teachers on the use of technology, helping to maintain computers, videotaping student presentations).
	
	
	
	

	What are my goals for professional growth?
	What is my action plan to reach my goals?
	What evidence will show my success?

	
	
	

1
4
December 2007

