

	

	

Delaware	School	Libraries		

Master	Plan	
Quality	School	Libraries	=	Higher	Student	Achievement	
	

	

August	2016	
	

Written	by	

Bill	Wilson,	Himmel	and	Wilson,	Library	Consultants	
Christopher	Kelly,	Institute	for	Public	Administration	
Kelly	Sherretz,	Institute	for	Public	Administration	

With	research	assistance	from		

Public	Administration	Fellows	Heather	Brody,	Nicholas	Brock,		
Annie	Gould,	Anna	Keleher,	Emma	Odren,	and	Rachel	Pleet	

With	contributions	from		

Ed	Freel,	Institute	for	Public	Administration	

Prepared	by	the	

Institute	for	Public	Administration	
School	of	Public	Policy	&	Administration	
College	of	Arts	&	Sciences	
University	of	Delaware	

Prepared	for	the	

Delaware	School	Libraries	Council	

Funded	by	the	

Delaware	Department	of	State,	Division	of	Libraries

	

	
i	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Preface & Acknowledgments

As	the	Director	of	the	Institute	for	Public	Administration	at	the	University	of	Delaware,	I	am	pleased	
to	provide	this	report,	Delaware	School	Libraries	Master	Plan:	Quality	School	Libraries	=	Higher	
Student	Achievement,	to	the	Delaware	School	Libraries	Council.	In	the	2013	Delaware	School	
Libraries	Annual	Report,	the	Delaware	School	Libraries	Council	requested	the	development	of	a	
statewide	master	plan	for	school	libraries.	This	report	was	commissioned	to	fulfill	that	request.	

The	purpose	of	this	report	is	to	serve	as	the	guiding	document	for	Delaware’s	school	libraries.	It	
identifies	the	characteristics	of	a	quality	school	library	and	examines	the	impact	that	one	can	have	
on	student	learning	outcomes.	The	report	then	includes	an	analysis	on	the	current	quality	of	
Delaware’s	school	libraries	and	provides	recommendations	in	four	categories	that	will	lead	to	their	
improvement.		

The	Institute	for	Public	Administration	(IPA)	is	grateful	to	Secretary	of	State	Jeffrey	W.	Bullock	and	
the	Delaware	Department	of	State,	Division	of	Libraries	for	providing	funding	support	for	this	work.	
IPA	is	also	appreciative	of	the	guidance	provided	by	the	Delaware	School	Libraries	Council,	the	
Delaware	Association	of	School	Librarians,	and	the	many	interview,	survey,	and	focus-group	
participants.	I	would	like	to	thank	both	Annie	Norman	and	John	Monahan	for	the	countless	hours	
they	spent	supporting	this	project.	I	also	thank	Bill	Wilson,	Kelly	Sherretz,	Christopher	Kelly,	Ed	
Freel,	Heather	Brody,	Nicholas	Brock,	Annie	Gould,	Anna	Keleher,	Emma	Odren,	and	Rachel	Pleet,	
for	their	work	on	this	report.	Additional	thanks	go	to	IPA	Policy	Specialist	Sarah	Pragg	for	formatting	
and	editing	the	report.	

IPA	addresses	the	policy,	planning,	and	management	needs	of	its	partners	through	the	integration	
of	applied	research,	professional	development,	and	the	education	of	tomorrow’s	leaders.	This	
Master	Plan	is	an	important	part	of	this	effort,	as	quality	school	libraries	can	lead	to	improved	
learning	outcomes	for	all	students,	regardless	of	race	or	socioeconomic	status.	

Jerome	R.	Lewis,	Ph.D.	
Director,	Institute	for	Public	Administration	 	

	

	
ii	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Table of Contents

Executive	Summary	..	1	
Ten	Recommendations	for	Improving	School	Libraries	in	Delaware	...	3	

Introduction	...	4	
The	Research:	What	Previous	Research	Has	Shown	..	6	
English	Language	Arts	Performance	...	7	
Reading	...	7	
Writing	..	8	

Other	Areas	of	Increased	Performance	..	8	
Research	Skills	...	8	
Math	&	Science	...	9	
Information	Literacy	Skills	...	9	
Graduation	Rates	..	9	

The	Requisites:	Factors	That	Impact	Performance	...	11	
The	Reality:	Findings	From	the	Delaware	Study	..	12	
Professional	Library	Staff	...	13	
Access	to	Resources	..	15	
Coordination	and	Data	Collection	..	17	

The	Recommendations	...	19	
Introduction	..	19	
Staffing	..	20	
Content	and	Access	...	21	
Governance	and	Infrastructure	...	22	
Assessment	and	Accountability	..	24	

Staffing	...	25	
Content	and	Access	...	27	
Governance	and	Infrastructure	..	30	
Assessment	and	Accountability	...	33	

Moving	Forward	...	39	
Appendix	A:	Literature	Review	...	40	
Appendix	B:	Delaware	School	Library	Study	Survey	..	74	
Appendix	D:	Delaware	School	Library	Media	Specialist	Certification	Requirements	102	
	

	

1	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Executive Summary

Over	the	past	two	decades,	the	relationship	between	the	quality	of	school	libraries	and	student	
performance	has	been	the	focus	of	dozens	of	state-level	studies.	Simply	stated,	these	studies	
confirm	that	access	to	high-quality	school	library	services	results	in	better	student	performance.	
The	declaration	used	in	the	title	of	this	report,	Quality	School	Libraries	=	Higher	Student	
Achievement,	is	not	a	speculative	statement.	Research	affirms	this	equation.	

Most	research	indicates	that	the	following	characteristics	of	school	libraries	lead	to	improved	
learning	outcomes	for	students:1	

• A	full-time	certified/qualified	librarian	at	the	building	level	
• Adequate	support	staff	to	enable	the	librarian	to	perform	professional	duties	
• Adequate	expenditure	for	new	resources	to	ensure	student	access	to	recent,	relevant	

content	
• High	level	of	collaboration	between	librarians	and	teachers	and	librarians	and	students	
• Flexible	scheduling	that	enables	the	librarian	to	interact	with	teachers	and	students	
• Access	to	up-to-date	technological	infrastructure	and	online	resources	
• Access	to	professional	development	and	networking	opportunities	for	library	staff	

Unfortunately,	school	libraries	in	Delaware	are,	in	general,	understaffed,	underfunded,	and	
unequipped	of	up-to-date	collections	and	resources.	Librarians	that	do	work	in	schools,	in	many	
cases,	are	unable	to	carry	out	professional	duties	because	they	must	complete	day-to-day	tasks	
related	to	library	management	and	additional	staffing/instructional	assignments.	Oftentimes,	
librarians	are	unable	to	participate	in	professional	development	opportunities	and	to	collaborate	
with	teachers	and	students	due	to	their	fixed	schedules	(Focus	Groups,	2015).	The	current	state	of	
school	libraries	in	Delaware	is	dire,	which	creates	a	situation	where	students	are	unable	to	receive	
the	measurable	benefits	of	quality	school	libraries.	

Of	even	greater	concern,	the	quality	library	gap	is	growing	rather	than	shrinking	so	that	equitable	
access	to	resources	and	technology	is	not	available	for	all	students	in	the	state.	A	comparison	
among	Delaware’s	school	districts	shows	that	the	10	districts	in	which	less	than	40	percent	of	the	
students	are	from	low-income	households	have	added	13	librarians	since	the	2005–2006	school	
year.	The	nine	districts	in	which	more	than	40	percent	of	the	students	from	low-income	households	
have	cut	16	librarians	since	the	2005–2006	school	year	(Delaware	District	and	School	Profiles).	
Delaware’s	students	from	low-income	households2	are	facing	reductions	in	the	services	needed	to	
improve	their	reading,	writing,	and	critical	thinking	skills.	

																																								 																
1	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	
2	Low-income,	as	defined	by	the	Delaware	Department	of	Education,	means	that	a	student	can	qualify	for	Free	and	
Reduced	Price	Lunch.	

	

2	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Disparity	in	Number	of	Librarian	Positions	per	District		

In	Delaware,	just	37	percent	of	fourth-graders	were	judged	proficient	in	reading	(with	an	average	
score	of	224	on	a	0–500	point	scale)	and	only	31	percent	of	eighth-graders	reached	or	exceeded	the	
proficient	level	in	reading	(scoring	263	out	of	500	points).3		

Given	that	the	relationship	between	quality	school-library	services	and	student	learning	and	
performance	has	been	demonstrated	in	numerous	studies,	adopting	a	holistic	approach	to	
improving	the	quality	of	Delaware’s	school	libraries	through	targeted	investments	appears	to	be	
prudent.	The	research	indicates	that	such	an	investment	would	have	a	positive	impact	on	all	
students,	but	that	these	investments	would	benefit	at-risk	students	to	an	even	greater	extent.4		

The	following	report	is	intentionally	results-oriented.	It	demonstrates	that	school	libraries	have	a	
positive	impact	on	student	learning,	offers	an	assessment	of	the	current	status	of	Delaware	school	
libraries,	and	presents	a	series	of	recommendations	that,	if	implemented	in	a	holistic	way,	would	
improve	student	learning	and	performance	on	standardized	tests	in	multiple	subject	areas.		

Ten	recommendations	are	offered.	They	are	grouped	into	four	categories:	

1. Staffing	
2. Content	and	Access	
3. Governance	and	Infrastructure	
4. Assessment	and	Accountability	 	

																																								 																
3	Test	results	are	from	the	National	Assessment	of	Educational	Progress	(NAEP),	known	as	“The	Nation’s	Report	
Card”.	Data	is	from	2014–2015.	
4	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

66	

50	
57	

70	

2005–2006	 2015–2016	

Librarian	PosiZons	in	Delaware	School	Districts,		
comparing	2005–2006	to	2015–2016	school	years	

Districts	with	less	than	40%		
of	students	from		
low-income	households	

Districts	with	more	than	40%		
of	students	from		
low-income	households	

	

3	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Ten Recommendations for Improving School Libraries in Delaware

Staffing

1. Require	a	school	library,	a	certified	librarian,	and	an	appropriate	level	of	support	staff	in	
every	school.		

2. Seek	funding	for	and	implement	a	pilot	project	in	nine	schools	to	determine	the	impact	that	
quality	school	libraries	have	on	student	learning	outcomes.	

Content and Access

3. Expand	student	access	to	“e-content.”	
4. Expand	the	Delaware	Library	Consortium	to	include	all	school	libraries.	

Governance and Infrastructure

5. Establish	specific	governance	responsibilities	for	the	coordination	and	oversight	of	school	
libraries.	

6. Examine	and	address	systemic	issues	that	inhibit	the	development	of	high-quality	school	
library	programs.	

7. Leverage	Every	Student	Succeeds	Act	(ESSA)	funding	to	strengthen	school	libraries.	
8. Implement	flexible	scheduling	for	school	libraries.	

Assessment and Accountability

9. Design	and	implement	an	ongoing	program	of	data	collection,	management,	and	
assessment	for	school	libraries.	

10. Create	a	Delaware	School-Library	Quality	Index	to	facilitate	the	tracking	of	student	
performance	and	investment	in	school	library	services.	
	

	

	 	

	

4	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Introduction

Over	the	past	two	decades,	the	relationship	between	the	quality	of	school	libraries	and	student	
performance	has	been	the	focus	of	dozens	of	state-level	studies,	including	Delaware.	One	
compendium	of	“school	library	impact”	studies	(Gretes,	2013)	identified	more	than	60	projects	in	
22	states	and	one	Canadian	province	that	had	been	conducted	in	the	last	20	years.	More	recent	
studies,	including	those	carried	out	in	South	Carolina	(Lance,	Rodney,	and	Schwarz,	2014)	and	
Washington	State	(Coker,	2015),	take	into	account	the	increasing	influence	of	e-content.		

School-library	impact	research	has	been	conducted	in	geographically	large	and	small	states,	some	
with	major	urban	centers	and	others	that	are	predominantly	rural,	located	in	every	region	of	the	
country.	These	studies	have	been	conducted	over	an	extended	period	of	time	and	have	examined	
populations	with	diverse	demographics.	A	variety	of	methodologies	have	been	employed	in	carrying	
out	the	investigations	and	an	assortment	of	different	questions	of	interest	related	to	the	impact	of	
school	libraries	on	student	learning	have	been	explored.	

The	relationship	between	quality	school-library	service	and	student	performance	on	standardized	
reading	tests	has	been	researched,	as	has	the	correlation	between	exemplary	libraries	and	
graduation	rates.	Studies	have	explored	the	impact	of	school	libraries	on	critical	thinking	skills	and	
student	performance	in	science	and	math.	Many	of	the	studies	have	employed	research	designs	
that	controlled	for	factors	such	as	the	demographics	of	the	study	population,	overall	per	pupil	
expenditures,	percentage	of	students	from	low-income	households,5	and	a	variety	of	other	
characteristics	that	indicate	the	degree	of	economic	challenge	facing	student	populations.	

Given	the	diversity	of	states	involved	and	the	variety	of	methodologies	employed,	the	extent	to	
which	these	studies	arrive	at	very	similar	conclusions	is	remarkable.	Simply	stated,	access	to	high-
quality	school	library	services	results	in	better	student	performance.	The	declaration	used	as	the	
title	of	this	report,	Quality	School	Libraries	=	Higher	Student	Achievement,	is	not	a	speculative	
statement.	Research	affirms	this	equation.	

However,	attaining	positive	student-learning	outcomes	is	not	as	simple	as	maintaining	an	attractive	
school-library	facility	or	even	filling	such	a	facility	with	up-to-date,	relevant	materials	and	state-of-
the-art	technology.	Over	and	over	again,	the	research	demonstrates	that	the	single	factor	most	
closely	associated	with	the	positive	impact	of	quality	school	libraries	is	a	full-time,	
qualified/certified	librarian/library	media	specialist.	A	2013	compendium	entitled	School	Library	
Impact	Studies:	A	Review	of	Findings	and	Guide	to	Sources	(Gretes,	2013),	cites	no	fewer	than	20	
different	studies	that	link	higher	library	staffing	with	higher	reading	performances	for	elementary,	
middle,	and	high	schools.	Several	additional	studies	conducted	since	2013	confirm	the	earlier	
findings	(Lance,	Schwarz,	and	Rodney,	SC	2014;	Coker,	WA	2015).	

