

Media Center **Messenger**

South Carolina Association of School Librarians

April 2014

Volume LI, No. 12

Librarians: Planting the Seeds of Success

2014 SCASL
Post-Conference
Letter on page 5

Letter from the President

Hello SCASL Members,

The 39th Annual SCASL Conference is over, and I hope that if you attended you found it to be a very productive professional development filled with opportunities to learn and network. I would like to thank Diana Carr and the steering committee for a great job of providing us with this opportunity. We had some very special keynote speakers who provided us with inspiration and information. Thanks to Toni Buzzeo, Gail Dickinson and Ann Martin.

As I reflect on the past year, SCASL has undertaken some great projects from constructing a position statement on proposed changes made by the South Carolina Board of Education to Chapter 43 Section 205 of the South Carolina Code of Law to contracting for an Impact Study by RSL research group. I hope that everyone has invested in the study, and I am confident we will have a great advocacy tool in the end.

Next year is our 40th annual conference to be held in Columbia on March 11-13, 2015. Plans are already underway for this very special conference; Jennifer Tazerouti is the Program Chair, and I cannot wait to see what she has in store for us. Mark your calendars and plan to attend.

I hope you will volunteer your time and talents to SCASL. Our committees need your ideas and energy, and by serving you have an opportunity to impact the direction of our organization. Through volunteering, you will also increase your leadership skills and your professional learning network. Between standing and conference committees, there is a place for everyone! To volunteer please fill out the <u>Volunteer Form</u>.

It has been my honor to serve as President this year, I am amazed by all of the professionals who work on the board, committees and volunteer their time and talents to make SCASL a productive organization that makes a difference in our state and for our communities.

As always thank you for your support,

Anne C. Lemieux

Anne C. Lemieux

Table of Contents

Letter from the President	3
SCASL Board and Contact Info	4
Post-Conference 2014 Letter	5-7
Conference 2014 Donor List	8
2013-2014 S.C. Book Awards	9
Conference 2015 Preview	.10
Library Girl Infographic	.11
USC SLIS Update	12
Summer Institute 2014	13
S.C. State Library News14	-15
Read Across America16	-17
Eric Litwin School Visit	.18
Books & Bytes and Plaid About Reading	.19
Virtual Book Group	
' Sumter High iMac Lab	
100% SCASL Membership	
SCASL Membership Form	
Presentation Mini-Grants24	
News from DISCUS	
Regional News27	
Upcoming Events	

Media Center Messenger

April 2014 Volume LI, No. 3

A Quarterly Publication of the South Carolina Association of School Librarians (SCASL)

SCASL Mission Statement

The South Carolina Association of School Librarians advocates professional excellence, facilitates collaboration, and develops leadership to ensure that school library media programs are integral to teaching and learning in every South Carolina school.

Keep in Touch

SCASL

P.O. Box 2442

Columbia, S.C. 29202

http://scasl.net

To subscribe to the SCASL Listsery:

Address: listserv@listserv.sc.edu

Subject: leave blank

Message: SubscribeSCASL-LS Yourfirstname yourlastname

Submission Guidelines

The SCASL Editorial Committee welcomes articles of interest to our profession, including photographs. Articles should be 250 to 1,000 words. Information on awards, grants received, and the like should be submitted through the Regional Network Representative (see chart at scasl.net).

SCASL Editorial Committee

Donna Hagen, Chair

dhhagen1@gmail.com

The committee is accepting volunteers now! Please e-mail the chair at the above address if you are interested.

Graphic Design by Cole McNair

2013 - 2014 SCASL Executive Board

Officers & Executive Committee

President O Anne Lemieux

lemieux.anne@gmail.com

President-Elect ◊ Diana Carr

dcarr@richlandone.org

Secretary ◊ Andi Fansher

andifansher@gmail.com

Treasurer O Steve Reed

screed3103@aol.com

Immediate Past President **O** Heather Loy

hloy22@gmail.com

Regional Network Director O Cathy Nelson

cathyjonelson@gmail.com

Standing Committees

Advocacy O Kriss Kirkindoll

kkirkindoll@lexington4.net

Archives & History ◊ Jennifer Lanier

jlanier@richland2.org

Auditing ◊ Vacant

Vacant

Awards O Cindy Symonds

csymonds@richland 2.org

Book Awards ◊ Kitt Lisenby

klisenby@chesterfieldschools.org

By-laws O Susan McNair

scmcna@scdjj.net

Editorial O Donna Hagen

dhhagen1@gmail.com or scasleditorial@gmail.com

Information Technology ◊ Jennifer Tazerouti

jtazerouti_sjh@union.k12.sc.us

Intellectual Freedom O Lorena Swetnam

lorena.gaviria@gmail.com

Standing Committees (cont.)

Legislative **O** Samantha McManus

smcmanus@rhmail.org

Pre-Service Education ◊ Leigh Jordan

leiah.iordan@lcsdmail.net

Public Awareness ◊ Melissa Keefer

keeferm@emall.sc.edu

Standards & Guidelines O Karen Gavigan

kgavigan@mailbox.sc.edu

Sections

Paraprofessional O Irish Anderson

ianderson@richlandone.org

Retired Library Media Specialists

Kathy Sutusky

ksutusky@sc.rr.com

Special Public/Independent ◊ Susan Easter

seaster@portergaud.edu

Supervisors ◊ Julie Putnam

julie.putnam@kcsdschools.net

Liaisons

SCDE Representative **O** Regina Thurmond

rthurmond@ed.sc.gov

SC Library Association ◊ Jenny Dilworth

jdilworth@richlandlibrary.com

USC—SLIS ◊ Donna Shannon

dshannon@sc.edu

Presidential Advisor

Martha Taylor

marthataylor@anderson5.net

SCASL Executive Secretary ◊ Diane Ervin

ervinscasl@gmail.com

Everyone should have to plan a conference!

