

THE VALUE OF SCHOOL LIBRARIANS, SCHOOL LIBRARIES, AND SCHOOL LIBRARY SYSTEMS

Barbara Stripling

Director of School Library System, New York City, 2005-2012
Assistant Professor of Practice, Syracuse University, 2012-present
President, American Association of School Librarians, 1996-1997
Executive Board Member, American Library Association, 2001-2005
Councilor, American Library Association, 1992-1996, 1998-present
Candidate for President of American Library Association

bstripli@syr.edu

School librarians empower students with lifelong learning skills.

School librarians:

- Teach students how to build knowledge from information.
- Teach students how to think and inquire – to ask good questions, find high-quality information from different points of view, and draw their own conclusions from the evidence.
- Motivate student to discover the world through reading.
- Teach students to be safe and responsible online.

School libraries impact student achievement and prepare students for college and career.

“Based on the conclusions from the research cited in the brief, it is clear that school libraries play an important role in student achievement, curriculum development, and instruction. Through political and fiscal state support, effective school library programs can serve as consistent drivers for student achievement in times of constant change and churning educational reform.”

New York Comprehensive Center. (2011). *Informational Brief: Impact of School Libraries on Student Achievement*. Available at:

http://nycomprehensivecenter.org/initiatives/inits_elearn/resources

School library systems provide essential support to school librarians and libraries.

Last year, the 41 school library systems provided:

- State leadership in effective school library program development:
 - School Library Media Program Evaluation Rubric developed for NYSED
 - K-12 Information Fluency Continuum
 - Librarian Evaluation Instrument
 - Alignment of Information Fluency Continuum with NYS Common Core Learning Standards

- Professional development to school librarians throughout the state (56,444 participants).
- Resource sharing (499,824 resources shared through library system interlibrary loan).
- Maintenance of union/shared catalogs (16,514,675 records in library system union catalogs).
- Consulting and technical services (an average of 1600 contacts every day that schools were in session).

Issues for School Librarians, School Libraries, and School Library Systems:

- School library closures – increasing inequity of access to instruction and resources
- Budget cuts to school library systems – 23% cut since 2007
- Support for K-12 information fluency instruction and assessment within the recently adopted Common Core Learning Standards

Legislative Action Steps requested:

- Support the restoration of Library Aid to match the proposed increase in School Aid (an increase of 4%) to restore a modest level of funding to school library systems.
- Support amendment of Education Law 814 [Senate Bill 6479 (Farley)/Assembly Bill 9318 (Reilly)] to encourage public schools to teach digital literacy and include school libraries as integral to digital literacy instruction.