[image: image1.jpg]readers


Student Librarian Handbook


Student Librarian Tasks and Responsibilities
Library Room
Make sure that the library is in order:

Open and close windows, curtains, blinds

Turn lights, A/C units, computers on/off

Maintain good behavior of all library users

Keep tables, chairs, and cushions neatly arranged

Clean shelves, books, computers, furniture

Sweep the floor and empty the rubbish

Book Collection
Know the library layout and where different sections are located
Keep color-coded books grouped together
Keep series books (such as Hardy Boys) grouped together

Keep books displayed face-out or face-up as shelf space permits
Keep bookshelves tidy
Checkout System
Use the library checkout system to issue and receive returned books

Handle book reservations, overdue books and fines, and loan limits

Put books needing repair aside for mending

Apply labels and color-coded dots to books
Help protect library books through proper handling

Assist Library Patrons
Locate suitable books for different grades and reading levels 

Locate and use reference tools, dictionaries, atlas, and encyclopaedia
Recognize parts of a book, such as contents page, index, glossary, bibliography

Interact positively with students by helping, listening, and answering questions

Assist and direct younger readers to the right section and book
Read and/or discuss books with peers and younger students

Assist library staff and students with using the internet, photocopier, and printer

Student Librarian Team

Create clearly defined tasks and simple operation

Organize flexible rosters and share tasks equally

Ensure there is ongoing supervision by teachers and /or library staff

Schedule training time for new Student Librarians

Timetable regular meetings with the Librarian/Teacher with library responsibility and the Library Discuss activities and upcoming events, make suggestions, ask questions, and raise issues

Periodically review and update the Student Librarian program

Promote the Library and the Collection

Make literacy posters and wall charts

Create book displays based on an author, theme, or event

Write and/or illustrate reviews or recommendations

Contribute to a library newsletter, blog, or library page on school website

Talk about good reads in class, during a visit to the library, or at assembly

Help to run library competitions and events, such as quizzes, author visits, Book Week, book fairs, and Reading Month

Be a library guide for visitors to the school
Improve the Library

Help the Library Team choose new resources for the library

Recommend book titles and authors in all genres

Use a Suggestions Box to get ideas and opinions from students
1