Post-conference letter from the President-Elect

Diana T. Carr

Conference Program Chair 2013-2014 President-Elect

cisions, small details and scheduling to name a few. Our 39th annual SCASL conference, Leadership@your library, offered us inspiration to be leaders in our libraries, schools, districts and communities. Gail Dickinson and Ann Martin from the AASL leadership gave us practical ways to step up as leaders and Toni Buzzeo provided specifics on how to use literature to support the Common Core state standards. We had 535 members to attend, 6 preconference sessions, 4 tours, over 57 concurrent sessions, 2 Authors in the Round sessions, 2 keynotes, a wine and cheese reception with exhibitors and 2 luncheons with greetings from Governor Nikki Haley and Senator Vincent Sheheen.

We were also introduced to our new Memberclicks website and some of its features to help us continue to stay connected long after conference was over. Of course, one of the highlights is always the door prizes with districts from all over the state providing beautiful baskets of goodies. The City of Columbia offers us a central location in the state to meet that makes it more convenient for our members to attend. We even offered a one day registration option to accommodate those that couldn't attend the full 3 days.

Librarian and author Toni Buzzeo delivering the keynote address at SCASL Conference 2014.

A concurrent session at SCASL Conference 2014.

Guidebook and Edmodo

We again used the Guidebook app and Edmodo to connect and share. Be sure and join the Edmodo groups for the sessions you are most interested in for access to handouts and to share ideas. Thanks to Jennifer Tazerouti, Carolyn Masek, and Angie Enlow for getting these applications set up for us to use.

Local Arrangements

I can't say enough about how much I appreciated our local arrangements chair, Angie Enlow and her committee. They all went above and beyond their tasks to make the conference run smoothly. I love you all.

Let me address some of your concerns:

- Next year is the last year of our contract with Columbia for our conference. We are exploring options now for other areas. That being said, Columbia always has the best turn out and is the easiest place for our members to attend.
- Yes, the meals are expensive. The days of the \$7 - \$9 box lunch are long gone. I did try to choose the most economical menus for our luncheons. In addition,

A scene from the exhibit hall at SCASL Conference 2014.

- coffee stations are also very costly. We did double the water stations this year so there were at least 2 on each floor.
- And yes, some of the sessions were over crowded. We added tables in most of the
 rooms to allow for attendees to use their devices more effectively which decreases the
 number of participants in each room. When we scheduled the sessions we did try to
 put sessions we thought would be most popular in larger rooms, but you never know.

- We had 44 vendors this year thanks to Sherry Shewmaker and LJubica Arceneaux beating the bushes to recruit. This was more than last year and we had several who had not been at our conference before or not in several years. Again, thanks Sherry
 - and LJubica! That is truly a monumental job.
- As the conference program stated, our wireless access was based on the amount of devices connected at one time and with more and more participants using multiple devices this can add up. We did double the access for this conference at an additional cost.
- I am afraid for the past several years the school tours have not been well attended.

A lucky door prize winners from SCASL Conference 2014.

Feedback, Volunteering and Next Year

Be sure to complete the conference evaluation on our SCASL.net website under the conference section http://www.scasl.net/conference. We read your comments and suggestions and use them to make future conferences better. Also consider volunteering for our SCASL committees and conference planning for next year. We will especially need people to serve on our advocacy and public awareness committees as we go further in the SC Library Impact study process. We will want to get the word out how our media programs impact student achievement. Being involved in your professional organization is an important part of leadership. The volunteer form is also the SCASL.net website on http:// www.surveymonkey.com/s/TJG8W5F.

Please mark your calendars for our 40th anniversary annual conference next year: March 11 – 13, 2015 again in Columbia. This will be a very special celebration and if you have any SCASL history artifacts to share send them to Jennifer Lanier, jlanier@richland2.org, our Archives and History chair. See you then and I am looking forward to working with you all throughout the year.

SCASL Conference Donor List

- African American Reflection Art Gallery
- ♦ Aiken County Media Educators (ACME)
- ♦ Anderson 5 Library Media Programs
- ♦ Anderson One School Librarians
- ♦ Barnes & Noble
- ♦ Barnwell 45 Media Specialists
- ♦ Beaufort County School District Media Specialists
- ♦ Belk Salon & Spa (Dutch Square Location)
- ♦ Birchwood High School South Carolina Department of Juvenile Justice
- ♦ BOOKBINS
- ♦ Charleston County Association of School Librarians
- ♦ Chesterfield County School District Media Specialists
- ♦ Coach Steve Spurrier
- ♦ Columbia Metropolitan Magazine
- ♦ Edmodo
- ♦ Fairfield County Media Specialists
- ♦ Florence School District One Media Specialists
- ♦ Follett Library Systems
- ♦ Greenville County Schools Librarians
- ♦ Hilton Columbia Center
- ♦ IPEVO
- ♦ Jennifer Kauffman, Thirty One Senior Consultant
- ♦ Kershaw County School District
- ♦ King's Jewelers
- Lancaster County School Library Media Specialist Association
- ♦ Lexington 2 Librarians
- ♦ Lexington One Elementary Media Specialists