																																								 																
5	Low-income,	as	defined	by	the	Delaware	Department	of	Education,	means	that	a	student	can	qualify	for	Free	and	
Reduced	Price	Lunch.	

	

5	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The	studies	also	show	that	other	factors	including	flexible	scheduling,	the	level	of	interaction	
between	the	librarian	and	teachers,	investment	in	print	and	digital	resources,	and	access	to	
technological	resources	also	contribute	in	statistically	significant	ways	to	student	achievement.	
Attaining	positive	results	requires	a	holistic/systemic	approach	to	providing	quality	school-library	
services.	

The	next	section	summarizes	relevant	research	supporting	the	role	of	quality	school	libraries	in	
student	achievement.	Greater	detail	regarding	these	and	other	studies	can	be	found	in	Appendix	A:	
Literature	Review.	The	research	section	is	followed	by	a	review	of	factors	that	impact	performance,	
an	assessment	of	the	current	condition	of	Delaware’s	school	libraries,	and	recommendations	for	
improvements	that	would	lead	to	higher	student	achievement.		

	

6	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The Research: What Previous Research Has Shown

Few	would	challenge	the	supposition	that	America’s	ability	to	compete	in	the	global	economy	is	
closely	linked	to	the	nation’s	ability	to	educate	its	children.	Yet,	most	international	comparisons	
place	the	United	States	(U.S.)	education	system	in	the	middle	of	the	pack	among	developed	nations	
(Program	for	International	Student	Assessment	[PISA],	2014).	

One	longitudinal	measure	of	student	achievement	in	the	U.S.	is	the	National	Assessment	of	
Educational	Progress	(NAEP).	NAEP	is	a	congressionally	mandated	project	administered	by	the	
National	Center	for	Education	Statistics	(NCES),	within	the	U.S.	Department	of	Education	and	the	
Institute	of	Education	Sciences	(IES).	NAEP	has	assessed	what	students	know	and	can	do	in	reading,	
writing,	mathematics,	and	science	since	1969.	NAEP’s	findings	are	reported	in	a	publication	referred	
to	as	“The	Nation’s	Report	Card.”	The	report	card	is	updated	biennially;	the	most	recent	data	was	
collected	during	the	2014–15	school	year.	

The	2015	report	shows	national	achievement	levels	in	reading	holding	steady	compared	to	2013	
(the	last	previous	assessment)	with	math	achievement	levels	falling	slightly	in	the	same	period.	
Holding	steady	in	reading	means	that	only	36	percent	of	fourth-graders,	34	percent	of	eighth-
graders,	and	37	percent	of	twelfth-graders	were	proficient	in	reading.	In	Delaware,	37	percent	of	
fourth-graders	were	judged	proficient	with	an	average	score	of	224	on	a	0–500	point	scale	and	31	
percent	of	eighth-graders	reached	or	exceeded	the	proficient	level	scoring	263	out	of	500	points.	

The	National	Assessment	Governing	Board,	which	oversees	NAEP,	has	suggested	that	twelfth-grade	
students	scoring	302	or	above	on	the	NAEP	reading	scale	are	likely	to	possess	the	knowledge,	skills,	
and	abilities	that	would	make	them	academically	prepared	for	college.	Nationally,	only	37	percent	
of	twelfth-graders	scored	302	or	higher	in	2015.	Many,	if	not	the	majority	of,	high	school	graduates	
are	not	ready	for	college	or	for	the	workplace	without	remedial	assistance	(Petrilli	and	Finn,	2015).	

A	meta-analysis	of	44	studies	carried	out	by	Dr.	Jim	Lindsay	documents	the	relationship	between	
access	to	print	materials	and	education	outcomes.	The	analysis	showed	that	access	to	print	
materials	has	the	following	effects:	

• Improves	children’s	reading	performance	
• Helps	children	learn	the	basics	of	reading	
• Causes	children	to	read	more	and	for	longer	lengths	of	time	
• Produces	improved	attitudes	toward	reading	and	learning	among	children	(Lindsay,	2010)	

Both	anecdotal	and	empirical	evidence	suggests	that	children	in	many	schools	across	the	nation	are	
seeing	a	reduction	rather	than	an	increase	in	their	access	to	reading	materials	(Bridges,	2013).	
Furthermore,	evidence	from	the	Washington	State	School	Library	Impact	Study	(Coker,	2015)	
suggests	“students	who	are	least	likely	to	have	access	to	a	quality	library	are	disproportionately	
more	likely	to	face	poverty.”	In	other	words,	children	who	are	already	at	higher	risk	due	to	socio-
economic	factors	are	more	likely	to	experience	a	deficit	in	their	access	to	reading	materials	
(Lindsay,	2010;	Krashen,	2012).	

	

7	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

A	study	by	New	York	University’s	Steinhardt	School	of	Culture,	Education,	and	Human	Development	
documented	the	existence	of	“book	deserts”	in	poor	neighborhoods	and	indicated	that	“access	to	
print	resources…early	on	has	both	immediate	and	long-term	effects	on	children’s	vocabulary,	
background	knowledge,	and	comprehension	skills”	(Neuman	&	Moland,	2016).	

The	following	overview	of	research	suggests	that	the	improvement	of	school	libraries	would	be	a	
prudent	investment	and	would	generate	real	gains	in	student	achievement.	The	examples	that	
follow	are	intentionally	taken	from	the	most	recent	studies	to	emphasize	the	fact	that	school	
libraries	remain	highly	relevant	in	the	21st	century.	

English Language Arts Performance

A	recent	statewide	study	in	South	Carolina	(Lance,	Rodney,	and	Schwarz,	2014)	validates	the	
relationship	between	quality	school	libraries	and	test	results	for	specific	English	Language	Arts	(ELA)	
standards.	The	study	found	a	high	correlation	between	the	presence	of	professional	school	
librarians	and	test	results	for	three	ELA	standards—literary	text,	informational	text,	and	research	as	
well	as	two	writing	standards—content	and	organization.	The	study	determined	that	the	positive	
link	between	the	presence	of	professional	school	librarians	and	test	results	“…could	not	be	
explained	away	by	demographics	such	as	gender,	race/ethnicity,	disability,	and	subsidized	or	free	
meals	eligibility.”		

The	South	Carolina	study	affirms	the	findings	of	several	other	studies	(including	studies	in	Colorado	
and	Pennsylvania)	that	also	document	higher	student	performance	in	these	areas	in	libraries	with	
full-time	professional	staff.	

Reading

Multiple	studies	document	the	statistically	significant	relationship	between	schools	with	well-
staffed	libraries	and	scores	on	standardized	reading	tests.	In	a	2013	compendium	entitled	School	
Library	Impact	Studies:	A	Review	of	Findings	and	Guide	to	Sources	(Gretes,	2013),	no	fewer	than	20	
different	studies	are	cited	that	link	higher	library	staffing	with	higher	reading	performances	for	
elementary,	middle,	and	high	schools	(AK	2010;	CA	2008;	CO	2010;	FL	2003:	IL	2005;	IN	2010;	IA	
2002;	MA	2010;	MI	2003;	MN	2004;	MO	2004;	NC	2003;	NM;	2002;	NY	2010;	PA	2000;	ON	
2006/2009;	OR	2001;	TX	2001;	WI	2006).	

A	2012	study	in	Colorado	(Lance	&	Hofschire,	2012)	demonstrates	that	gains	in	reading	scores	are	
highest	when	there	is	a	full-time	“endorsed	(certified)	librarian”	at	the	building	level.	The	study	
states	that	“Research	findings	on	school	librarians	and	their	association	with	students’	(reading)	test	
scores	are	consistent:	regardless	of	how	rich	or	poor	a	community	is,	students	tend	to	perform	
better	on	reading	tests	where,	and	when,	their	library	programs	are	in	the	hands	of	endorsed	
librarians”	(Lance	&	Hofschire,	2012).	

Furthermore,	the	research	demonstrates	that	the	inverse	is	also	true.	Lance	and	Hofschire	
documented	the	impact	of	librarian	layoffs	on	fourth-grade	reading	scores	between	2004	and	2009.	
“Fewer	librarians	translated	to	lower	performance—or	a	slower	rise	in	scores—on	standardized	

	

8	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

tests.”	The	study	also	found	that	“19	of	the	26	states	that	gained	librarians	saw	an	average	2.2	
percent	rise	in	their	National	Assessment	of	Education	Progress	(NAEP)	fourth-grade	reading	
scores”	(Lance	&	Hofschire,	2012).	

Students	at	risk	tended	to	be	affected	more	positively	by	the	addition	of	school	librarians	than	the	
general	student	population	and	these	at-risk	populations	suffered	greater	losses	when	librarians	
were	eliminated	(Lance	&	Hofschire,	2012).	

Writing

In	a	recent	South	Carolina	study	(Lance,	Schwarz,	and	Rodney,	2014),	all	students,	both	male	and	
female,	were	more	likely	to	show	strengths	and	less	likely	to	show	weaknesses	on	the	Palmetto	
Assessment	of	State	Standards	(PASS)	Writing	standards—overall	and	on	Content	and	Organization	
—if	their	school	libraries	were	staffed	by	at	least	one	full-time	librarian	and	at	least	one	full-time	or	
part-time	assistant	than	if	their	libraries	were	staffed	otherwise.	All	students	were	2	percent	less	
likely	to	show	weaknesses	on	the	PASS	writing	standards	if	a	qualified	full-time	librarian	was	on	
staff.	All	students	were	2.1	percent	more	likely	to	demonstrate	strengths	on	the	Content	and	
Organization	tests	if	a	qualified	full-time	librarian	was	present	in	their	school.	

A	study	conducted	in	Pennsylvania	in	2012	entitled	How	Pennsylvania	School	Libraries	Pay	Off:	
Investments	in	Student	Achievement	and	Academic	Standards	(Lance	&	Schwarz)	found	that	“the	
impact	of	school	libraries	is	more	pronounced	proportionately	for	writing	than	reading	scores.”	
Students	with	access	to	quality	libraries	(defined	by	measures	that	included	a	certified	librarian,	
availability	of	support	staff,	expenditures	of	at	least	$11	per	student	per	year	for	new	resources,	
collections	of	at	least	12,000	volumes,	up-to-date	technology,	and	flexible	scheduling),	were	two-to-
five-times	more	likely	to	score	“advanced”	on	the	Pennsylvania	System	of	School	Assessment	(PSSA)	
reading	and	writing	tests	than	students	who	did	not	have	access	to	quality	libraries.	

Other Areas of Increased Performance

Gains	in	student	performance	are	not	limited	to	ELA.	Test	results	that	assess	critical	thinking	skill	
areas	related	to	ELA	such	as	research	and	information	literacy	are	also	positively	impacted	by	the	
availability	of	quality	school-library	services.	Although	the	correlation	between	quality	school	
libraries	and	performance	in	math	and	science	has	not	been	studied	as	frequently,	several	studies	
show	gains	that	cannot	be	explained	by	other	factors	(Dow,	Lakin,	&	Court,	2012).	As	identified	by	
the	studies	below,	research	skills,	information	literacy	skills,	and	even	graduation	rates	appear	to	be	
impacted	by	the	presence	of	high-quality	school	libraries.	

Research Skills

The	South	Carolina	study	(Lance,	Schwarz,	and	Rodney,	2014)	reveals	that	the	presence	of	at	least	
one	full-time	librarian	and	a	full	or	part-time	assistant	made	a	significant	difference	in	“exemplary”	
performance	in	the	research	component	of	the	Palmetto	Assessment	of	State	Standards	(PASS).	The	
percentage	of	students	scoring	at	exemplary	levels	was	two	to	three	percent	higher	in	schools	with	

	

9	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

a	full	complement	of	library	staffing.	This	gap	persisted	across	many	categories	of	students	
including	boys	and	girls,	Hispanic	students,	and	limited	English	language	students.	

Math & Science

Research	conducted	in	Kansas	(Dow,	Lakin,	&	Court,	2012)	found	that	students	in	schools	that	
maintained	higher	and	more	stable	library	media	specialist	staffing	had	higher	proficiency	rates	as	
reported	in	Kansas	Annual	Yearly	Progress	data.	The	higher	proficiency	rates	were	not	limited	to	
reading	and	writing;	scores	were	higher	in	mathematics,	science,	and	history/government	as	well.	
In	fact,	the	proficiency	difference	between	students	in	schools	with	library	media	specialists	and	
without	library	media	specialists	was	greatest	in	mathematics.	Furthermore,	this	proficiency	
difference	persisted	across	the	grade	levels	(elementary,	middle,	and	high	school).	

Information Literacy Skills

Research	exploring	the	correlation	between	school	librarians	and	the	development	of	information	
literacy	skills	(Schultz-Jones	&	Ledbetter,	2009,	2010)	concluded	that	school	librarians	“can	develop	
and	nurture	an	optimal	learning	environment	that	makes	a	positive	and	measurable	contribution	to	
the	educational	process.”	These	studies	stress	the	importance	of	librarian/teacher	interaction	and	
partnerships	in	facilitating	student	learning.	Another	compendium	of	school-library	impact	studies	
prepared	at	Mansfield	University	(Kachel,	2013)	cites	studies	linking	librarian/teacher	interaction	
and	gains	in	student	learning	in	the	areas	of	information	literacy	and	technology	skills	(Smith,	2006;	
Klinger,	2009).	

Graduation Rates

The	Washington	State	School	Library	Impact	Study	entitled	Certified	Teacher	Librarians,	Library	
Quality	and	Student	Achievement	in	Washington	State	Public	Schools	(Coker,	2015)	developed	a	
measurement	tool	to	assess	student	performance	in	relation	to	a	holistic	assessment	of	library	
quality.	The	study	applied	a	Library	Quality	Scale	(LQS)	to	rank	libraries	into	four	categories	(low	
library	quality,	fair	(-)	library	quality,	fair	(+)	library	quality,	and	high	library	quality)	and	then	
examined	student	performance	in	relation	to	LQS	rankings.	The	LQS	criteria	included	nine	items	
that	reflected	staffing	levels	and	hours	of	access,	print	and	electronic	resources,	access	to	up-to-
date	technology,	and	scheduling.	

