

CREATE: INCLUDE

The school library represents all members and their place in a global learning community by: Featuring learning opportunities that include diverse viewpoints.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: COLLABORATE

The school library's policies ensure that school librarians are active participants in development, evaluation, and improvement of instructional and program resources with the school librarian by: Including the school community in the development of school library policies and procedures.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: COLLABORATE

The school library's policies ensure that school librarians are active participants in development, evaluation, and improvement of instructional and program resources with the school librarian by: Participating in district, building, and department or grade-level curriculum development and assessment on a regular basis.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: CURATE

The school library promotes selection of appropriate resources and tools for information use by: Demonstrating and documenting how resources and technology are used to address information needs.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: CURATE

The school library promotes selection of appropriate resources and tools for information use by: Providing opportunities for all members of the school community to develop information and technology skills needed to promote the transfer of information-related problem-solving strategies across all disciplines.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: CURATE

The school library promotes selection of appropriate resources and tools for information use by: Employing a dynamic collection policy that includes selection and retention criteria for all materials within the collection.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: CURATE

The school library promotes selection of appropriate resources and tools for information use by: Implementing an administratively approved and endorsed policy that clearly addresses procedures for handling material challenges.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: CURATE

The school library promotes selection of appropriate resources and tools for information use by: Designing and providing adequate, appropriate space for library resources, services, and activities.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: ENGAGE

The school library supports ethical processes for information seeking and use by: Providing an environment in which all members of the school community can work together to develop, approve, and engage in clearly stated use policies to guide acceptable and ethical use of information, technology, and media.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

CREATE: ENGAGE

The school library supports ethical processes for information seeking and use by: Promoting the responsible use of ideas, information, media, and technology through compliance with copyright and intellectual-property policies developed by the school librarian in collaboration with all members of the school community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: EXPLORE

The school library facilitates construction of new knowledge by: Implementing technology as a tool or resource for learning.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: EXPLORE

The school library facilitates construction of new knowledge by: Ensuring that multiple learning activities can occur in both physical and virtual spaces.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: EXPLORE

The school library facilitates construction of new knowledge by: Establishing and maintaining a learning environment conducive to independent and collaborative exploration and problem-solving.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: INCLUDE

The school library represents all members and their place in a global learning community by: Establishing and maintaining a collection of reading and information materials in formats that support the diverse developmental, cultural, social, and linguistic needs of the range of learners and their communities.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: INCLUDE

The school library represents all members and their place in a global learning community by: Organizing facilities to enhance the use of and ensure equitable access to information resources and services for all learners.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: INCLUDE

The school library represents all members and their place in a global learning community by: Featuring learning opportunities that include diverse viewpoints.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: INQUIRE

The school library enables generation of new knowledge by: Providing experiences with and access to resources, information, ideas, and technology for all learners in the school community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

CREATE: INQUIRE

The school library enables generation of new knowledge by: Supporting flexible scheduling to provide learner and educator access to staff and resources at the point of need.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

GROW: COLLABORATE

The school library supports active learner participation by: Creating and maintaining a learning environment that supports and stimulates discussion from all members of the school community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: COLLABORATE

The school library supports active learner participation by: Demonstrating and reinforcing the idea that information is a shared resource.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: CURATE

The school library engages the learning community in exploring resources by: Describing, organizing, and promoting the collection for maximum and effective uses for multiple learning applications.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: CURATE

The school library engages the learning community in exploring resources by: Maintaining a collection of sufficient breadth and currency to be pertinent to the school's program of studies.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: CURATE

The school library engages the learning community in exploring resources by: Supporting access through a schedule that allows use by learners and staff at time of need.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: CURATE

The school library engages the learning community in exploring resources by: Using local and external data to inform ongoing adjustments to the scope of the resource collection, and its audiences, formats, and applications.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: ENGAGE