- ♦ Lexington One High School Media Specialists
- ♦ Lexington One Middle School Media Specialists
- ♦ Libraries Unlimited
- ♦ Makin Educational Resources
- ♦ Media Literacy Clearinghouse (Frank Baker)
- ♦ Melissa Keefer
- ♦ Newberry County School District Media Specialists
- ♦ OohhhBurn Etsy Store
- ♦ Paul MacInnis-Sebco Books
- ♦ Richland School District One
- ♦ Richland School District Two
- ♦ Rock Hill School District Library/Media Specialists
- ♦ SCASL Public Awareness Committee
- ♦ SCASL Standards and Guidelines Committee
- ♦ SCASL Young Adult Book Award Committee
- ♦ Scholastic Book Fairs
- ♦ School District 5 of Lexington and Richland Counties Library Media Specialists
- **♦** Shear Xpectations
- ♦ Spartanburg District 6
- ♦ Sumter School District
- USC SLIS South Carolina Center for Children's Books
 & Literacy
- ♦ Walmart Super Center (Irmo Location)
- ♦ Wesley Carr
- ♦ Westinghouse NFD
- ♦ Wholesale Industrial Electronics
- ♦ World Book, Inc.

*** All effort was made to include a comprehensive list of all donors; any omission of donors on this list is unintentional. ***

2013 - 2014 South Carolina Book Awards

Kitt R. Lisenby

SCASL Book Award Chair 2013-14 Library Media Specialist/National Board Certified Teacher Chesterfield-Ruby Middle School

527 schools participated in the SC Book Award program with 68,213 votes. *The winners of the South Carolina Book Awards are:*

Picture Book Award

Eric Litwin

Pete the Cat: Rocking in
My School Shoes

Children's Book Award R.J. Palacio *Wonder*

Junior Book Award
Wendelin Van Draanen
The Running Dream

Young Adult Book Award

Veronica Roth

Divergent

Banner Winners

Picture: 1st - Lesslie Elementary School, Cathy Poole; 2nd - Cannons Elementary School, Vashti Summerfield; 3rd - Concrete Elementary School, Deborah Walker

Children's: 1st - Andrews Elementary, Lori M. Harper; 2nd - Ninety Six Elementary, April Timmerman; 3rd - Pacolet Elementary, Holly Hartell

Junior: 1st - Sanders Middle, Vicky Culbertson; 2nd - St. Andrews Middle, Wanda Wylie; 3rd - A. R. Rucker Middle, Leigh Jordan

Young Adult: 1st - Timberland High, Donna Shuler-Rodin; 2nd - Fort Dorchester High, Donna E. Moyer; 3rd - Ninety Six High, Jacqueline A. Rapp

You can still be a part of the book award program by going to scasl.net and filling out the application. I promise you will receive notification of your application. Our conference theme was "leadership @ your library." One way you can participate is by becoming a part of this very important committee.

Thanks again to all of the committee members who worked so hard on this year's committees.

I appreciate everything you did to make this a great year!!

SCASL's 2015 40th Annual Conference:

Jennifer Tazerouti

"Everyday Heroes"

SCASL President Elect tazerouti@gmail.com

I am excited to be planning our 40th Annual Conference. It will be held March 11-13 at the Columbia Metropolitan Convention Center. School Librarians mean so much for the students and teachers they serve. Have you ever thought of yourself as a superhero? In many ways, you are! A superhero who promotes reading, teaches research skills and integrates technology in a single bound? The School Librarian! Our conference theme celebrates the power of the School Librarian with our theme, "Everyday Heroes" We'll welcome some of our superheroes: Alice Ozma, reading advocate and author of The Reading Promise, Gwyneth Jones, also known as the Daring Librarian, and Jennifer LaGarde, Library Girl! Let's get excited about our 40th conference. If you have any ideas for our upcoming conference please e-mail me at tazerouti@gmail.com. I look forward to hearing from you!

creating Library spaces that speak volumes

can visitors to your space answer the following questions (without you there to offer explanations or excuses)?

- If you post "library rules," focus on what kids CAN do not on what they CAN'T.
- Give equal space to displays that focus on building, creating, exploring E learning, as you do to those that focus on books.
- Privilege Student voice by displaying, and cataloging Student publications.
- Build bridges (not barriers) between students/staff and the resources they need.
- Put kids first. And everything else second.

- Post learning goals that are about life skills, not library skills.
- Display data that connects the library to learning goals & student outcomes.
- Give Students the opportunity to publicly reflect on their learning.
- Be persistently & publicly about LEARNING.

what happens in this space?

- Display Student work, that you helped them create, <u>EVERYWHERE!</u> (not just projects that are too big to display elsewhere).
- Create flexible learning spaces where kids create and collaborate.
- Use technology to connect kids with the world. Help kids use technology to create the world of tomorrow.
- Be visible, present and engaged.

why do we still need libraries?

- Share/display how the library is a solution to the problems that keep your principal up at night.
- Even if your space looks like a relic from the past, make sure your work looks like the future.

our spaces tell the story of why our work matters and how we make a difference for kids. What story is your space telling?

USC School of Library & Information Science Update

Karen Gavigan, Ph.D.

Assistant Professor School of Library & Information Science University of South Carolina kgavigan@mailbox.sc.edu

SLIS Interns and Future School Librarians

There will be 19 SLIS school librarian interns in the field this fall, and they will soon be ready to assume jobs in SC school libraries. With the anticipated rise in the retirement of school librarians over the next several years, the school library faculty and staff in the School of Library and Information Science would like to solicit your help in encouraging future school library candidates to apply to our program.

Do you know of a teacher / relative / friend / neighbor who you think would be a great school librarian?