Using	the	LQS	rankings,	the	Coker	study	looked	at	five-year	graduation	rates	in	schools	in	three	
categories:	

• Less	than	30%	of	students	eligible	for	Free	or	Reduced	Price	Lunch	(FRPL)	
• Between	30%	and	50%	of	students	eligible	for	FRPL	
• 50%	or	higher	students	eligible	for	FRPL	

While	the	difference	in	graduation	rates	in	low	library	quality	schools	and	high	library	schools	
serving	the	less	than	30	percent	FRPL	was	significant	(11%),	the	gap	in	graduation	rates	in	low	
library	quality	schools	and	high	library	schools	serving	the	50	percent	or	higher	FRPL	was	an	

	

10	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

astounding	36	percent	(43	percent	in	schools	with	low	library	quality	and	79	percent	in	schools	with	
high	library	quality).	Again,	quality	school	libraries	appear	to	have	the	greatest	impact	among	
students	who	face	a	variety	of	socio-economic	challenges.	

Figure	1:	Five-Year	Graduation	Rates	for	Schools	with	50%	or	Higher	Qualified	for	Free	or	Reduced	
Price	Lunch	

	 	

79%	

76%	

69%	

43%	

High	Library	Quality	Scale	(LQS)	Score	

Fair	(+)	LQS	Score	

Fair	(-)	LQS	Score	

Low	LQS	Score	

	

11	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The Requisites: Factors That Impact Performance

As	was	previously	noted,	the	extent	to	which	school-library	impact	studies	arrive	at	very	similar	
conclusions	is	remarkable.	The	same	factors	are	identified	over	and	over	again	as	being	correlated	
with	student	success,	and	while	there	are	some	variations	in	findings,	it	is	the	similarity	rather	than	
the	variance	that	is	striking.	Research	indicated	the	following	characteristics	make	a	difference	in	
student	learning:	

• A	full-time	certified/qualified	librarian	at	the	building	level6	
• Adequate	support	staff	to	enable	the	librarian	to	perform	professional	duties	
• Adequate	expenditure	for	new	resources	to	ensure	student	access	to	recent,	relevant	

content7		
• High	level	of	collaboration	between	librarians	and	teachers	and	librarians	and	students	
• Flexible	scheduling	that	enables	the	librarian	to	interact	with	teachers	and	students	
• Access	to	up-to-date	technological	infrastructure	and	online	resources	
• Access	to	professional	development	and	networking	opportunities	for	library	staff		

While	the	research	demonstrates	that	professional	staffing	is	clearly	the	most	important	of	the	
factors	in	terms	of	student	performance,	the	school	libraries	that	make	the	most	difference	in	
student	learning	are	those	in	which	all	of	the	factors	come	together	in	a	holistic	way	(Coker,	2015).	
In	acknowledgement	of	this	fact,	this	Master	Plan	recommends	a	holistic	approach	to	the	
development	of	quality	libraries	and	creates	a	system	for	quantifying	“quality	libraries”	that	will	
facilitate	ongoing	assessment	of	school-library	impacts.	

The	next	section	presents	deficiencies	that	currently	exist	in	Delaware’s	school	libraries	as	well	as	
some	troubling	trends	that	diminish	the	effectiveness	of	school	libraries	and	librarians.	The	
recommendations	section	of	the	report	provides	a	way	forward	that,	if	implemented,	will	generate	
positive	outcomes.	 	

																																								 																
6	School	librarian	certification	requirements	are	codified	in	Title	14,	Chapter	1500,	Section	1580	School	Library	
Media	Specialist	of	the	Delaware	Administrative	Code.	See	Appendix.	
7	What	is	deemed	an	adequate	dollar	amount	to	make	a	positive	difference	ranges	from	$11	per	student	to	over	
$15	per	student.		

	

12	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The Reality: Findings From the Delaware Study

A	study	of	Delaware’s	school	libraries	conducted	by	Dr.	Ross	J.	Todd	in	2004	was	generally	
optimistic.	Todd	identified	a	number	of	challenges	facing	school	libraries	in	the	First	State	but	
indicated	that	“Delaware	has	the	potential	to	be	identified	nationally	as	one	of	the	first	states	to	
achieve	high	quality	school	library	services	and	programs	and	to	reach	state-based	and	nationally	
determined	standards.”	He	cited	deficiencies	that	he	called	“shortcomings	in	the	provision	of	
infrastructure—resources,	full-time	staffing,	as	well	as	instructional	opportunities	to	work	with	
classroom	teachers.”	Unfortunately,	it	appears	that	the	same	shortcomings	still	exist	in	2016	and	
they,	in	fact,	have	become	even	more	pronounced.	

The	positive	outcomes	envisioned	by	Todd	have	not	materialized,	not	because	the	advice	in	the	
report	was	flawed,	but	rather,	because	the	recommendations	from	the	report	were	never	
implemented.	

Todd	outlined	a	set	of	characteristics	that	parallel	virtually	every	major	statewide	study	of	school	
libraries	that	has	been	carried	out	since	the	year	2000.	Among	the	characteristics	identified	by	Todd	
as	contributing	to	student	learning	outcomes	were:	

• A	state-certified,	full-time,	library	media	specialist	in	the	building;	
• The	availability	of	para-professional	staff	who	undertake	routine	administrative	tasks	and	

free	the	library	media	specialist	to	undertake	instructional	initiatives	and	reading	literacy	
initiatives;	

• A	library	program	that	is	based	on	flexible	scheduling	so	that	library	media	specialists	and	
classroom	teachers	can	engage	in	collaborative	planning	and	delivery	of	information	literacy	
instruction;	

• A	school	library	that	meets	resource	recommendations	of	15	to	20	books	per	child;	
• A	budget	allocation	of	$12	to	$15	per-student	per-year	to	ensure	currency	and	vitality	of	the	

information	base;	
• A	strong,	networked	information-technology	infrastructure	that	facilitates	access	to	and	use	

of	information	resources	in	and	out	of	the	school.	

A	number	of	methods	were	employed	in	carrying	out	this	study	to	revisit	the	status	of	Delaware’s	
school	libraries	in	2015–16.	These	efforts	included:	

• A	web-based	survey	directed	to	all	school-library	staff	including	certified	librarians,	other	
certified	teachers	acting	as	school	librarians,	and	paraprofessionals	working	in	(and	
sometimes	managing)	school	libraries;		

• Focus	groups	with	school-library/media-center	personnel	held	in	locations	throughout	the	
state;	

• Focus	groups	with	school	principals;	and	
• Personal	interviews	with	individuals	including	librarians,	principals,	superintendents,	and	

others	with	special	knowledge	of	specific	programs.	

	

13	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Following	is	an	overview	of	the	findings	of	these	information-gathering	efforts.	Greater	detail	can	
be	found	in	the	appendices	to	this	report.	

Professional Library Staff

The	presence	of	a	full-time,	well-qualified/certified	librarian	at	the	building	level	is	the	factor	most	
closely	correlated	with	student	success	in	virtually	all	of	the	school-library	impact	studies.	It	is	
therefore	vitally	important	to	consider	how	Delaware’s	schools	are	faring	in	this	critical	area.	

When	Ross	Todd’s	study	was	released	in	2005,	the	total	enrollment	in	Delaware’s	public,	non-
charter	schools	was	115,816	students.	A	decade	later,	the	student	population	had	grown	to	
123,127,	an	increase	of	6.3%.	In	2005,	Delaware	school	districts	reported	that	they	employed	a	total	
of	123	librarians.	By	the	2015–16	school	year,	that	number	had	dropped	to	120.	At	first	glance,	this	
drop	may	seem	relatively	insignificant;	however,	a	closer	examination	reveals	some	very	troubling	
trends.	The	statewide	picture	masks	a	much	bleaker	situation	that	adversely	affects	students	in	
some	districts.	

In	2005–2006,	the	statewide	ratio	of	librarians	to	students	was	one	librarian	for	every	942	students.	
By	2015–16,	the	ratio	had	grown	to	one	librarian	for	every	1,026	students.	Again,	this	disparity	
seems	relatively	small.	It	is	not	until	we	begin	to	examine	numbers	at	the	district	level	that	
considerable	inequity	is	revealed.	In	2005–2006,	the	district	with	the	best	librarian/student	ratio	
had	one	librarian	for	every	535	students.	In	2005–2006,	the	district	with	the	poorest	
librarian/student	ratio	had	one	librarian	for	every	2,131	students.	In	2015–16,	the	district	with	the	
best	librarian/student	ratio	had	one	librarian	for	every	579	students	(this	district	added	four	
librarian	positions	between	the	2014–15	and	2015–16	school	years).	The	lowest	ratio	for	the	2015–
16	school	year	was	one	librarian	for	every	5,170	students.	It	would	seem	clear	that	there	is	a	
significant	disparity	between	the	school-library	services	received	by	a	student	in	a	district	with	one	
librarian	for	every	579	students	and	the	services	received	by	a	student	in	a	district	with	one	librarian	
for	every	5,170	students.	

Figure	2:	Disparity	in	Delaware	Public	School	Districts	in	the	Ratio	of	Librarians	to	Students

Even	more	alarming	is	the	fact	that	Delaware’s	school	libraries	appear	to	be	headed	in	an	
increasingly	dire	direction	in	regard	to	the	number	of	schools	with	full-time,	certified	librarians.	A	
comparison	among	Delaware’s	school	districts	shows	that	the	ten	districts	in	which	less	than	40	

	579		

	5,170		

Lowest	Librarian/Student	Raro	District	

Highest	Librarian/Student	Raro	District	

	

14	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

percent	of	the	students	are	from	low-income	households	have	added	13	librarians	since	the	2005–
2006	school	year.	The	nine	districts	in	which	more	than	40	percent	of	the	students	are	from	low-
income	households	have	cut	16	librarians	since	the	2005–2006	school	year.	It’s	worth	noting	that	
the	district	with	the	highest	percentage	of	students	from	low-income	households	in	the	state,	
added	four	librarian	positions	between	2014–15	and	2015–16.	However,	the	overall	trend	indicates	
that	Delaware’s	at-risk	students	who	could	benefit	the	most	from	quality	school	libraries	are	
instead	facing	reductions	in	services	likely	to	improve	their	performance	in	reading,	writing,	and	
critical	thinking.	

Figure	3:	Disparity	in	Number	of	Librarian	Positions	per	District		

Another	concern	relates	to	the	qualifications	of	library	staff.	Although	the	Delaware	District	and	
School	Profiles	report	120	librarians,	a	closer	examination	reveals	that	not	all	of	the	individuals	
filling	these	positions	are	certified	librarians.	According	to	records	from	the	Delaware	Association	of	
School	Librarians,	approximately	110	of	the	librarians	are	either	currently	certified	or	are	qualified	
for	certification.	In	most	other	instances,	para-professionals	operate	school	libraries	and	are	
reported	in	the	districts	statistics	as	librarians	(2015).	This	is	simply	one	of	many	areas	in	which	a	
lack	of	centralized	data-collection	about	school	libraries	hinders	quality	analysis.	

An	additional	troubling	trend	is	an	apparent	gradual	erosion	of	the	time	librarians	are	able	to	spend	
carrying	out	their	professional	duties.	Input	from	the	web-based	survey,	librarian	focus	groups,	and	
librarian	interviews	indicates	that	many,	if	not	most	Delaware	school	librarians	are	severely	limited	
in	the	amount	of	time	they	can	spend	working	in	a	professional	capacity	with	students	and	
teachers.	Of	the	64	librarians	responding	to	the	web-survey,	60.9	percent	indicated	that	they	have	
other	instructional	and/or	staffing	responsibilities	beyond	those	directly	associated	with	their	job	
duties	in	the	library/media	center.	These	duties	range	from	serving	as	the	school	test	coordinator	or	
a	special	education	teacher	to	duties	more	closely	aligned	with	the	library	such	as	acting	as	the	
building	technologist	and	teaching	research-skills	classes.	

66	

50	
57	

70	

2005–2006	 2015–2016	

Librarian	PosiZons	in	Delaware	School	Districts,		
comparing	2005–2006	to	2015–2016	school	years	

Districts	with	less	than	40%		
of	students	from		
low-income	households	

Districts	with	more	than	40%		
of	students	from		
low-income	households	

	

15	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Adding	to	this	erosion	is	a	reported	decline	in	the	number	of	support	staff	working	in	Delaware’s	
school	libraries.	Only	10	of	the	68	librarians	responding	said	that	any	other	paid	staff	worked	in	
their	libraries.	Of	these,	four	libraries	had	only	part-time	support.	Consequently,	many	librarians	
reported	spending	a	significant	portion	of	their	time	on	clerical	tasks	ranging	from	checking	
materials	in	and	out,	re-shelving	books,	and	processing	materials	(attaching	book	covers,	labels,	
etc.).	Time	spent	carrying	out	clerical	tasks	directly	impacts	the	amount	of	collaboration	with	
teachers	that	research	demonstrates	has	a	positive	impact	on	student	learning.8	

Several	librarians	who	participated	in	focus	groups	raised	a	related	issue	concerning	professional	
learning	communities	(PLCs).	Although	librarians	are	uniquely	positioned	to	add	significantly	to	PLCs	
as	cross-disciplinary	resources,	librarians	report	that	their	role	is	often	relegated	to	covering	classes	
while	teachers	participate	in	PLC	meetings.	A	rethinking	of	the	role	that	librarians	might	play	in	PLCs	
would	very	likely	yield	positive	results	(Hughes-Hassel,	Brasfield,	and	Dupree,	2012).	