The school library supports individual responsibility for information use by: Providing an environment in which the school librarian can effectively develop, direct, and promote resources, services, policies, procedures, and programming aligned with current standards, ethical codes, and principles of the education and information professions.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: ENGAGE

The school library supports individual responsibility for information use by: Providing an engaging learning environment that supports innovative and ethical use of information and information technologies.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: EXPLORE

The school library assists in the growth and development of learners by: Leading other educators and learners to embrace a growth mindset through lifelong learning.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

GROW: EXPLORE

The school library assists in the growth and development of learners by: Anticipating learners' needs and adapting the learning environment in accordance with evidence-based best practices.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: EXPLORE

The school library assists in the growth and development of learners by: Embracing new skills, knowledge, and standards in the profession as they relate to teaching, learning, technology, and innovation.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: INCLUDE

The school library builds empathy and equity within the global learning community by: Ensuring that all learning needs are met through access to information and ideas located in a diverse collection of sufficient size for the learner population and supported by reliable hardware and software.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: INCLUDE

The school library builds empathy and equity within the global learning community by: Enabling equitable access to learning opportunities, academic and social support, and other resources necessary for learners' success.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: INCLUDE

The school library builds empathy and equity within the global learning community by: Clearly and frequently articulating the school library's impact when communicating with administration, faculty, staff, learners, parents, and the community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: INQUIRE

The school library ensures an inquiry-based process for learners by: Establishing and supporting a learning environment that builds critical-thinking and inquiry dispositions for all learners.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

GROW: INQUIRE

The school library ensures an inquiry-based process for learners by: Reinforcing the role of the school library, information, and technology resources in maximizing learning and institutional effectiveness.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: COLLABORATE

The school library provides opportunities for school librarians to connect and work with the learning community by: Facilitating diverse social and intellectual learner networks.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: COLLABORATE

The school library provides opportunities for school librarians to connect and work with the learning community by: Designing and leading professional-development opportunities that reinforce the impact of the school library's resources, services, and programming on learners' academic learning and educators' effectiveness.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

SHARE: COLLABORATE

The school library provides opportunities for school librarians to connect and work with the learning community by: Promoting and modeling the importance of information-use skills by publicizing to learners, staff, and the community available services and resources; serving on school and district-wide committees; and engaging in community and professional activities.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: CURATE

The school library facilitates the contribution and exchange of information within and among learning communities by: Providing an environment in which resources that support the school's curriculum and learning goals can be collaboratively selected and developed.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: CURATE

The school library facilitates the contribution and exchange of information within and among learning communities by: Including and tracking collection materials in a system that uses standardized approaches to description and location.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: CURATE

The school library facilitates the contribution and exchange of information within and among learning communities by: Establishing policies that promote effective acquisition, description, circulation, sharing, and access to resources within and beyond the school day.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: CURATE

The school library facilitates the contribution and exchange of information within and among learning communities by: Maintaining procedures that ensure user confidentiality and promote unimpeded access to materials by staff members and learners.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: ENGAGE

The school library encourages participation in a diverse learning community to create and share information by: Providing both online and physical spaces for the sharing and dissemination of ideas and information.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: ENGAGE

The school library encourages participation in a diverse learning community to create and share information by: Providing a context in which the school librarian can model for learners, other educators, and administrators multiple strategies to locate, evaluate, and ethically use information for specific purposes.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: EXPLORE

The school library prepares learners to engage with a larger learning community by: Modeling and promoting the use of personal and professional learning networks.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

SHARE: EXPLORE

The school library prepares learners to engage with a larger learning community by: Encouraging families and other members of the community to participate in school library activities.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

SHARE: EXPLORE

The school library prepares learners to engage with a larger learning community by: Building and advocating for strong relationships with stakeholders who recognize and support an effective school library program.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INCLUDE

The school library facilitates opportunities to experience diverse ideas by: Implementing solutions that address physical, social, cultural, linguistic, and intellectual barriers to equitable access to resources and services.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INCLUDE