If so, please refer them to the following link on the USC School of Library and Information website.

http://www.libsci.sc.edu/slm/
certification seminar.htm

The webinar and FAQ on this site provide helpful information for anyone interested in obtaining school library certification, and an MLIS, at USC- SLIS.

Thank you for your help in sharing this information widely.

Dr. Donna Shannon Retiring from the USC School of Library and Information Science

After serving on the USC-SLIS faculty for 18 years, Dr. Donna Shannon will officially retire in May but plans to remain active in her profes-

Dr. Donna Shannon

sional activities. Dr. Shannon will be missed by her fellow USC colleagues and the many SLIS students that she has taught through the years. If you would like to send a note to Donna, the address is:

> Dr. Donna Shannon 1501 Greene Street University of South Carolina Columbia, SC 29208

If you have any questions about the USC SLIS program, please contact Karen Gavigan at kgavigan@mailbox.sc.edu.

SUMMER INSTITUTE 2014

Courage to Lead® for School Librarians

Renew your Passion, Enthusiasm, and Commitment

JZINE 16, 2014

9:30 AM - 4:30 MM

Join your colleagues in Columbia this summer for the Courage to Lead® program for school leaders, in this case, school librarian renew their passion, enthusiasm and commitment to school leadership, literary leadership, and to the communities they serve.

Courage to Lead® for School Librarians has been carefully designed to create a very different kind of space for professional development for school librarians and other literacy leaders who want to reclaim their voices. It is rooted in the belief that effective teaching and leadership flow from the identity and integrity of the individual. The work has grown out of almost two decades of work with educators who have shared that experiences in education and life and leadership are often draining and dismembering, and that we need quiet, disciplined time in a circle of trust to "re-member" ourselves, revitalize our spirit, reclaim our wholeness, and renew our vocational commitment.

Presenters:

Morgan Lee

Office of School Leadership SC Department of Education National Courage and Renewal Facilitator

Sandie Merriam

Educator National Courage and Renewal Facilitator

Regina Thurmond

Office of School Leadership Education Associate SC Department of Education SCASL SDE Liaison

Seawell's Conference Center · 1125 Rosewood Drive · Columbia SC 29201

Registration includes lunch:	SCASL Member \$25.00	Non-member \$50.00
Name		
Address	City	StateZip
Telephone		
School		
E-mail		
Check #or- Credit Card	Information: Circle One VISA	MasterCard Discover
Card #//	xpiration Date3-digi	t security code
Name of Cardholder		
Cardholder Signature		
Cardholder Street Address		Cardholder Zip

Mail completed registration form & payment to SCASL Summer Institute • P.O. Box 2442 • Columbia, South Carolina 29202 If paying by credit card you may fax form to 803-492-3025 OR email to Diane Ervin at ervinscasl@gmail.com.

News from the South Carolina State Library

Denise Lyons

South Carolina State Library dlyons@statelibrary.sc.gov

Literacy 2030 Joins the State Library

Since before 2008, a group of committed volunteers came together to discuss the problem of literacy in the state of South Carolina, discussing at first how to build a community of readers in Columbia. While the initial idea was to bring together stakeholders in an annual summit, through additional support, a more comprehensive plan was created through the assistance and leadership of the Central Carolina Community Foundation. The challenge of that plan was that it involved only the central part of the state. However, after a great amount of effort and continued discussion by some of the initial leadership as well as new supporters, Literacy 2030 has found a new, permanent home at the South Carolina State Library supporting the end goal of improving literacy in the state by the year 2030. The Central Carolina Community Foundation

continues to serve in support of the program, now housed at the State Library, as efforts are moving forward to relaunch the

program statewide. Richland Library has continued to use the Midlands plan, calling together community stakeholders three times this year, and hosting community facilitation training for staff and library directors across the state. The State Library welcomes you to visit the website (www.literacy2030.org) to learn more about the current program and how to get involved, keep up to date on training offerings, and work together as librarians, educators and literacy providers as we move statewide. With the direction and support of the State Library and with our libraries and partners, together we will work towards connecting communities to raise the literacy rates of South Carolina and Rewriting South Carolina's future one reader at a time.

Join us for StoryfestSC 2014

On June 7 from 9am to 4pm, join us for the fourth annual StoryfestSC! This year we kick off Summer Reading programs and the science based theme of "Fizz Boom Read" with award-winning authors Nina Crews and Brian Lies. A day filled with family friendly events including author presentations by Nina and Brian, local storytellers, NiA Readers Theatre bringing the books alive through interactive participation, a science based craft area, face painters, visits from Cocky and SC ETV's SmartCat, all free to the public including gen-

event will also include photography fun for young adults with a green screen booth and props. The State Library has supported photography training and the art of photography all year long. Children will receive a book bag with the anniversary edition of *South Carolina Day by Day* literacy calendar and free books that the authors will sign. You can learn about summer reading program offerings at the public libraries across the state as well as some of our educational partners like local public libraries, SC Educational Television and the EdVenture Children's Museum.

Visit http://www.statelibrary.sc.gov/
storyfestsc-2014 for details.

Read Across America

Dawn James

Media Specialist Aynor High School Horry County Schools The Aynor High School Blue Jacket Book Club's mission is to promote literacy and reading throughout the school and community. To celebrate "Read Across America Day," ten members of the club visited Aynor Elementary and read to students. The high school students selected their favorite children's book to read for the

Child Development, Kindergarten, and First grade classes. Everyone enjoyed the event and sharing their favorite reading memories. Of the many events that the club participates in throughout the school year, the students always look forward to visiting the elementary

schools.