Librarians	participating	in	focus	groups	and	in	interviews	also	raised	concern	about	unit	counts.	
They	expressed	the	opinion	that	the	inclusion	of	librarians	in	the	general	unit	count	pits	librarians	
against	other	valued	and	needed	staff.	The	available	research	builds	a	strong	case	for	a	model	that	
mandates	a	level	of	library	staffing	that	reflects	the	size	of	the	student	population	rather	than	
placing	librarians	in	competition	with	other	educators	and	support	staff.9	

Finally,	information	gathered	in	focus	groups,	interviews,	and	in	sessions	with	the	Delaware	School	
Libraries	Council	underscores	the	importance	of	ongoing	staff	development	for	librarians.	The	web-
based	survey	documents	the	fact	that	most	school	librarians	in	Delaware	are	working	in	isolation	
from	other	library	professionals.	Delaware’s	certification	program	for	librarians	should	be	reviewed	
with	an	eye	toward	strengthening	the	professional	development	component.	

In	short,	professional	librarian	positions	are	being	cut	disproportionately	in	districts	in	which	
students	could	benefit	most	from	their	services.	Furthermore,	the	effectiveness	of	many	of	the	
librarians	already	in	place	has	been	diminished	because	of	a	lack	of	support	staff	and	by	the	
encroachment	of	many	other	duties	that	reduce	the	amount	of	time	they	are	able	to	spend	
interacting	with	students	and	teachers.	

Access to Resources

Access	to	up-to-date,	relevant	resources	produces	numerous	positive	outcomes	(Lindsay,	2010)	
including:	

• Improving	children’s	reading	performance	
• Helping	children	learn	the	basics	of	reading	
• Causing	children	to	read	more	and	for	longer	lengths	of	time	
• Producing	improved	attitudes	toward	reading	and	learning	

																																								 																
8	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	
9	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

	

16	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

However,	it	appears	that	the	books	and	other	learning	resources	offered	by	Delaware’s	school	
libraries	have	declined	since	the	Todd	study	was	conducted	more	than	a	decade	ago.	Todd	reported	
an	average	collection	size	of	11,500	items	and	a	median	budget	allocation	for	new	materials	at	
“below	$6,000”	per	school.	The	web-survey	conducted	in	2015	identified	the	mean	expenditures	for	
new	materials	(purchased	with	tax	funds)	as	$4,688	and	that	the	median	budget	was	$3,000—half	
of	the	estimated	amount	reported	in	the	Todd	study.		

Although	the	survey	found	that	average	school	collections	have	grown	slightly	(a	median	of	12,450	
items),	on	average,	only	460	new	items	were	being	added	to	each	school’s	collection	per	year	
(median	was	even	lower	at	300).	This	is	a	very	clear	indication	that	Delaware’s	school-library	
collections	are	outdated.	At	a	replacement	rate	of	460	new	items	a	year	(3.7%	of	the	collection	per	
year),	it	would	take	roughly	27	years	for	the	entire	collection	to	turn	over.		

In	2012–13,	the	Delaware	School	Libraries	Council	worked	with	Follett,	the	current	school-library	
catalog	vendor,	to	conduct	an	analysis	of	print	collections.	The	results	of	this	analysis	appeared	in	
the	Delaware	School	Libraries	Council	Annual	Report	for	2013.	Follett	reported	that	the	average	
copyright	date	of	fiction	titles	in	Delaware’s	school-library	collections	was	1994	and	that	the	
average	imprint	date	of	non-fiction	materials	was	1993.	Nearly	90	percent	(89.97%)	of	the	materials	
in	Science	Technology,	Engineering,	and	Math	(STEM)	categories	(Dewey	500s	[Science]	and	Dewey	
600s	[Applied	Sciences])	were	more	than	5	years	old.	

The	Todd	study	recommended	an	expenditure	of	$12	to	$15	per	student	per	year	for	the	purchase	
on	new	resources.	However,	this	recommendation	was	made	more	than	ten	years	ago	and	does	not	
account	for	inflation	that	has	occurred	over	the	past	decade.	Currently,	it	is	impossible	to	accurately	
report	total	expenditures	for	new	library	resources.	For	the	most	part,	decisions	regarding	library	
materials	budgets	are	being	made	at	the	building	rather	than	at	the	district	level	and	no	centralized	
system	of	reporting	these	expenditures	is	readily	available	(Focus	Groups,	2015).	However,	web-
survey	results	suggest	that	the	total	expenditure	for	new	materials	is	in	the	range	of	$800,000	to	
$900,000.	This	would	translate	into	between	$6.50	to	$7.50	per	student.		

The	South	Carolina	study	(Lance,	Rodney,	and	Schwarz,	2014)	indicated	that	expenditures	of	$13.33	
or	more	per	student	was	correlated	with	positive	outcomes	in	terms	of	student	performance.	An	
earlier	study	in	Pennsylvania	(Lance	and	Schwarz,	2012)	found	that	expenditures	over	$11.00	per	
student	made	a	difference	in	student	performance.	While	it	is	difficult	to	define	a	precise	
expenditure	recommendation,	there	is	no	question	that	the	amount	that	would	contribute	to	
desired	results	in	student	learning	is	considerably	more,	and	probably	closer	to	double,	what	is	
being	spent	per	student	at	the	current	time.	

One	advantage	that	students	in	Delaware	have	that	isn’t	afforded	to	all	children	in	the	nation	is	
access	to	high-quality	online	databases.	UDLib/SEARCH	is	a	program	that	works	to	deliver	equitable	
access	to	information	resources.	The	continuation	of	this	program	is	essential.	While	online	
databases	are	an	extremely	valuable	research	tool,	they	are	not	a	replacement	for	book-length	
works.	Building	on	this	model	by	expanding	it	to	include	more	curriculum-based	e-content	offers	an	
opportunity	to	increase	access	to	up-to-date,	relevant	content	in	a	way	that	ensures	equity	as	well	
as	quality.	

	

17	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The	current	status	of	resource	sharing	between	and	among	schools	has	improved	to	a	modest	
extent	over	the	course	of	the	past	decade.	Dr.	Todd	reported	that	40	percent	of	school-library	
catalogs	were	searchable	via	the	Internet.	While	that	percentage	has	doubled	(80.9	percent	of	
survey	participants	indicated	that	their	library	holdings	were	available	outside	the	school	building),	
the	overall	level	of	resource	sharing	among	schools	is	still	very	low.	This	is	due,	at	least	in	part,	to	a	
lack	of	a	reasonable	quantity	of	up-to-date	materials	that	are	in	high	demand	(Focus	Groups,	2015).	
However,	the	lack	of	a	networked	online	resource	for	finding	and	reserving	materials	also	
contributes	to	this	situation.	A	pilot	program	is	underway	to	include	a	limited	number	of	school	
libraries	in	the	Delaware	Library	Catalog.	This	may	serve	as	a	model	for	the	sharing	of	resources	not	
only	between	and	among	school	libraries	but	between	and	among	school	and	public	libraries	as	
well.		

Coordination and Data Collection

Delaware	school	libraries	have	suffered	a	fate	common	to	many	other	states	in	regard	to	state	level	
coordination.	At	one	time,	many	state	education	departments,	including	Delaware,	had	individuals	
(and	often	whole	units)	that	worked	directly	with	school	libraries	to	support	and	coordinate	their	
efforts.	Over	time	many	of	these	positions	disappeared.	Making	matters	even	worse,	having	a	
district-level	school-library	coordinator	used	to	be	common,	but	now	these	positions	have	nearly	
disappeared.	In	short,	both	state-	and	district-level	personnel	supporting	school-library	services	
have	evaporated.	School	librarians	reported	that	they	often	feel	as	if	they	are	operating	in	a	
vacuum.	Professional	development	and	the	building	of	professional	networks	have	largely	been	the	
result	of	personal	initiative	and	voluntary	activities	as	opposed	to	being	efforts	supported	by	either	
the	State	or	by	school	districts.	

The	“reconstitution”	of	the	Delaware	School	Libraries	Council	has	been	one	step	in	the	right	
direction	in	that	a	formal	governmental	body	now	exists	that	has	the	mission	of	“establishing	an	
exemplary	school	library	program.”	In	addition	to	spearheading	the	current	master	plan	process,	
the	council	has	undertaken	some	data	collection	and	has	served	as	a	point	of	contact	and	as	an	
advocate	for	school	libraries	with	school	districts,	school	boards,	the	legislature,	and	the	public.	It	is	
critical	that	the	Council	be	reauthorized	through	Executive	Order	under	the	next	governor’s	
administration.	Unfortunately,	no	paid	staff	is	assigned	to	the	council	and	its	efforts	have	largely	
been	undertaken	as	a	labor	of	love	by	individuals	who	care	about	school	libraries	and	who	are	
aware	of	the	difference	that	they	can	make.	However,	without	formal	staffing	support,	the	council’s	
abilities	to	affect	change	will	be	extremely	limited.	

Furthermore,	the	work	that	needs	to	be	done	is	considerable.	In	addition	to	the	support	and	
coordination	of	school-library	programs	from	the	state	level,	programs	to	collect	and	report	school-
library	statistics	have	all	but	disappeared.	In	the	past,	some	basic	information	regarding	school	
libraries	was	gathered	through	the	National	Center	for	Educational	Statistics	(NCES)	Schools	and	
Staffing	Survey	(SASS).	While	incomplete	in	its	scope,	SASS	at	least	provided	some	baseline	
information	that	could	be	used	for	comparative	and	research	analysis	purposes.	However,	SASS	has	
now	been	replaced	by	the	National	Teacher	and	Principal	Survey	(NTPS).	Unfortunately,	the	NTPS	
survey	captures	little	more	than	verification	of	whether	or	not	an	individual	school	has	a	library.	

	

18	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

This	severely	limits	the	ability	of	schools,	school	districts,	and	state	education	agencies	to	assess	the	
impact	of	investments	in	school	libraries.	In	short,	the	basic	tools	needed	to	assess	the	impact	of	
school-library	programs	on	student	performance	are	largely	lacking.	

	

19	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The Recommendations

Introduction

The	declaration	used	as	the	title	of	this	report,	Quality	School	Libraries	=	Higher	Student	
Achievement,	is	not	a	speculative	statement.	Research	affirms	this	equation.	Considerable	evidence	
suggests	that	Delaware	will	attain	measurable	gains	in	student	performance	if	strategic	investments	
are	made	in	improving	the	quality	of	the	First	State’s	school	libraries.	The	following	
recommendations	are	intended	to	chart	a	course	that	will	enable	the	state	to	realize	these	gains.	

It	should	be	noted	that	several	of	the	recommendations	are	not	new,	nor	are	they	revolutionary.	
The	findings	of	this	Master	Plan	and	its	recommendations	are	consistent	with	those	made	in	a	study	
by	Dr.	Ross	Todd	when	he	examined	Delaware’s	school	libraries	over	a	decade	ago.	The	
recommendations	are	also	consistent	with	those	made	in	dozens	of	other	statewide	studies	
conducted	across	the	nation	since	the	year	2000.	The	fact	that	potential	gains	outlined	in	the	Todd	
report	(and	in	many	others)	have	not	materialized	does	not	reflect	poorly	on	the	quality	of	the	
recommendations;	rather,	progress	has	been	impeded	in	Delaware	(and	many	other	states)	
because	good	recommendations	were	never	acted	upon.	

The	recommendations	in	this	report	are	intentionally	results-oriented.	The	recommendations	
propose	making	holistic	changes	that	together	will	yield	positive	outcomes.	The	recommendations	
have	been	organized	into	four	separate	categories.	They	are:	

• Staffing	
• Content	and	access	
• Governance	and	infrastructure	
• Assessment	and	accountability	

Research	shows	that	different	components	of	library	services	contribute	to	student	success	to	
varying	degrees	and	that	they	impact	learners	in	different	ways.10	For	example,	overall,	full-time	
professional	staffing	at	the	school	building	level	has	the	greatest	impact	on	performance	on	
standardized	tests	that	assess	reading,	writing,	and	research	skills.	However,	simple	access	to	
reading	materials	is	also	crucial.	Several	studies	(Pribesh,	2011;	Krashen,	2012)	document	a	
relationship	between	poor	reading	test	scores	among	children	in	poverty	and	lack	of	access	to	
books	in	their	homes	and	communities.	This	issue	was	recently	underscored	in	the	“book	desert”	
study	that	looked	at	access	to	print	resources	in	low-income	neighborhoods	(Neuman	&	Moland,	
2016).	

A	high	correlation	has	also	been	found	between	student	achievement	and	factors	such	as	the	
nature	and	quality	of	interaction	between	librarians,	flexible	versus	fixed	schedules	and	overall	

																																								 																
10	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

	

20	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

expenditures	on	library	services.11	An	approach	that	improves	the	quality	of	school	libraries	in	
multiple	ways	is	most	likely	to	generate	positive	results	in	terms	of	student	learning	and	
performance.	

A	brief	overview	of	the	recommendations	is	presented	below	followed	by	additional	details	
regarding	each	of	the	proposed	actions.	

Staffing

Research	demonstrates	that	the	presence	of	a	certified	professional	librarian	with	an	appropriate	
level	of	support	staffing	at	the	building	level	is	the	component	of	library	service	that	is	most	highly	
correlated	with	student	performance.12	Consequently,	two	recommendations	are	directed	toward	
achieving	the	goal	of	having	a	fully	staffed	library	in	each	public	elementary,	middle,	and	high	
school	building	in	the	state.	The	first	recommendation	involves	the	development	of	legislation	that	
codifies	the	requirement	for	libraries	in	each	school	and	designates	school	librarians	and	
accompanying	paraprofessionals	as	a	distinct	category	within	the	state’s	unit	count	appropriation	
model.		

State	funding	for	this	initiative	would	be	approximately	70	percent	of	the	total	needed	to	
implement	the	effort.	Fully	implementing	the	program	would	require	local	school	district	support	of	
approximately	30	percent.	Recognizing	that	fully	reaching	this	goal	will	likely	take	a	period	of	time,	
the	second	recommendation	calls	for	a	privately-funded	“proof-of-concept”	pilot	project	involving	
nine	schools	(an	elementary	school,	a	middle	school,	and	a	high	school	in	each	county).	The	pilot	
project	would	support	the	improvement	of	nine	libraries	in	four	critical	areas	(professional	staffing,	
support	staffing,	acquisition	of	new	materials,	and	improved	access	to	existing	resources)	that	
research	demonstrates	produces	improved	learning	outcomes	for	students.	The	pilot	would	enable	
the	participating	schools	to	achieve	a	high	level	on	a	school-library	quality	index	that	is	built	around	
research	findings.	Student	performance	on	specific	standardized	tests	at	the	appropriate	grade	
levels	would	then	be	used	to	demonstrate	and	document	the	impact	of	quality	school	libraries.	