The school library facilitates opportunities to experience diverse ideas by: Promoting the use of high-quality and high-interest literature in formats that reflect the diverse developmental, cultural, social, and linguistic needs of all learners and their communities.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INCLUDE

The school library facilitates opportunities to experience diverse ideas by: Constructing a learning environment that fosters the sharing of a wide range of viewpoints and ideas.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INQUIRE

The school library provides learners opportunities to maintain focus throughout the inquiry process by: Creating and maintaining a teaching and learning environment that is inviting, safe, adaptable, and conducive to learning.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INQUIRE

The school library provides learners opportunities to maintain focus throughout the inquiry process by: Enabling equitable physical and intellectual access by providing barrier-free, universally designed environments.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

SHARE: INQUIRE

The school library provides learners opportunities to maintain focus throughout the inquiry process by: Engaging with measurable learner outcomes and with data sources to improve resources, instruction, and services.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

THINK: COLLABORATE

The school library facilitates opportunities to integrate collaborative and shared learning by: Partnering with other educators to scaffold learning and organize learner groups to broaden and deepen understanding.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

THINK: COLLABORATE

The school library facilitates opportunities to integrate collaborative and shared learning by: Leading inquiry-based learning opportunities that enhance the information, media, visual, and technical literacies of all members of the school community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aal.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

THINK: CURATE

The school library provides problem-based learning experiences and environments by: Using resources and technology to foster inquiry and scaffold mastery of skills necessary for learning to progress.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: CURATE

The school library provides problem-based learning experiences and environments by: Adopting a dynamic collection-development plan to ensure that adequate resources reflect current and in-depth knowledge.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: CURATE

The school library provides problem-based learning experiences and environments by: Focusing on the effective use of a wide range of resources to foster information skills appropriate to content areas.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: ENGAGE

The school library serves as a context in which the school librarian ensures that the school community is aware of the guidelines for safe, ethical, and legal use of information by: Educating the school community on the ethical use of information and the intellectual property of others.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: ENGAGE

The school library serves as a context in which the school librarian ensures that the school community is aware of the guidelines for safe, ethical, and legal use of information by: Designing instruction and delivery of services that support equitable access to information in an efficient and ethical manner by all members of the school community.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: ENGAGE

The school library serves as a context in which the school librarian ensures that the school community is aware of the guidelines for safe, ethical, and legal use of information by: Embedding legal-, ethical-, and social-responsibility concepts into the inquiry and information-seeking processes.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: EXPLORE

The school library supports learners' personal curiosity by: Providing resources and strategies for inquiry-based processes.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: EXPLORE

The school library supports learners' personal curiosity by: Fostering opportunities for learners to demonstrate personal curiosity and creation of knowledge through engaging with a wide variety of resources and technology.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: INCLUDE

The school library supports balanced perspectives through resources and learning opportunities by: Providing challenging and authentic opportunities that address the needs of the broad range of learners.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

THINK: INCLUDE

The school library supports balanced perspectives through resources and learning opportunities by: Offering diverse learning experiences that allow for individual differences in learners.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: INCLUDE

The school library supports balanced perspectives through resources and learning opportunities by: Providing a comprehensive variety of resources.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: INQUIRE

The school library enables curiosity and initiative by: Embedding the inquiry process within grade bands and within disciplines.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

THINK: INQUIRE

The school library enables curiosity and initiative by: Using a systematic instructional-development and information-search process in working with other educators to improve integration of the process into curriculum.

From the National School Library Standards for Learners, School Librarians, and School Libraries | standards.aasl.org | © 2018 American Library Association

NATIONAL
SCHOOL
LIBRARY
STANDARDS

AASL

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

AASL

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

AASL

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries

NATIONAL
SCHOOL
LIBRARY
STANDARDS

AASL

American Association
of School Librarians
TRANSFORMING LEARNING

School Libraries