Read Across America (continued)

Karen Metropolis

Media Specialist Hilton Head Island High School Beaufort County School District Karen.metropolis@beaufort.k12.sc.us Kim Purcell, author of *Trafficked,* came to Hilton Head Is-

land High for our Read Across America Celebration. *Trafficked* is one of the books on the SCYA-BA nominee list 2013-2014. The head of our English Department, Kristen Karszes received a grant for being District Teacher of the Year. That

grant purchased two classroom sets of *Trafficked*, and part of Kim's flight from New York. The Media Center funds covered the rest of the expenses with a nice discount from The Westin

for Kim's lodging.

Kim spoke to all of our students (in three sessions) about human trafficking, the warning signs, and about the research she did before and while writing *Trafficked*. She also ran two writing workshops with Ms Karszes' students. She is a real trooper – and loves working with the students. I highly recommend her – and she SKYPE's!

In our district Bluffton High School also invited Kim to their school. She spoke with students in their library. The photos below are of Kim at Bluffton High and with Media Specialist Page Wiedeman and assistant Sandy Bedosky.

Eric Litwin Visits McDonald Elementary

Rebecca Adams

Students

Media Specialist McDonald Elementary School Georgetown County School District and teachers at McDonald Elementary

& Kensington Elementary in Georgetown, South Carolina were thrilled to have author Mr. Eric Litwin visit their schools on February 20, 2014. "Mr. Eric" is the author of the first four Pete the Cat books: I love my White Shoes, Rocking in My School Shoes, Pete the Cat Saves Christmas, and Pete the Cat and His Four Groovy Buttons. How wonderful to have the author of the newly selected South Carolina Picture Book Award winner with us!

Students and teachers alike were entertained by Mr. Eric's stories and music.

Even Mr. Eric received a surprise when he realized the audience was full of "Pete the Cat" fans.

Books & Bytes Book Club Provides Library for Hope Center for Children

Pam Owens

Media Specialist Boiling Springs Middle School Spartanburg Two The Books & Bytes book club at Boiling Springs Middle School in Inman, sponsored by Media Specialist Pam Owens and fellow teacher Valerie Geen, re-

cently hosted a weeklong book drive to provide a library for chil-

dren housed at The Hope Center for Children, Spartanburg's children's shelter. The club invited all students to donate new and gently used books for children of all ages. In all, the students donated 2,201 books! Pam Owens brags on her school, "Our students showed a spirit of selflessness and compassion through the book drive. The reality is, we have too many books now and are seeking other non-profits that can use some. What a great problem to have!"

Hilton Head Elementary takes Top Honors in *Plaid About Reading* Competition

Billie Jones

Media Specialist Hilton Head Island Elementary Beaufort County School District Hilton Head Island Elementary recently took top honors in the Plaid About Reading Contest sponsored by the Heritage Classic Foundation. This contest was open to all elementary schools south of the Broad River. HHIE students won the competition by reading a total of 239,735 pages between February 5 and February 19. The school will receive five hundred dollars from the

Heritage Classic Foundation. The class reading the highest number of pages was Ms. Deidra Barker's 1st grade class, who read 24,853 pages, and will also receive five hundred dollars. Jazmine Hernandez of Ms. Barker's class was the top reader from all 1st grades, with a total of 3,331 pages read. Brayan Gaytan- Nuhez of Ms. Hamby's class was the top reader of all 2nd grades, reading 4,668 pages. Brody Hoffman of Ms. Mehle's class was the top reader from all 3rd grade classes, reading 13,484 pages. Conner Schmidt, of Ms.

Seelbach's class was the top 5th grade reader, with a total of 9,665 pages. Individual grade level winners will receive two daily grounds tickets to the RBC Heritage, good for one day of the tournament. All participants are invited to meet Sir Willie and a PGA Tour professional golfer at the Hilton Head Island Public Library on Wed. April 16, from 2-3pm. Congratulations to all winners and a special thanks to the Heritage Classic Foundation.

Palmetto Middle School and Cairo American College Participate in Virtual Book Group

Amy Coquillard

Head Librarian
Cairo American College
MHS Library
acoquillard@g-cacegypt.org

In late January, librarian
Tamara Cox the students
at Palmetto Middle School
in Williamston, SC and librarian Amy Coquillard
and the students at Cairo

American College in Cairo, Egypt participated in a virtual book group. Students at both schools had been reading *Divergent* by Veronica Roth and, as a result of an article in the November MCM written by Amy who worked in Richland One last year; Tamara contacted Amy and asked if we could connect our groups.

After testing our Google Hangout connection we "met" at 8:15 am South Carolina time and 3:15 pm Cairo time to talk about *Divergent*. Tamara Cox and her students led the way with a variety of questions including each student discussing what faction they think they would be and why. As our book discussion came to a close the students talked about their lives at school, what they do for fun, and movies they have seen. They had many things in common and were interested in their differences as well.

Friday morning, the day after our book group, a bomb exploded in Cairo at a police headquarters. The book group felt even more important when Tamara emailed me to say her students came in asking if we were ok because they had heard about a bomb explosion in Cairo. My students were very touched that the South Carolina students were concerned about them after only sharing 45 minutes together.

As librarians we often want to expand students' minds and worlds through literature and the sharing of literature and I believe we accomplished this task, if only in a very small way.