Recommendation 1: Require a School Library, a Certified Librarian, and an
Appropriate Level of Support Staff in Every School

Delaware	should	implement	legislation	that	codifies	the	requirement	for	a	school	library	in	each	
school	and	provides	a	certified	library	media	specialist	and	appropriate	level	of	support	staff	in	every	
elementary,	middle,	and	high	school.	This	legislation	would	be	similar	to	House	Bill	No.	152,	which	
was	introduced	in	the	148th	General	Assembly,	but	would	“scale”	the	requirement	for	certified	
library	media	staff	and	would	add	support	staff	based	on	an	individual	school’s	enrollment	level.	The	
legislation	would	designate	school	librarians,	and	appropriate	library	support	staff,	as	a	distinct	
category	within	the	State’s	unit	count	appropriation	model	to	ensure	that	each	school	will	receive	
sufficient	State	funding	to	hire	the	number	of	school	librarians	and	support	staff	recommended	in	
the	School-Library	Quality	Index	(see	Recommendation	#	10).	

																																								 																
11	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	
12	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

	

21	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Recommendation 2: Seek Funding for and Implement a Pilot Project in Nine
Schools to Determine the Impact that Quality School Libraries Have on Student
Learning Outcomes

Delaware	should	seek	corporate/foundation/philanthropic	funding	for	a	pilot	project	designed	to	
serve	as	a	proof-of-concept	of	the	correlation	between	quality	school	libraries	and	student	
performance.	The	pilot	should	be	implemented	over	a	five-year	period	in	nine	schools	(one	
elementary	school,	one	middle	school,	and	one	high	school	in	each	county.)	Participant	schools	
would	be	funded	for	five	years	at	a	level	that	would	cover	an	appropriate	staffing	complement,	
funding	for	library	resources	at	the	recommended	level	of	$15	per	student	and	costs	associated	with	
participation	of	the	library	in	the	Delaware	Library	Catalog.	These	pilot	libraries	will	be	considered	
Quality	School	Libraries	when	they	have	achieved	a	score	of	at	least	90	points	on	the	School-Library	
Quality	Index.		

Content and Access

Several	of	the	studies	that	explore	the	correlation	of	quality	libraries	and	student	performance	have	
found	statistically	significant	relationships	between	the	level	of	access	to	reading	resources	and	
student	performance	(Krashen,	2004,	2012;	Lindsay,	2010).	That	there	is	a	relationship	between	
access	to	reading	materials	and	the	ability	of	children	to	read	would	seem	intuitive.	

Annual	expenditures	for	new	resources	(print,	non-print	media,	and	online	resources)	are	a	strong	
indicator	of	access	to	resources	that	actually	will	be	read.	Outdated	titles	get	little	use	(Baumbach	
and	Miller,	2006).	The	relationship	between	expenditures	for	new	materials	and	student	learning	is	
not	quite	as	strong	as	the	professional	librarian/student	learning	correlation,	nevertheless,	it	is	
statistically	significant	and	represents	a	key,	measurable	component	in	quality	library	service	
(Kachel,	2013).	

Unfortunately,	there	is	a	tremendous	disparity	in	the	quantity	and	quality	of	resources	available	to	
Delaware’s	students.	Students	in	schools	with	no	libraries	or	with	libraries	stocked	with	outdated	
resources	(indicated	by	the	fact	that	they	spend	little	or	nothing	for	new	materials	or	content)	are	
at	a	clear	disadvantage	when	compared	to	children	in	schools	that	invest	in	new	resources	on	an	
ongoing	basis.	

Two	recommendations	seek	to	remedy	this	disparity.	The	first	calls	for	the	expansion	of	the	
UDLib/SEARCH	program	and	Delaware	Division	of	Libraries’	e-book	program	to	increase	the	access	
to	e-books.	E-books	are	an	excellent	investment.	Data	from	the	Delaware	Division	of	Libraries’	e-
book	program	(2015)	indicates	that	41	percent	of	their	e-books	are	“checked	out”	at	any	given	time	
compared	to	a	rate	of	about	10	percent	for	typical	print	collections.	

The	second	recommendation	recognizes	that	Delaware’s	taxpayers	are	already	investing	in	a	wide	
variety	of	library	materials	in	school	and	public	libraries.	By	including	school	libraries	in	the	
Delaware	Library	Catalog	(which	already	includes	the	holdings	of	all	public	libraries	and	some	
academic	collections),	all	children	and	adults	in	Delaware	would	gain	improved	access	to	a	wealth	
of	resources.	Participation	in	the	shared	catalog	would	also	facilitate	the	sharing	of	materials	

	

22	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

between	schools	in	the	same	district,	among	districts	in	the	state	and	between	schools	and	public	
libraries.	While	it	would	be	possible	to	marginally	improve	resource	sharing	through	the	creation	of	
a	shared	Follett	“Destiny”	system	(most	schools	in	Delaware	currently	use	local	versions	of	this	
system),	the	DLC	solution	offers	greater	possibilities	for	expansion	as	a	primary	information	source	
in	addition	to	being	a	finding	and	resource	sharing	tool.	Participation	in	the	DLC	would	also	address	
the	serious	issues	that	exist	in	regard	to	equity	of	access	to	resources.

Recommendation 3: Expand Student Access to “E-Content”

Delaware	should	expand	on	its	successful	group	licensing	efforts	represented	by	UDLib/SEARCH	
program	through	the	University	of	Delaware’s	Morris	Library	and	e-book	licensing	on	behalf	of	all	
Delaware	residents	facilitated	through	the	Delaware	Division	of	Libraries	to	increase	student	access	
to	additional	online	and	downloadable	e-content,	especially	e-books.	The	UDLib/SEARCH	model	
already	ensures	equitable	student	access	to	an	outstanding	set	of	research	and	study	tools.	
Expanding	the	program	by	providing	statewide	funding	for	curriculum-related	e-books	would	
address	a	serious	disparity	in	the	quality	and	quantity	of	other	educational	resources	that	currently	
exists.	The	program	would	be	coordinated	and	administered	as	an	extension	of	UDLib/Search.	
Expanding	the	Delaware	Division	of	Libraries’	e-book	program	to	include	more	titles	for	children	
would	provide	enhanced	access	to	general	reading	materials	for	all	State	residents	including	
students	and	teachers.	

Recommendation 4: Expand the Delaware Library Consortium to Include all School
Libraries

The	Delaware	Library	Catalog,	provided	through	the	Delaware	Library	Consortium,	offers	residents	
of	the	First	State	single-search	access	to	the	holdings	of	every	public	library	in	the	state.	The	holdings	
of	all	Delaware	school	libraries	should	also	be	reflected	in	the	Delaware	Library	Catalog.	This	would	
result	in	more	efficient	student	access	to	valuable	library	and	information	resources	as	well	as	the	
more	efficient	use	of	the	state	and	local	tax	dollars	that	are	currently	spent	to	purchase	library	
materials.	Students	would	likely	make	greater	use	of	public	library	materials	as	well	because	a	single	
search	would	enable	them	to	find	relevant	resources	wherever	they	exist	in	the	state.	Finally,	the	
inclusion	of	school	libraries	in	the	Delaware	Library	Catalog	would	also	strengthen	the	concept	of	a	
lifelong	learning	continuum	involving	schools	and	public	libraries	and	move	Delaware	toward	the	
“seamless	information	landscape”	envisioned	in	the	2004	Todd	study.	

Governance and Infrastructure

The	effectiveness	of	existing	school	libraries	has	been	hampered	in	a	number	of	different	ways.	
Most	school	librarians	currently	operate	in	a	vacuum	with	little	coordinated	direction	and	with	
limited	opportunities	to	innovate	and	collaborate	within	their	schools,	within	their	districts	and	
within	the	state.	School	districts	are	largely	unaware	of	resources	held	by	other	neighboring	
districts	and	there	is	a	lack	of	an	effective	resources	sharing	system.	Creating	a	governance	
framework	and	a	resource	sharing	infrastructure	would	enable	school	libraries	to	maximize	the	
value	of	staff	and	other	educational	library	resources	that	are	purchased	with	taxpayer	dollars	by	
expanding	the	potential	audience	for	every	item	purchased.	

	

23	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Because	there	are	a	number	of	distinct	factors	that	contribute	to	this	situation,	a	variety	of	
recommendations	are	offered.	Recommendation	4	(that	the	Delaware	Library	Consortium	(DLC)	be	
expanded	to	include	all	school	libraries)	is	closely	tied	to	the	Governance	and	Infrastructure	
recommendations.	In	fact,	a	robust	shared	integrated	library	system	is	part	of	the	overall	
infrastructure	that	is	needed.	While	it	would	be	possible	to	marginally	improve	resource	sharing	
through	the	creation	of	a	shared	Follett	“Destiny”	system,	the	DLC	solution	offers	greater	
possibilities	for	expansion	as	a	primary	information	source	in	addition	to	being	a	finding	and	
resource	sharing	tool.	

However,	creating	a	linked	system	of	school	libraries	will	require	more	coordination	than	is	
currently	in	place.	It	would	require	the	creation	of	positions	within	the	Delaware	Department	of	
Education	and	Division	of	Libraries	to	coordinate,	support,	and	oversee	school	libraries.	The	
management	of	school	libraries	and	hiring	decisions	regarding	library	staff	would	still	remain	at	the	
local	and	school	district	levels.	The	point	of	increased	coordination	is	not	control,	rather,	it	is	
designed	to	achieve	greater	efficiency	and	effectiveness	of	limited	resources.	Statewide	
coordination	would	provide	professional	support	to	school	librarians	and	would	offer	advice	to	local	
administrators	when	requested.	

A	second	Governance	and	Infrastructure	recommendation	calls	for	the	review	of	administrative	
rules	and	structural	mechanisms	that	tend	to	make	school	libraries	targets	for	cuts	and	reductions	
to	create	a	new	model	that	provides	incentives	rather	than	disincentives	to	districts	to	support	
quality	libraries.		

A	third	recommendation	identifies	changes	in	a	federal	program	(the	transition	from	the	
Elementary	and	Secondary	School	Act	[ESEA]	to	the	Every	Student	Succeeds	Act	of	2015	[ESSA])	that	
may	provide	opportunities	to	use	federal	funds	to	improve	school-library	services.	The	final	
recommendation	in	this	category	urges	the	adoption	of	a	flexible	scheduling	model	in	schools.	This	
recommendation	stems	from	the	fact	that	research	demonstrates	that	librarian/teacher	
collaboration	is	vastly	improved	under	this	model.	Collaboration	between	librarians	and	teachers	in	
activities	ranging	from	participation	in	professional	learning	communities	to	co-teaching	has	been	
identified	as	an	important	factor	in	the	link	between	quality	libraries	and	student	learning	(Lance,	
Rodney,	and	Schwarz,	2010).	

Recommendation 5: Establish Specific Governance Responsibilities for the
Coordination and Oversight of School Libraries

Specific	responsibilities	for	the	coordination	of	oversight	of	Delaware’s	school	libraries	should	be	
codified	and	implemented.	To	ensure	coordination	and	cooperation	between	school	and	public	
libraries	in	the	further	development	of	a	continuum	of	lifelong	learning,	some	of	these	
responsibilities	should	be	given	to	the	Delaware	Department	of	Education,	while	other	
responsibilities	should	reside	in	the	Division	of	Libraries.	

	

24	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Recommendation 6: Examine and Address Systemic Issues that Inhibit the
Development of High-Quality School-Library Programs

The	importance	of	having	a	high-quality	school	library	staffed	by	a	certified	librarian	in	every	school	
cannot	be	overstated.	Adequate	staffing,	sufficient	quality	resources,	and	a	supportive	
administrative	culture	are	all	critical	components	that	allow	school	libraries	to	serve	as	a	catalyst	for	
improving	learning	outcomes	for	all	students	regardless	of	socioeconomic	status.	Unfortunately,	
several	issues	such	as	the	absence	of	a	designated	funding	source	for	staff	and	materials,	insufficient	
mechanisms	for	the	evaluation	of	librarians,	and	a	lack	of	understanding	regarding	the	impact	that	
high-quality	school-library	programs	can	have	on	students	hinder	their	development	and	
performance.	These	issues	must	be	examined	in	further	detail,	and	solutions	should	be	developed	to	
address	them.	

Recommendation 7: Leverage Every Student Succeeds Act (ESSA) Funding to
Strengthen School Libraries

Delaware	should	take	advantage	of	the	Every	Student	Succeeds	Act	of	2015	to	strengthen	its	school	
libraries	in	specific,	targeted	ways.	The	reauthorization	of	the	Elementary	and	Secondary	Education	
Act	(ESEA)	as	the	Every	Student	Succeeds	Act	of	2015	places	a	greater	emphasis	on	school	libraries	
and	provides	opportunities	for	leveraging	federal	funds	to	enhance	student	learning	through	the	
improvement	of	Delaware’s	school	libraries.		

Recommendation 8: Implement Flexible Scheduling for School Libraries

Delaware	school	librarians	should	work	with	their	school	and	district	administrations	toward	the	
implementation	of	a	flexible	scheduling	model	for	libraries	in	all	schools.	Research	indicates	that	the	
quality	of	interaction	between	librarians	and	teachers	is	greatly	enhanced	when	library	services	are	
operating	within	a	flexible	scheduling	environment.	Schools	should	be	encouraged	to	implement	
flexible	scheduling	or	at	least	to	establish	a	hybrid	of	fixed/flexible	scheduling.	

