

Dear HISD Parent,

The Houston Independent School District and the Houston Public Library have formed a partnership to ensure every HISD student has access to HPL's vast assortment of books and resources at their public library and even online through the Learning Link.

The Learning Link is an exciting program that provides FREE 24/7 access to HPL resources at any library location, and at school and home through the HUB, HISD's online teaching and learning platform. All HISD students are automatically enrolled in this program and can use their student ID to access library resources and services. This account does not collect any overdue fines or fees. However, students are responsible for fees on lost books.

Some of the resources students have access to include:

- More than one million books, e-books, magazines, and research materials
- Dozens of online resources for subject-based projects
- Free Wi-Fi and computer access at all 43 HPL locations

Student can access age-appropriate, pre-approved, HPL online resources through the HUB using these instructions:

- Log on to HoustonISD.org/HUB using your HISD login and password (students who do not know their district log in and password can check with their teacher)
- Click on the "Digital Resources" tab at the top of the page
- Click on the HPL learning Link logo
- Enter your user name and pin in the following format:
 - **USER NAME:** First initial of last name (capitalized) + student ID number
 - **PIN:** MMDD (date of birth)
 - **EXAMPLE:** For Jane Smith with student ID 123456 and birth date 12/01/2001
 - User name: S123456
 - Pin: 1201

HISD is excited to offer students this new resource as part of the district's comprehensive literacy efforts.

For more information on the program, visit HoustonISD.org/Learning Link.

To find a Houston Public Library branch near you, visit HoustonLibrary.org.

Sincerely,

HISD Office of Academics

Estimado padre de familia de HISD,

El Distrito Escolar Independiente de Houston y Houston Public Library se asociaron para ayudar a todos los estudiantes a tener acceso a la gran variedad de libros y recursos que están disponibles en las bibliotecas públicas de la ciudad de Houston y en línea, a través del programa Learning Link.

Learning Link es un programa interesante que proporciona acceso gratuito a los recursos del sistema de bibliotecas públicas de Houston las 24 horas, desde cualquier biblioteca, escuela u hogar, a través de la plataforma en línea HUB de HISD para enseñar y aprender. Todos los estudiantes están inscritos automáticamente a este programa y pueden usar su identificación escolar para obtener los recursos y servicios bibliotecarios. Esta cuenta no genera ningún costo por atraso en la devolución de materiales. No obstante, los estudiantes se hacen responsables por los cargos por la pérdida de libros.

Algunos de los recursos disponibles para los estudiantes incluyen:

- Más de un millón de libros, libros electrónicos, revistas, y material de investigación;
- Decenas de recursos en línea para proyectos de acuerdo a la materia; e
- Internet gratis y acceso a las computadoras en las 43 bibliotecas públicas de Houston.

Los estudiantes pueden acceder a los recursos en línea previamente aprobados y adecuados según su edad del sistema de bibliotecas públicas de Houston, a través de la plataforma en línea HUB, siguiendo las siguientes instrucciones:

- Ingresar a la página Web HoustonISD.org/HUB con el usuario y la contraseña escolar (los estudiantes que no sepan cuál es su usuario y contraseña escolar le pueden preguntar a su maestro);
- Dar clic en la pestaña "Digital Resources" en la parte superior de la página;
- Dar clic en el logo Learning Link;
- Ingresar el usuario y la contraseña como se indica a continuación:
 - **USER NAME (usuario):** primera letra del apellido (en mayúsculas) + número de identificación estudiantil
 - **PIN (número de identificación personal):** MesMesDíaDía (fecha de nacimiento)
 - **Por ejemplo:** Jane Smith, ID 123456, y fecha de nacimiento 12/01/2001
 - Su usuario sería: S123456
 - Pin: 1201

En HISD estamos muy emocionados de ofrecerles este recurso nuevo a los estudiantes como parte de los esfuerzos integrales que emprende el Distrito a favor del alfabetismo.

Para obtener más información sobre el programa, visite HoustonISD.org/Learning Link.

Para encontrar la biblioteca más cercana del sistema de bibliotecas públicas de Houston, visite HoustonLibrary.org.

Atentamente,

HISD Office of Academics