Sumter High School Prepares for iMac Lab

Michelle McMahon

Media Specialist Sumter High School Sumter School District Sumter High School will soon have an iMac lab!!! Training is beginning for introductions to iMac. There is a lot of excitement in the air for innovations in technology at SHS! We are preparing students for navigating different platforms and being introduced to how technology can be used as a tool for higher learning and col-

laboration to prepare students for jobs that will inevitably require technology and collaboration! We are grateful to administration for seeing the importance of tapping into the world in

which our students already exist; they can see how students will benefit by utilizing resources, not so much with the knowledge of their best friends, but with the knowledge of trained educators who will direct them towards a purposeful life!

Present training begins this Thursday and throughout the coming months with: basics for iMac navigations, iMovie for iMac and mini iPads, Graphics apps, Toon creators' apps, keynote versus PowerPoint.

This, combined with web 2.0 tools for collaboration, will be an awesome advantage and interest builder for this generation of students!!!!!

School Districts with 100% SCASL Membership

Congratulations to our South Carolina School Districts with 100% of librarians who are active members of SCASL! Please encourage non-members in your district to join our organization and be a part of the exciting future of school libraries in South Carolina. To join, please complete the membership application on the next page, or visit http:// scasl.net/member-options/.

SCASL Membership Application 2013 – 2014

viellibership categories. (check one)				
Professional Membership				\$50.0
certified school librarians, retired school librar employed as school librarians, and other libra				
and district level position as well as academic,		=	teelmology openiance in any bunaning level	
Student Membership				
full time students carrying a minimum of nine				\$15.0
Associate Membership				
state, district, and school administrators (e.g. school level principals, and assistant principals	•			
July 1, 2006, and who were not members for t				
Institutional Membership				\$60.0
institutions, associations and businesses				
Retired Membership				\$15.0
retired school librarians who have been active				4
Honorary Membership				ŞFRE
professionals who retired prior to July 1, 2006 K-12 students who serve on a book award con			or more consecutive years; and	
K-12 Students who serve on a book award con	mmilee. Wast b	e renewed yearry.		
Name	T			
Position/Title				
District/Agency/Organization				
County				
Home Information	1			
Street Address				
PO BOX	1			
City/State/Zip	†			
Personal Email	 			
School/Agency/Business Information	†			
Name of School/Agency/Business				
Street Address	1			
PO Box	+			
City/State/Zip	+			
Phone#	+			
	 			
Fax #	+			
School/Agency/Business Email	 			
Preferred Method of Contact:	() Home	Contact OR () S	chool/Agency/Business Contact	
Condit Cond Information	01 0	O 17: O 14		
Credit Card Information	Choose One:	: () Visa () M	asterCard	
Card #://	/_		Expiration Date:	
Cardholder Street Address:			Cardholder Zip:	
Name of Cardholder:		Signature of Cardholde		
TNume of Caranouct.		Signature of Caranotae	·	
Three —Digit Security Code: (located on back of credi	it card):		Amount to Charge:	

Please note: Credit card transactions cannot be made without the three-digit security code.

Paying by check? Please make check payable to SCASL. Return this completed form with payment to:

SCASL PO BOX 2442 Columbia, SC 29202 Dues paid to SCASL are deductible for income tax purposes.

To register, you may submit this form with payment to the above address, or complete your registration online at: http://scasl.net/member-options/.

S.C. Conference Presentation Mini-Grant

SCASL is providing funding for media specialist presentations at SC educational conferences during the 2013-1014 school year to advocate for teacher/librarian collaboration, reading programs, and other benefits of school library programs. The funds available may be used to pay for expenses including registration and one night hotel stay (maximum \$250). Media Specialists may apply for one SC Conference Presentation Mini Grant per SCASL membership year.

Requirements of SC Conference Presentation Mini-Grant:

Must be a current member of SCASL

Submit an application for SC Conference Presentation Mini-Grant

Submit confirmation of presentation proposal acceptance from educational conference presentation

Submit photo evidence of educational conference presentation

Submit a proposal for SCASL conference upon receipt of mini-grant

Five grants will be issued during each year (June-July). One mini-grant will be awarded for each SC education conference on a first come, first serve basis.

The following is a suggested list of upcoming 2013-2014 educational conferences in which SCASL is seeking presenters:

South Carolina Council of Teachers of English, January 31- April 1, 2014, Kiawah Island, SC < http://www.sccte.org/>

SC Association of School Administrators http://www.scasa.org/

SC Council for Exceptional Children http://www.cec.sped.org

SC Middle School Association, April 28- March 2, 2014, Myrtle Beach Convention Center http://www.scmsa.org/index.php?option=com_content&view=section&layout=blog&id=5&Itemid=8

The following will need to be included in your online application available at http://scasl.net:

I. Presenters

Library Media Specialist

Name of Library Media Specialist, School District, School Name, School Address, Email Address, Telephone Number

<u>Classroom Teacher Co-Presenter (if applicable)</u>

Name of Teacher, Subject & Grade, School District, School Name, School Address, Email Address, Telephone Number

II. Conference

Name of Conference, Date, Location, Cost for Registration, Cost of Housing (if applicable)

III. Session

Title of Session, Brief Description of Session (25-50 words), Grade Level

IV. Session Demographics

Subject Area, Intended Audience, Standards Addressed (SC State Standards, AASL Learning Standards, Common Core, ISTE NETS,etc)

V. Library Advocacy

Please describe how your presentation fosters learning for students, promotes collaboration between the library media specialist & teacher and advocates for the library program.

Introducing the New Kids InfoBits!

Ruth Thompson

Discus Training Coordinator South Carolina State Library rthompson@statelibrary.sc.gov (803) 734-4627 Kids InfoBits is Gale's fun, searchable, age-appropriate online resource for elementary school students and a long-anticipated update

is imminent! The new *Kids InfoBits* includes books, magazines, news, and more than 13,000 images covering these broad subject categories: animals, arts, geogra-

phy, health, literature, music/movies, people, plants, science, social studies, sports, and technology.