Assessment and Accountability

The	discontinuation	of	the	collection	of	statistical	data	on	school	libraries	through	the	Federal	
Schools	and	Staffing	Survey	(SASS)	leaves	Delaware	and	the	rest	of	the	nation	with	a	dearth	of	basic	
reliable	data	about	school	libraries.	This	unfortunate	situation	limits	the	degree	to	which	Delaware	
can	track	the	impact	of	its	school	libraries.	The	lack	of	designated	staff	in	the	Department	of	
Education	with	responsibilities	for	school	libraries	makes	the	situation	even	worse	since	the	State	is	
not	currently	in	the	position	to	fill	this	information/statistics	gathering	and	analysis	gap.	
Furthermore,	the	research	demonstrates	that	gains	in	student	performance	require	more	than	
simply	the	existence	of	a	school	library.	Quality	school	libraries	make	a	difference.	The	research	
clearly	identifies	the	factors	that,	together,	constitute	quality.13	

Two	recommendations	revolve	around	assessment	and	accountability.	The	first	calls	for	the	
collection	of	a	basic	set	of	data	from	school	libraries	on	an	ongoing	basis.	The	second	

																																								 																
13	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

	

25	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

recommendation	creates	an	effective	mechanism	that	would	use	the	data	that	are	collected	to	
evaluate	libraries	based	on	a	school-library	quality	index.	School-library	quality	index	ratings	and	
standardized	test	scores	can	then	be	applied	to	assess	progress	in	student	learning	in	relation	to	
library	quality.	

Recommendation 9: Design and implement an ongoing program of data collection,
management, and assessment for school libraries

Delaware	should	design	and	implement	its	own	ongoing	assessment/data	collection/data	
management	effort	to	document	the	gains	resulting	from	additional	investment	in	the	state’s	school	
libraries.	The	dearth	of	quality	comparative	data	regarding	school	libraries	makes	assessment	
difficult,	and	in	some	instances,	impossible.	Data	collection	should	be	limited	to	a	small	set	of	
essential	data	with	specific	application	to	measuring	the	impact	of	quality	library	services	on	student	
performance.	

Recommendation 10: Create a Delaware School-Library Quality Index to Facilitate
the Tracking of Student Performance and Investment in School-Library Services

Delaware	should	implement	a	“School-Library	Quality	Index”	that	uses	the	data	collected	as	the	
result	of	Recommendation	9.	This	index	would	create	a	rating	of	school-library	services	that	would	
be	used	in	concert	with	standardized	testing	results	to	measure	the	impact	that	specific,	targeted	
investments	in	school	libraries	have	on	student	performance.	

Following	is	a	more	in-depth	look	at	each	of	the	recommendations.	

Staffing

Recommendation 1: Require a School Library, a Certified Librarian, and an
Appropriate Level of Support Staff in Every School

Delaware	should	implement	legislation	that	codifies	the	requirement	for	a	school	library	in	each	
school	and	provides	a	certified	library	media	specialist	and	appropriate	level	of	support	staff	in	every	
elementary,	middle,	and	high	school.	This	legislation	would	be	similar	to	House	Bill	No.	152,	which	
was	introduced	in	the	148th	General	Assembly,	but	would	“scale”	the	requirement	for	certified	
library	media	staff	and	would	add	support	staff	based	on	an	individual	school’s	enrollment	level.	The	
legislation	would	designate	school	librarians,	and	appropriate	library	support	staff,	as	a	distinct	
category	within	the	State’s	unit	count	appropriation	model	to	ensure	that	each	school	will	receive	
sufficient	State	funding	to	hire	the	number	of	school	librarians	and	support	staff	recommended	in	
the	School-Library	Quality	Index	(see	Recommendation	#	10).	

New	legislation	should	be	drafted	that	encompasses	the	staffing	recommendations	outlined	in	the	
School-Library	Quality	Index.	This	legislation	would	differ	from	House	Bill	No.	152,	introduced	in	the	
148th	General	Assembly,	in	that	it	would	require	each	school	building	to	have	a	library	and	would	
call	for	both	a	specific	number	of	certified	library	media	specialists	and	paraprofessional	support	
staff	based	on	the	size	of	the	student	enrollment	in	each	school.	It	would	integrate	school	librarians,	
and	accompanying	paraprofessionals,	as	a	distinct	group	within	the	State’s	unit-count	appropriation	

	

26	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

model	(Title	14,	Chapter	17,	State	Appropriations).	Doing	so	ensures	the	development	of	a	
dedicated	funding	source	from	the	State	to	support	the	salary	and	benefits	of	school	librarians	and	
accompanying	paraprofessionals.	The	recommended	number	of	staff	reflects	research	that	
demonstrates	a	strong	correlation	between	school	library	staffing	and	student	performance.14	

State	funding	for	this	initiative	would	be	approximately	70	percent	of	the	total	needed	to	
implement	the	effort.	Fully	implementing	the	program	would	require	local	school	district	support	of	
approximately	30	percent.	

Following	are	the	recommended	levels	for	certified	library	media	specialists	and	support	staff:	

Table	1:	Certified	Library	Media	Specialist	

Enrollment	 Certified	Library	Media	Specialist	Target	

0	–	299	 .5	Full-Time	Equivalent	

300	–	999	 1.0	Full-Time	Equivalent	

1,000	–	1,599	 1.5	Full-Time	Equivalent	

1,600	or	higher	 2.0	Full-Time	Equivalent	
	

Table	2:	Library	Support	Staff/Para-Professional	

Enrollment	 Library	Support	Staff/Para-professional	Target	

0	–	299	 .0	Full-Time	Equivalent	

300	–	999	 .5	Full-Time	Equivalent	

1,000	–	1,599	 1.0	Full-Time	Equivalent	

1,600	or	higher	 2.0	Full-Time	Equivalent	
	

Ideally,	the	proposed	legislation,	or	additional	companion	legislation,	would	also	address	the	issue	
of	per-pupil	expenditures	for	new	library	resources	by	establishing	incentives	to	reach	specific	
targets.	Target	levels	for	this	element	should	also	be	based	on	the	recommendations	found	in	the	
School-Library	Quality	Index.	An	expenditure	target	of	$15	per	student	(adjusted	annually	to	reflect	
inflation)	is	the	ultimate	goal.	

Recommendation 2: Seek Funding for and Implement a Pilot Project in Nine
Schools to Determine the Impact that Quality School Libraries Have on Student
Learning Outcomes

Delaware	should	seek	corporate/foundation/philanthropic	funding	for	a	pilot	project	designed	to	
serve	as	a	proof-of-concept	of	the	correlation	between	quality	school	libraries	and	student	
performance.	The	pilot	should	be	implemented	over	a	five-year	period	in	nine	schools	(one	
elementary	school,	one	middle	school,	and	one	high	school	in	each	county.)	Participant	schools	
																																								 																
14	Please	see	Appendix	A:	Literature	Review	for	additional	information	regarding	this	body	of	research.	

	

27	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

would	be	funded	for	five	years	at	a	level	that	would	cover	an	appropriate	staffing	complement,	
funding	for	library	resources	at	the	recommended	level	of	$15	per	student	and	costs	associated	with	
participation	of	the	library	in	the	Delaware	Library	Catalog.	These	pilot	libraries	will	be	considered	
Quality	School	Libraries	when	they	have	achieved	a	score	of	at	least	90	points	on	the	School-Library	
Quality	Index.		

A	strong	Delaware	School	Libraries	Council	(DSLC)	is	essential	in	making	this	and	other	initiatives	a	
reality.	Existing	vacancies	on	the	council	need	to	be	filled	to	ensure	the	effectiveness	of	DSLC.	DSLC	
should	work	to	make	sure	that	Delawareans	are	fully	aware	of	the	benefits	of	strong	school	
libraries.	Furthermore,	DSLC	should	work	with	the	Department	of	Education,	the	Delaware	Division	
of	Libraries,	with	school	superintendents,	legislators,	and	other	interested	parties	to	develop	the	
pilot	project	to	reach	at	least	90	points	on	the	School-Library	Quality	Index.	

Schools	selected	to	participate	should	represent	the	diversity	of	Delaware’s	schools	in	regard	to	
socio-economic	factors	and	current	student	performance	on	standardized	tests.	Baseline	data	and	
ongoing	progress	data	(using	the	School-Library	Quality	Index	and	test	scores	on	specific	
standardized	tests	applicable	to	a	given	grade-level/school)	would	be	tracked	for	the	duration	of	
the	project	to	determine	the	impact	of	the	improved	library	services	on	student	performance.	A	
mechanism	for	gradually	shifting	the	cost	of	the	program	from	soft	funding	to	State	and	local	school	
district	funding	could	be	built	into	the	pilot	effort.	

In	addition	to	seeking	the	funding	necessary	to	support	the	on-site	programs,	funds	should	be	
included	in	the	pilot	program	for	the	ongoing	assessment	process	and	staff	development	related	to	
the	pilot	project	for	librarians,	library	support	staff,	teachers,	and	principals.	

Content and Access

Recommendation 3: Expand Student Access to “E-Content”

Delaware	should	expand	on	its	successful	group	licensing	efforts	represented	by	UDLib/SEARCH	
program	and	e-book	licensing	on	behalf	of	all	Delaware	residents	facilitated	through	the	Delaware	
Division	of	Libraries	to	increase	student	access	to	additional	online	and	downloadable	e-content,	
especially	e-books.	The	UDLib/SEARCH	model	already	ensures	equitable	student	access	to	an	
outstanding	set	of	research	and	study	tools.	Expanding	the	program	by	providing	statewide	funding	
for	curriculum-related	e-books	would	address	a	serious	disparity	in	the	quality	and	quantity	of	other	
educational	resources	that	currently	exists.	The	program	would	be	coordinated	and	administered	as	
an	extension	of	UDLib/Search.	Expanding	the	Delaware	Division	of	Libraries’	e-book	program	to	
include	more	titles	for	children	would	provide	enhanced	access	to	general	reading	materials	for	all	
State	residents	including	students	and	teachers.	

The	UDLib/SEARCH	program	is	essential	in	leveling	the	playing	field	for	all	Delaware	students.	While	
there	are	tremendous	disparities	in	regard	to	access	to	quality	collections	of	print	materials	in	
Delaware’s	school	libraries,	all	public	K–12	students	as	well	as	the	students	in	a	majority	of	private	
school	students	in	Delaware	have	equal	access	to	a	wide	array	of	high-quality	databases	such	as	
critical	reference	materials	and	full-text	journal	articles.	State-level	funding	for	these	resources	

	

28	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

enables	Delaware	to	provide	a	baseline	of	important	educational/curriculum-related	content	in	the	
most	cost	effective	way	possible.	

While	UDLib/SEARCH	offers	a	wealth	of	databases,	the	current	funding	level	for	the	program	allows	
for	the	licensing	of	a	very	limited	number	of	e-books.	Harnessing	the	University	of	Delaware’s	
expertise	and	the	licensing	infrastructure	that	is	already	in-place	through	UDLib/SEARCH	could	go	a	
long	way	toward	improving	the	depth	and	breadth	of	library	and	information	resources	available	to	
every	child	in	Delaware.	The	investment	of	$350,000	in	curriculum-related	e-content	licensing	that	
would	be	shared	among	all	public	schools	has	the	potential	for	a	tremendous	return	on	investment.	
A	prorated	amount	of	this	total	expenditure	would	be	included	when	calculating	the	per-student	
expenditure	factor	at	the	building	level.	

An	expansion	of	the	Delaware	Division	of	Libraries’	e-book	efforts	would	also	benefit	students	by	
providing	all	state	residents,	including	school	children	with	additional	reading	materials.	These	
items	would	be	available	to	all.	An	expenditure	of	an	additional	$250,000	is	recommended.	This	
hybrid	licensing	approach	(curriculum-related	materials	through	UDLib/SEARCH	and	enrichment	
materials	through	the	Division	of	Libraries)	is	designed	to	maximize	the	State’s	purchasing	power.	
Licensing	that	is	limited	to	students	(as	well	as	teachers,	school	administrators	and	parents)	is	less	
costly	than	licensing	curriculum-related	materials	for	all	state	residents	(many	of	whom	would	not	
use	the	curriculum-based	resources).	

It	should	be	noted	that	the	data	infrastructure	of	Delaware’s	schools	must	be	upgraded	to	ensure	
that	all	students	in	Delaware	are	able	to	access	the	resources	provided	by	this	expansion	of	
electronic	databases	and	content.	According	to	Senate	Concurrent	Resolution	22	(Delaware,	2015)	
the	State	“currently	pays	for	10	megabytes	of	bandwidth	to	schools,	which	falls	well	below	the	
recommended	amount	to	support	the	internet	needs	of	the	student	population.”	Improving	the	
bandwidth	available	to	each	school	will	allow	students	to	access	these	additional	resources	quickly,	
while	also	ensuring	that	the	data	infrastructure	will	not	be	overburdened.	

Recommendation 4: Expand the Delaware Library Consortium to Include all School
Libraries

The	Delaware	Library	Catalog,	provided	through	the	Delaware	Library	Consortium	(DLC),	offers	
residents	of	the	First	State	single-search	access	to	the	holdings	of	every	public	library	in	the	state.	
The	holdings	of	all	Delaware	school	libraries	should	also	be	reflected	in	the	Delaware	Library	
Catalog.	This	would	result	in	more	efficient	student	access	to	valuable	library	and	information	
resources	as	well	as	the	more	efficient	use	of	the	State	and	local	tax	dollars	that	are	currently	spent	
to	purchase	library	materials.	Students	would	likely	make	greater	use	of	public	library	materials	as	
well	because	a	single	search	would	enable	them	to	find	relevant	resources	wherever	they	exist	in	the	
state.	Finally,	the	inclusion	of	school	libraries	in	the	Delaware	Library	Catalog	would	also	strengthen	
the	concept	of	a	lifelong	learning	continuum	involving	schools	and	public	libraries	and	move	
Delaware	toward	the	“seamless	information	landscape”	envisioned	in	the	2004	Todd	study.		

