## Games in School Libraries: A Tool for Teaching Information Literacy Skills

Laura Kaspari Hohmann
Information Resource Officer
US Embassy Rome


#### **Abstract**

• The presentation will discuss how schools in the United States are using games to teach information literacy skills to students.

• **KEYWORDS**: INFORMATION LITERACY EDUCATION; INFORMATION SKILLS; GAMING IN LIBRARIES **TRACK**: KEYNOTE


potentially parallel may real-world political and civic activities."

## Why use games to teach information literacy skills?


### Information Literacy Standards Applied to Board Games

# AASL Standards for the 21st Century Learner

#### LEARNERS USE SKILLS, RESOURCES, & TOOLS TO:

- Inquire, think critically, and gain knowledge.
- Draw conclusions, make informed decisions, apply knowledge to new situations, and create new knowledge.
- Share knowledge and participate ethically and productively as members of our democratic society.
- Pursue personal and aesthetic growth.

## AASL Standards for the 21st Century Learner


#### AASL Standard 2

Draw conclusions, make informed decisions, apply knowledge to new situations, and create new knowledge.


#### **AASL Standard 3**

Share knowledge and participate ethically and productively as members of our democratic society.

#### AASL Standard 4

Pursue personal and aesthetic growth.


## Incorporating Games into your Library Collection

Align games with state/provincial/national curriculum standards

 Describe games as instructional tools that can be used to boost student achievement

#### Guidelines for Developing a Games Collection

- Select games that are authentic and fun
- Align games with curriculum
- Factor in time it takes to play the game

Consider return on investment

#### Resources

 American Association of School Librarians Standards for the 21<sup>st</sup> Century Learners <a href="http://www.ala.org/ala/mgrps/divs/aasl/guidelinesandstandards/learningstandards/standards.cfm">http://www.ala.org/ala/mgrps/divs/aasl/guidelinesandstandards/learningstandards/standards.cfm</a>

#### Additional Resources

 American Library Association's Games & Gaming Resources <a href="http://gaming.ala.org/resources/index.php?titl">http://gaming.ala.org/resources/index.php?titl</a>

e=Main\_Page

 The Librarian's Guide to Gaming: An Online Toolkit for Building Gaming at your library <a href="http://www.librarygamingtoolkit.org/">http://www.librarygamingtoolkit.org/</a>

#### Resources for Board Games

 Games for Educators <u>http://www.g4ed.com/</u>

Board Game Geek
 http://www.boardgamegeek.com/

#### Questions?

Thank you for coming today!

hohmannlk@state.gov