Gale designed the new *Kids InfoBits* based on feedback from students in the classroom and community. The new design helps kids explore the product and gain comfort with database searching. In addition to more

- content, highlights of the new experience include:
- ReadSpeaker text-to-speech technology that even reads aloud content translated into one of 12 different languages!
- The ability to share content over social media.
- Improved citation tools, including EasyBib integration.
- Mobile-friendly and touch-enabled functionality, with search results that adjust easily to mobile screens.

Watch for more information about the exciting new *Kids InfoBits* as it becomes available!

Regional News

Guidelines for Regional Network News Submissions:

The following are the guidelines set forth in the SCASL By-laws regarding submission of Regional News pieces to the *Media Center Messenger*. Submissions should be made to the appropriate regional representative. Regional Network guidelines presently state specifically that all information sent in should be properly identified by region, district and county. Information to be published is limited to awards, grants, vital statistics, personnel changes, new LMS's, author/illustrator visits, and new schools/media centers. Members wishing to contribute anything other than this information are encouraged to write separate short articles.

Please remember that submissions may be edited or not included based on the discretion of *Media Center Messenger* editorial staff and as publication space permits. (SCASL Board Policy, Section B8, page 24, number 5)

Region	Coordinator	E-mail Address	Areas Included
Director	Cathy Nelson	cathyjonelson@gmail.com	Regional Network Director
Region 1A	Deborah Jordan	jordanc@anderson3.k12.sc.us	Anderson, Oconee, Pickens
Region 1B	Kelly Knight	klknight@greenville.k12.sc.us	Cherokee, Greenville, Spartanburg
Region 2	Jill Eaton	jeaton@laurnes55.org	Abbeville, Edgefield, Greenwood, Laurens, McCormick, Saluda
Region 3	Elizabeth Bryant	ebryant@lancasterscschools.org	Chester, Lancaster, Union, York
Region 4A	Suzanne Taylor	staylor@echalk.fairfield.k12.sc.us	Fairfield, Lexington, Newberry
Region 4B	Gloria Coleman	gcoleman@richlandone.org	Richland, USC
Region 5A	Denise Parker	dparker@barnwell45.org	Aiken, Bamberg, Barnwell
Region 5B	Helen Chao	hlc39@ocsd5schools.org	Allendale, Calhoun, Orangeburg
Region 6	Pat Wilcox	wilcoxp@eChalk.sumterschools.net	Clarendon, Kershaw, Lee, Sumter
Region 7	Debbie Heimbrook	dheimbrook@fsd1.org	Chesterfield, Darlington, Dillon, Marion, Marlboro
Region 8	Paula Canine	pcanine@gcsd.k12.sc.us	Georgetown,, Horry, Williamsburg
Region 9A	Debbie Palmer	deborah_palmer@charleston.k12.sc.us	Charleston
Region 9B	Donna Miller	dmiller@dorchester2.k12.sc.us	Berkeley, Dorchester
Region 10	Carole McGrath	cmcgrath@hampton1.k12.sc.us	Beaufort, Colleton, Hampton, Jasper
Region 11	Susan Easter	seaster@portergaud.edu	Independent, Non-Public, Special Schools

Region 1A

Anderson, Oconee, Pickens Coordinator: Deborah Jordan, Crescent High School

<u>Anderson</u>

Author John Thompson visited Palmetto Middle (Anderson 1) on March 20th. He spoke with the sixth grade and had lunch with our book club. Tamara Cox is the school librarian at Palmetto Middle. (Pictured below)

Region 1B Greenville, Spartanburg Coordinator: Kelly Knight, Fork Shoals School

Greenville

Authors Wendelin Van Draanen and Mark Parsons visit Hillcrest Middle Media Center on April 22 to talk with 7th graders. They embarked on a road trip from California with Greenville being one of their stops before heading home. The two authors will discuss writing, editing and publishing their books with students. Susan Dicey is the school librarian at Hillcrest Middle in Greenville School District.

(Pictures in next column)

Spartanburg

Two Spartanburg Three schools boast of placing in the annual SCASL Banner contest. Students from Cannons Elementary School won 2nd place in the 2014 SCASL Picture Book Award Banner program. Their banner depicted a scene from The Boy Who Harnessed the Wind by William Kamkwamba. Students from Pacolet Elementary School won 3rd place in the 2014 SCASL Children's Book Award Banner program. Their banner depicted a scene from Pie by Sarah Weeks.

As website managers, librarians from the following schools have earned honors for their school websites from the South Carolina chapter of the National School Public Relations Association:

- Broome HS Myra Elvington;
- Cowpens MS Stephanie Hatchell;
- Cowpens ES Karen McGill;
- Clifdale ES Judy Mamroth;

- Pacolet ES Holly Hartell.
- Judy Mamroth also won recognition for her library newsletter.

Olivia Summerfield, a fifth grade student at Cannons Elementary School, and daughter of librarian, Vashti Summerfield, presented the award for the 2013 SCASL Children's Book Award winner at this year's SCASL conference. Olivia has served on the Children's Book Award Committee for two years.