Participation	of	all	school	libraries	in	the	existing	DLC,	which	already	includes	all	public	and	some	
academic	libraries,	would	streamline	student	and	teacher	access	to	a	wealth	of	materials	in	libraries	

	

29	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

throughout	the	state.	Participation	in	the	Delaware	Library	Catalog	would	greatly	expand	the	
diversity	of	materials	available,	would	simplify	interlibrary	loan,	and	would	offer	students	and	
teachers	a	familiar	interface	for	searching	for	resources	in	school,	at	home,	and	in	their	community	
libraries.		

Participation	of	school	libraries	would	also	facilitate	coordinated	collection	development	both	
within	and	across	districts.	Students	and	teachers	would	also	have	easier	access	to	other	resources	
such	as	Lib	Guides,	e-books	through	the	Delaware	Division	of	Libraries,	and	the	“Ask	a	Librarian”	
virtual	reference	program.	While	these	services	are	currently	available	to	students	and	teachers,	
they	would	be	more	likely	to	use	them	if	they	were	using	the	same	entry	portal	in	the	schools	that	is	
available	at	home	and	in	their	public	library.	

Having	all	schools	as	participants	in	the	DLC	could	also	provide	greater	impetus	to	extend	the	
Delaware	Library	Catalog	beyond	its	existing	primary	function	of	serving	as	a	finding	tool.	Making	
the	Delaware	Library	Catalog	a	primary	source	of	directly	accessible	resources	(such	as	direct	access	
to	online	databases	and	downloadable	content	from	catalog	searches)	would	greatly	benefit	all	
state	residents	in	addition	to	enriching	the	resources	available	to	students	and	teachers.	
Collaboration	with	public	libraries	on	collection,	development,	and	management	would	enable	
school	librarians	to	spend	more	time	and	attention	on	collaboration	with	teachers	and	fulfilling	
students’	needs.	

The	development	of	this	unified	library	platform	will	fulfill	a	key	recommendation	of	the	Aspen	
Institute’s	Rising	to	the	Challenge:	Re-Envisioning	Public	Libraries	(2014)	report.	This	report	called	
for	the	creation	of	“a	digital	public	library	model	[that]	would	have	a	single	interface—or	at	most	a	
few—that	allows	existing	online	library	catalogs	to	be	fully	integrated	with	new	ones.	It	will	provide	
a	single	point	of	access	to	all	titles,	taking	the	burden	of	both	technology	and	archiving	off	individual	
libraries”	(Garmer,	2014).			

Finally,	inclusion	of	school	libraries	in	the	DLC	would	ease	the	data	collection	burden	on	school	
librarians	by	providing	centralized	“live-data”	regarding	number	of	holdings,	recency	of	materials	by	
subject/topic	and	circulation	activity.	This	would	also	assist	school	librarians	in	refining	their	
collection	development	practices	by	making	valuable	real-time	information	available	to	them.	

There	has	been	some	discussion	of	creating	a	statewide	school-library	catalog/resource	sharing	
system	by	expanding	on	the	Follett	“Destiny”	school-library	management	system.	This	would	clearly	
be	an	improvement	over	the	status	quo;	however,	expanding	the	DLC	to	include	school	libraries	
would	accomplish	all	that	a	statewide	destiny	system	would	accomplish	and	would,	in	addition,	link	
school	libraries	with	public	library	resources	and	provide	a	shared	portal	for	the	delivery	of	
informational	and	educational	content.		

	

30	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Governance and Infrastructure

Recommendation 5: Establish Specific Governance Responsibilities for the
Coordination and Oversight of School Libraries

Specific	responsibilities	for	the	coordination	of	oversight	of	Delaware’s	school	libraries	should	be	
codified	and	implemented.	To	ensure	coordination	and	cooperation	between	school	and	public	
libraries	in	the	further	development	of	a	continuum	of	lifelong	learning,	some	of	these	
responsibilities	should	be	given	to	the	Delaware	Department	of	Education,	while	other	
responsibilities	should	reside	in	the	Division	of	Libraries.	

At	the	present	time,	the	health	and	status	of	school	libraries	is	largely	determined	at	the	district	and	
school	building	level.	While	some	aspects	of	this	local	control	are	certainly	positive,	the	lack	of	
coordination	and	oversight	at	the	state	level	has	resulted	in	inequities	and	an	unevenness	in	
student	access	to	an	essential	element	in	positive	learning	outcomes.	State-level	coordination	of	
school-library	services	would	also	assist	local	administrators	and	librarians	by	increasing	awareness	
of	emerging	trends,	best	practices,	and	supplemental	funding	opportunities.	

We	recommend	that	a	full-time	position	be	established	within	the	Delaware	Department	of	
Education	to	serve	as	the	coordinator	of	school-library	programs.	The	position	should	be	filled	by	a	
certified	library	media	specialist	with	first-hand	experience	in	school	libraries.	Duties	of	the	position	
would	include	planning	programs,	conducting	assessments,	and	coordinating	staff	development	for	
school	libraries.	The	coordinator	of	school-library	programs	would	also	provide	assistance	and	
guidance	to	schools	and	school	districts	to	ensure	that	best	practices	and	new	and	emerging	trends	
in	school-library	service	are	incorporated	into	the	assessment	of	library	staff.	

The	school-library	coordinator	would	oversee	the	collection	and	analysis	of	relevant	statistics	and	
would	report	annually	on	the	status	of	school	libraries	as	it	relates	to	student	performance.	The	
Department	of	Education	position	would	also	be	involved	in	statewide	planning	related	to	the	
improvement	of	school-library	services	in	coordination	with	the	Delaware	Division	of	Libraries,	
would	identify	potential	sources	of	grants	to	support	school-library	initiatives,	would	coordinate	
staff	development	opportunities	for	school-library	personnel,	and	would	coordinate	the	
development	and	maintenance	of	web-content	related	to	best-practices	in	school	libraries.	The	
school-library	coordinator	would	also	facilitate	strategic	planning	for	library	services	in	
coordination/cooperation	with	Delaware	Division	of	Libraries	staff	involved	in	strategic	planning	for	
public	libraries.	Finally,	the	person	in	this	position	would	staff	the	Delaware	School	Libraries	Council.	

Ideally,	each	school	district	would	also	employ	a	library/media	coordinator	to	oversee	school-library	
improvement	at	the	district	level.	The	district	library/media	coordinator	or,	if	such	as	position	does	
not	exist,	one	librarian	in	each	district	should	be	designated	to	act	as	the	district’s	liaison	with	the	
Department	of	Education’s	school-library	coordinator.	

It	is	also	critical	to	ensure	that	school	libraries	are	supported	in	ways	that	leverage	other	taxpayer	
resources	to	advance	student	learning.	Consequently,	we	recommend	that	an	additional	position	be	
established	within	the	Delaware	Division	of	Libraries.	This	position	would	coordinate	school	

	

31	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

participation	in	the	Delaware	Library	Consortium,	would	cooperate	with	the	UDLib/SEARCH	
program	in	regard	to	e-content	licensing,	and	would	serve	as	a	liaison	between	school	and	public	
libraries.	This	position	would	also	facilitate	strategic	planning	for	public	libraries	in	coordination	
with	the	Department	of	Education’s	school-library	coordinator	who	would	be	charged	with	strategic	
planning	responsibilities	for	school	libraries.	

Recommendation 6: Examine and Address Systemic Issues that Inhibit the
Development of High-Quality School-Library Programs

The	importance	of	having	a	high-quality	school	library	staffed	by	a	certified	librarian	in	every	school	
cannot	be	overstated.	Adequate	staffing,	sufficient	quality	resources,	and	a	supportive	
administrative	culture	are	all	critical	components	that	allow	school	libraries	to	serve	as	a	catalyst	for	
improving	learning	outcomes	for	all	students,	regardless	of	socioeconomic	status.	Unfortunately,	
several	issues	such	as	the	absence	of	a	designated	funding	source	for	staff	and	materials,	insufficient	
mechanisms	for	the	evaluation	of	librarians,	and	a	lack	of	understanding	regarding	the	impact	that	
high-quality	school-library	programs	can	have	on	students	hinder	their	development	and	
performance.	These	issues	must	be	examined	in	further	detail,	and	solutions	should	be	developed	to	
address	them.	

Currently	funding	(Title	14,	Chapter	17	State	Appropriations)	for	school	librarians	is	based	entirely	
on	the	discretion	of	school	and	district	administrators,	creating	a	situation	where	there	is	a	
competition	for	limited	funding	between	librarians	and	other	valuable	specialty	positions/services.	
As	discussed	throughout	this	report,	librarians	serve	a	vital	role	by	promoting	reading,	enhancing	
communication	skills,	and	providing	access	to	a	wealth	of	information	and	technology	to	all	
students.	Recommendation	1	is	designed	to	ensure	that	every	school	will	have	access	to	this	
valuable	resource	despite	competition	for	funding.	

More	must	be	done	to	develop	an	administrative	culture	at	the	school	and	district	level	that	is	
supportive	of	libraries.	Doing	so	will	require	enhanced	advocacy	efforts	by	school	librarians	and	
stakeholders	that	showcase	how	the	activities/programs	of	school	libraries	can	address	the	pressing	
issues	of	public	education	in	Delaware	today,	such	as	improving	learning	outcomes	and	access	to	
resources	for	students	that	are	living	in	poverty	and	assisting	with	the	integration	of	English	
language	learners	into	the	classroom.	Linking	school-library	programs	to	these	pressing	issues	will	
enhance	their	value	to	school/district	administrators,	and	can	lead	to	the	development	of	a	
supportive	administrative	culture,	which	will	allow	them	to	effectively	compete	for	funding	that	is	
provided	at	the	discretion	of	school	and	district	leadership.	

The	quality	of	library	resources	in	many	schools	across	the	state	is	also	suffering	due	to	insufficient	
funding.	To	ensure	that	all	students	have	access	to	relevant,	up-to-date,	high-quality	resources,	
legislation	must	be	proposed	that	addresses	the	issue	of	per	pupil	expenditures	for	new	library	
resources	by	establishing	incentives	to	reach	specific	targets.	Target	levels	for	this	element	should	
also	be	based	on	the	recommendations	found	in	the	School-Library	Quality	Index.	An	expenditure	
target	of	$15	per	student	(adjusted	annually	to	reflect	inflation)	is	the	ultimate	goal.	

	

32	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The	mechanisms	currently	in	place	to	evaluate	the	performance	of	school	librarians	must	be	
enhanced	to	ensure	that	constructive	feedback	is	provided	to	staff.	Across	the	state,	there	is	a	lack	
of	a	unified	understanding	of	the	role	of	the	school	librarian	and	the	metrics	that	must	be	used	to	
evaluate	performance.	In	some	instances,	they	are	evaluated	as	teachers,	and	in	others,	they	are	
assessed	as	specialists.	This	lack	of	a	unified	performance	appraisal	hinders	the	professional	
development	of	staff	and	forces	administrators	to	base	decisions	off	of	incomplete	information.	
Several	principals	reported	that	the	performance	appraisal	process	for	librarians	is	difficult	due	to	
the	lack	of	a	clear	understanding	of	the	librarian's	role.	Developing	a	statewide	job	description	for	
school	librarians,	along	with	the	metrics	that	should	be	used	to	determine	performance,	should	be	
assigned	to	the	Department	of	Education.	Routinized	procedures	must	be	established,	and	qualified	
evaluators	must	be	trained.	

Recommendation 7: Leverage Every Student Succeeds Act (ESSA) Funding to
Strengthen School Libraries

Delaware	should	take	advantage	of	the	Every	Student	Succeeds	Act	of	2015	(ESSA)	to	strengthen	its	
school	libraries	in	specific,	targeted	ways.	The	reauthorization	of	the	Elementary	and	Secondary	
Education	Act	(ESEA)	as	the	ESSA	places	a	greater	emphasis	on	school	libraries	and	provides	
opportunities	for	leveraging	federal	funds	to	enhance	student	learning	through	the	improvement	of	
Delaware’s	school	libraries.	

The	Delaware	School	Libraries	Council	should	partner	with	the	Department	of	Education	and	the	
Division	of	Libraries	to	determine	how	federal	funding	through	ESSA	can	be	used	to	support	a	
renewed	emphasis	on	the	quality	of	school	libraries.	School	libraries	are	more	prominently	
mentioned	in	ESSA	than	they	were	in	ESEA.	While	specific	uses	of	ESSA	funding	will	depend	on	
other	uses,	at	a	minimum,	the	following	areas	should	be	explored	in	greater	depth.	

Title	I,	Part	A	funds	might	be	used	to	support	planning	activities	at	the	state	and	district	levels.	Title	
II,	Part	A	funds	could	conceivably	be	used	to	support	library	staff	development	and	programming	
activities.	

Title	II,	Part	B,	Subpart	2	might	be	used	to	encourage	and	enhance	librarian/teacher	collaboration	in	
activities	related	to	literacy.	Title	II,	Part	B,	Subpart	2,	Section	2226	could	be	used	to	support	
specific	innovative	literacy	initiatives	aimed	at	low-income	communities.	Finally,	Title	IV,	Part	A	
block	grant	funds	could	be	used	for	a	variety	of	efforts	related	to	libraries.	

Recommendation 8: Implement Flexible Scheduling for School Libraries

Delaware	school	libraries	should	work	with	their	local	administrations	toward	the	implementation	of	
a	flexible	scheduling	model	for	all	libraries.	Research	indicates	that	the	quality	of	interaction	
between	librarians	and	teachers	is	greatly	enhanced	when	library	services	are	operating	within	a	
flexible	scheduling	environment.	Schools	should	be	encouraged	and	incentivized	to	implement	
flexible	scheduling	or	at	least	to	establish	a	hybrid	of	fixed/flexible	scheduling.	

Research	demonstrates	that	operating	under	a	flexible	versus	fixed	schedule	has	a	great	impact	on	
the	degree	to	which	librarians	and	teachers	have	an	opportunity	to	collaborate	and	the	degree	to	

	

33	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

which	students	are	able	to	participate	in	activities	directly	related	to	their	development	of	critical	
thinking	skills	(Lance,	Rodney,	and	Russel,	2007).	

