


SCHOOL LIBRARIANS LEAD

Learners demonstrate the communication strategies needed to participate fully in a learning community.

- Explicitly teach communication strategies: questioning, listening, negotiation, and compromise.
- Scaffold collaboration by establishing group roles, norms and goals, and allowing groups to become more independent as their skills develop.
- Establish a public practice by sharing work with teachers and colleagues.
- Cultivate personal collegial relationships with faculty and staff.


American Association
of School Librarians
TRANSFORMING LEARNING

The American Association of School Librarians (AASL) empowers leaders to transform teaching and learning. The Shared Foundations infographic set summarizes Competencies from the *AASL Standards Framework for Learners* and suggests some actions school librarians can take to get started with the standards. [standards.aasl.org]
© 2018 American Library Association | Permission to use, reproduce, and distribute this document is hereby granted for private, non-commercial, and educational purposes only.