Dorman High School (LMS's Melanie Dillard & Cathy Jo Nelson) recently hosted a virtual book club with author Paul Volpini visiting via Skype. Volponi is the author of SCYABA 2013-2014 nominee *The Final Four*. Dorman is from Spartanburg District 6. (Pictured below)

Region 3

Chester, Lancaster, Union, York

Coordinator: Elizabeth Bryant, Indian Land High

Clover

Thanks to the generosity of the River Hills Lions Club, the Roaring Readers are in full force again at Kinard Elementary School. This year the Lions have expanded their book donation program to include grades 1-5. They have secured funding to purchase enough books for three Roaring Reader Days per year. This March's book distribution resulted in nearly 400 brand new books being selected by the students. By the end of this year, every fifth grade student enrolled at Kinard since second grade will have received TWELVE brand new books from the Lions. As a wonderful side benefit, River Hills Lions Club members have also stepped up to serve as "Lunch Buddies," mentors, and guest readers at Kinard. Cheryl Robertson is the lucky LMS at Kinard Elementary.

York 3 – Rock Hill

In partnership with 6th grade teacher MaryLynn Robles, Liz Hood, Media Specialist at Saluda Trail Middle School received a \$1K grant from PPG Industries, Fiberglass Products, Inc. for an interdisciplinary unit on the Winter Olympics!

Region 4B Richland 1, Richland 2, Lexington-Richland 5

Coordinator: Gloria Coleman, C.A. Johnson High

Richland One

These information technology specialists were recognized as being Teacher of the Year at their schools recently:

- Karen Roach, Brockman Elementary
- Elizabeth Gregory, JP Thomas Elementary
- Lindsay Pearce, Meadowfield Elementary

Richland One Information Technology Specialists have had a lesson plan accepted into the AASL Lesson Plan Database:

- Kathy Carson, Alcorn Middle
- Gloria Coleman, CA Johnson High
- Elisabeth Hall, Brennen Elementary
- Laura Haverkamp Dreher High School
- Patti Lamar, Webber Elementary
- Carolyn Masek, Hand Middle School
- Susan Mazur, Crayon Middle
- Suzanne Rhoten, Heyward Career Center
- Betsy Russell, Bradley Elementary
- Sherry Shewmaker, Pine Grove Elementary
- Pam Williams Columbia High

Paula Grookett, former director of Instructional Technology Services, passed away April 3, 2014. Paula's husband, Bob Grookett, was a former principal here in the district.

Richland 2

Summit Park Middle School Librarian Jennifer Lanier and a student, Emily Ebbrecht raised over \$700 for a Thanksgiving Shop Road Food Drive for the Richland Emergency Food Pantry. They were recognized recently in a Harvest Hope newsletter. Summit Park is in Richland 2.

Region 5A

Aiken, Bamberg, Barnwell

Coordinator: Denise Parker, Barnwell Elementary

Mary Ann Welsh Hinson is retiring after 15 years at J.D. Lever in Aiken County. Prior to that time, she was the librarian at Gordon-Barbour Elementary in Gordonsville, Virginia; Park Circle Elementary in North Charleston, SC; and Mooberry Elementary in Hillsboro, Oregon.

Region 6 Clarendon, Kershaw, Lee, Sumter

Coordinator: Pat Wilcox, Sumter High

Donna Myles, Media Specialist at Furman Middle School in Sumter School District was recognized by the Sumter Area Reading Council (SARC) as the District Distinguished Reading Teacher at the Middle/High School Level. She submitted a reading packet, participated in a panel interview, and created a display board highlighting the many ways she im-

plements reading in her collaborative research projects and school-wide reading programs. Because she was awarded the District Distinguished Reading Teacher Award, the SARC presented her with an all expense paid trip the SCIRA Reading Conference in Myrtle Beach, SC in February where she was recognized with the other 23 distinguished reading teachers for South Carolina.

Region 11 Special & Independent Schools Coordinator, Susan Easter, Porter Gaud

On Thursday, March 6, 2014, Mr. Jonathan Miller, author of *The Adventures of Sammy the Wonder Dachshund*, visited Charleston Day School. He presented a PowerPoint and read his latest book, *Sammy in Space*, aloud to the Primary Students in grades 1-3. He also demonstrated how he creates the collage

illustrations for his books using thousands of small pieces of colored paper. Prior to his visit, we showed them his video about his first two books, Sammy's Last Day in Charleston and Sammy on Safari, and sent home flyers about purchasing his books. He inscribed each book sold with a personal note to each child and his autograph. It was a pleasure having Mr. Miller visit with our students and look forward to having him come again. Frankie Westbrook is the media specialist at Charleston Day.

South Carolina Association Of School Librarians P.O. Box 2442 Columbia, S.C. 29202

Change of Address Service Requested

NONPROFIT
U.S. POSTAGE PAID

Permit No. 158 Columbia, S.C.

To: SCASL Members

Upcoming Important Events Calendar

Mark your calendar with these upcoming events

pr	

April 17, 2014

Support Teen Literature Day

April 23, 2014 World Book Night

April 30, 2014

Children's Day/Book Day El Dia de los ninos/El dia de los libros (Dia)

May

May 3, 2014

Book Awards Committee

Meetings

Locations To Be Announced

May 3, 2014

SCASL Board of Directors Meeting

Christus Victor Lutheran 400 Harbison Boulevard Columbia, S.C. 29212

May 5 - 6, 2014

National Library Legislative Day

Washington, D.C.

May 5 - 9, 2014

Teacher Appreciation Week

May 16 - 18, 2014

South Carolina Book Festival

June - July

<u>June 26 - July 2, 2014</u>

ALA Annual Conference

Las Vegas, Nevada

June 29 - July 2, 2014

ISTE Conference

Atlanta, Georgia

Thank

you for

being a

SCASL

member!!!