The	decision	to	implement	fixed	or	flexible	schedules	is	typically	made	at	the	building	level	and	
often	is	highly	intertwined	with	a	host	of	other	scheduling	decisions	related	to	teachers	and	other	
staff.	Moving	away	from	the	fixed	framework	and	toward	the	flexible	framework	may	require	an	
incremental	change.	This	change	is	unlikely	to	come	unless	all	parties	are	aware	of	the	significant	
benefits	of	the	change.	A	combination	of	steps	may	help	the	transition.	

Pilot	projects	should	provide	an	opportunity	to	document	the	benefits	of	the	flexible	model.	The	
inclusion	of	fixed	versus	flexible	in	the	School-Library	Quality	Index	may	also	encourage	movement	
from	fixed	to	at	least	a	hybrid	approach.	The	dissemination	of	this	report	among	legislators,	school	
board	members,	district	administrators,	principals,	and	teachers	and	the	scheduling	of	webinars	
and	other	opportunities	to	build	an	understanding	of	the	benefits	of	adopting	a	flexible	model	is	
also	important.	Education	and	demonstration	are	the	keys	to	change	in	this	area.	

Assessment and Accountability

Recommendation 9: Design and implement an ongoing program of data collection,
management, and assessment for school libraries

Delaware	should	design	and	implement	its	own	ongoing	assessment/data	collection/data	
management	effort	to	document	the	gains	resulting	from	additional	investment	in	the	state’s	school	
libraries.	The	dearth	of	quality	comparative	data	regarding	school	libraries	makes	assessment	
difficult,	and	in	some	instances,	impossible.	Data	collection	should	be	limited	to	a	small	set	of	
essential	data	with	specific	application	to	measuring	the	impact	of	quality	library	services	on	student	
performance.	

In	the	past,	some	basic	information	regarding	school	libraries	was	collected	through	the	National	
Center	for	Educational	Statistics	(NCES)	Schools	and	Staffing	Survey	(SASS).	While	incomplete	in	its	
scope,	SASS	at	least	provided	some	baseline	information	that	could	be	used	for	comparative	and	
research	analysis	purposes.	However,	SASS	has	now	been	replaced	by	the	National	Teacher	and	
Principal	Survey	(NTPS).	Unfortunately,	the	NTPS	survey	captures	little	more	than	verification	of	
whether	or	not	an	individual	school	has	a	library.	This	severely	limits	the	ability	of	schools,	school	
districts,	and	state	education	agencies	to	assess	the	impact	of	investments	in	school	libraries.	

We	recommend	the	development	and	implementation	of	a	data-collection	tool	that	would	be	
administered	each	year.	To	avoid	adding	a	considerable	burden	on	librarians	who	are	often	already	
overextended,	data	collection	should	be	highly	targeted.	It	should	include	information	identifying	
the	school,	the	data	elements	included	in	the	Delaware	School-Library	Quality	Index	(see	
Recommendation	4)	and	only	a	few	others	relevant	to	the	ongoing	assessment	of	the	correlation	
between	school-library	quality	and	student	performance.		

	 	

	

34	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Initial	list	of	data	elements	to	be	collected	include:		

• Librarian	on-site	(building	level)	
• Status	of	certification	of	librarian	
• Number	of	hours	per	week	the	librarian	spends	on	library-related	functions	
• Paraprofessional/library	support	staff	on-site	(building	level)	
• Number	of	hours	per	week	the	paraprofessional	spends	on	library-related	functions	
• Total	library	expenditures	by	revenue	source	(State,	district,	grant,	other)	
• Total	expenditures	for	new	materials	(includes	print,	non-print/media,	e-content)	by	

revenue	source	
• Number	of	new	items	added	to	the	library	collection	during	the	previous	year	(tracked	

through	participation	in	the	Delaware	Library	Catalog)		
• Total	library	collection	size	(number	of	items,	number	of	e-books	available,	etc.)	(tracked	

through	participation	in	the	Delaware	Library	Catalog)		
• Average	number	of	quality	librarian/teacher	interactions	per	week	(co-teaching,	

participation	with	teachers	in	PLCs,	etc.)		
• Average	number	of	librarian/student	interactions	per	week	(including	structured	class	visits,	

but	does	not	include	study-hall	type	contacts)	
• Library	access	for	students	and	teachers	(fixed	schedule,	fixed/flexible	mix,	flexible	

schedule)	
• Number	of	computers	and/or	tablets	available	to	students	in	the	library	
• Total	number	of	items	circulated	(tracked	through	participation	in	the	Delaware	Library	

Catalog)		
• Number	of	items	circulated	by	subject	area	(tracked	through	participation	in	the	

Delaware	Library	Catalog)		

Specific	definitions	of	each	data	element,	appropriate	measurement	techniques	(appropriateness	of	
sampling	versus	actual	count,	etc.)	would	be	outlined	in	an	assessment	tool	guide	and	would	be	a	
shared	responsibility	of	the	Delaware	Department	of	Education	and	the	Division	of	Libraries.	
Training	in	collecting	and	reporting	the	data	would	be	provided	by	the	Department	of	Education’s	
school-library	coordinator.	It	should	also	be	noted	that	the	participation	of	all	school	libraries	in	the	
Delaware	Library	Consortium	would	allow	for	the	real-time	capturing	of	several	of	the	data	
elements	and	would	offer	the	tracking	of	material	usage	by	topic/subject.	This	would	make	valuable	
information	available	in	efforts	directed	at	creating	a	lifelong	continuum	of	learning	involving	school	
and	public	libraries.	

Recommendation 10: Create a Delaware School-Library Quality Index to Facilitate
the Tracking of Student Performance and Investment in School-Library Services

Delaware	should	implement	a	“School-Library	Quality	Index”	that	uses	the	data	collected	as	the	
result	of	Recommendation	9.	This	index	would	create	a	rating	of	school-library	services	that	would	
be	used	in	concert	with	standardized	testing	results	to	measure	the	impact	that	specific,	targeted	
investments	in	school	libraries	have	on	student	performance.	

	

35	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

As	was	noted	at	the	beginning	of	this	report,	attaining	positive	student	learning	outcomes	is	not	as	
simple	as	maintaining	an	attractive	school-library	facility	or	even	filling	such	a	facility	with	up-to-
date,	relevant	materials	and	state-of-the	art	technology.	A	reliable	measurement	of	library	quality	
must	be	available	to	accurately	measure	the	correlation	between	the	provision	of	quality	of	school	
libraries	and	student	performance.		

We	recommend	the	adoption	of	a	“School-Library	Quality	Index”	that	quantifies	the	degree	of	
excellence.	The	index	would	use	ratings	on	a	variety	of	data	elements	to	achieve	a	score	for	each	
library	ranging	from	0	to	100.	The	weighting	of	each	data	element	is	related	to	the	importance	of	
the	various	elements	identified	in	previous	research.	Consequently,	the	largest	number	of	points	is	
related	to	the	provision	of	a	certified	library	media	specialist	and	library	support	staff.	Other	points	
are	allocated	for	expenditures	per	student	for	new	resources	(print,	non-print/media,	and	online	
and	downloadable	content),	new	items	added	to	the	library	collection	per	student,	library	collection	
size	per	student,	number	of	librarian/student	interactions,	number	of	librarian/teacher	interactions,	
flexible	versus	fixed	scheduling,	and	the	availability	of	technological	resources	such	as	computers	
and	tablets	in	the	library.	

Table	3:	Certified	Library	Media	Specialist	(35	points)		

Enrollment	 Certified	Library	Media	Specialist	Target	

0	–	299	 .5	Full-Time	Equivalent	

300	–	999	 1.0	Full-Time	Equivalent	

1,000	–	1,599	 1.5	Full-Time	Equivalent	

1,600	or	higher	 2.0	Full-Time	Equivalent	
• 35	points	for	reaching	the	appropriate	library	media	specialist	(LMS)	target	
• 10	points	for	reaching	target	one-level	below	recommendation	

	

Table	4:	Library	Support	Staff/Para-Professional	(10	points)		

Enrollment	 Library	Support	Staff/Para-professional	Target	

0	–	299	 .0	Full-Time	Equivalent	

300	–	999	 .5	Full-Time	Equivalent	

1,000	–	1,599	 1.0	Full-Time	Equivalent	

1,600	or	higher	 2.0	Full-Time	Equivalent	
	

• 10	points	for	reaching	the	appropriate	library	support	staff/para-professional	target	in	
addition	to	reaching	LMS	target	level	

• 5	points	for	reaching	target	one-level	below	recommendation	

	
	

	

36	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Table	5:	Expenditures	per	Student	for	New	Acquisitions/Resources	(10	points)		

Per	Student	Expenditure	 Points	

$0.00	-	$0.99	 0	points	

$1.00	-	$2.99	 1	point	

$3.00	-	$4.99	 2	points	

$5.00	-	$6.99	 3	points	

$7.00	-	$8.99	 4	points	

$9.00	-	$10.99	 5	points	

$11.00	-	$12.99	 6	points	

$13.00	-	$14.99	 8	points	

$15.00	or	higher	 10	points	
	

Table	6:	New	Items	Added	to	Library	Collection	per	Student	per	Year	(5	points)		

Items	Added	per	student	 Points	

0.00	–	0.99/	student	 0	points	

1.00	–	1.99/	student	 1	point	

2.00	–	2.99/student	 2	points	

3.00	–	3.99/student	 3	points	

4.00	–	4.99/student	 4	points	

5.00	or	more/student	 5	points	
	

Table	7:	Collection	Size	per	Student	(5	points)		

Items	per	Student	 Points	

0.00	–	9.99	items	per	student	 0	points	

10.00	–	14.99	items	per	student	 1	point	

15.00	–	19.99	items	per	student	 2	points	

20.00	–	24.99	items	per	student	 3	points	

25.00	–	29.99	items	per	student	 4	points	

30	or	more	items	per	student	 5	points	
	

	 	

	

37	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Table	8:	Librarian/Student	Interaction	(10	points)	

Group	(Classroom)	Visits	per	Week	 Points	

0.00	–	1.99	quality	classroom	visits	per	week	 0	points	

2.00	–	3.99	quality	classroom	visits	per	week	 1	point	

4.00	–	5.99	quality	classroom	visits	per	week	 2	points	

6.00	–	7.99	quality	classroom	visits	per	week	 3	points	

8.00	–	9.99	quality	classroom	visits	per	week	 4	points	

10.00	–	11.99	quality	classroom	visits	per	week	 5	points	

12.00	–	13.99	quality	classroom	visits	per	week	 6	points	

14.00	–	15.99	quality	classroom	visits	per	week	 7	points	

16.00	–	17.99	quality	classroom	visits	per	week	 8	points	

18.00	–	19.99	quality	classroom	visits	per	week	 9	points	

20	or	more	quality	classroom	visits	per	week	 10	points	
	

A	“quality”	classroom	visit	involves	more	than	simply	the	presence	of	a	class	in	the	school-library	
facility	for	“study	hall”	purposes.	A	quality	visit	would	include	instruction	in	the	usage	of	library	
resources	or	personal	interaction	between	the	librarian	and	individual	students	or	groups	of	
students	related	to	finding,	evaluating,	and	using	information	resources.	Visits	of	the	librarian	to	
classrooms	(as	opposed	to	students	visiting	the	library	facility)	could	be	counted	as	quality	
classroom	visits	if	instruction	is	provided	that	relates	to	the	effective	use	of	library	services	and	
resources.	

Table	9:	Librarian/Teacher	Interaction	(10	points)	

Contracts	per	Week	 Points	

0.00	–	0.99	quality	contacts	per	week	 0	points	

1.00	–	5.99	quality	contacts	per	week	 2	points	

6.00	–	10.99	quality	contacts	per	week	 4	points	

11.00	–	15.99	quality	contacts	per	week	 6	points	

16.00	–	19.99	quality	contacts	per	week	 8	points	

20	or	more	quality	contacts	per	week	 10	points	
	

Co-teaching	involvement	and	participation	in	Professional	Learning	Communities	(PLCs)	meetings	
would	qualify	as	a	quality	librarian/teacher	interaction	as	would	individual	meetings	with	teachers	
to	identify	appropriate	resources	for	students,	plan	co-teaching	activities,	and	conferences	to	
identify	resources	that	might	be	acquired	to	support	a	particular	curriculum.	Librarians	should	be	
involved	in	the	development	of	these	guidelines	and	collection	of	data	might	be	a	periodic	sampling	
rather	than	an	ongoing	count.		

	

38	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Table	10:	Fixed	Versus	Flexible	Schedule	(10	points)	

Schedule	Type	 Points	

Fixed	 0	points	

Combination	Fixed/Flexible	Schedule	 5	points	

Flexible	Schedule	 10	points	
	

Table	11:	Technology	Resources	Availability	at	the	Building	Level	per	Student	(5	points)		

Computers/Tablets	Available	per	Student	 Points	

0.00	–	0.99	computers/tablets	per	student	 0	points	

1.00	–	2.99	computers/tablets	per	student	 1	point	

2.00	–	3.99	computers/tablets	per	student	 2	points	

3.00	–	4.99	computers/tablets	per	student	 3	points	

5.0	-	9.99	computers/tablets	per	student	 4	points	

1	or	more	computers/tablets	per	student	 5	points	
	

	

	

	

	

39	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Moving Forward

“Promote	then,	as	an	object	of	primary	importance,	institutions	for	the	general	diffusion	of	
knowledge.	In	proportion	as	the	structure	of	a	government	gives	force	to	public	opinion,	it	is	
essential	that	public	opinion	should	be	enlightened.”	George	Washington,	1796	

As	this	Master	Plan,	accompanying	literature	review,	and	vast	body	of	research	known	as	the	
“impact	studies”	have	shown,	quality	school	libraries	can	have	a	significant	impact	on	student	
achievement	in	a	variety	of	academic	subjects.	All	students,	regardless	of	race,	geographic	location,	
and	socioeconomic	status,	experience	these	positive	impacts.	The	Master	Plan’s	recommendations,	
which	have	been	developed	through	extensive	research	and	fieldwork,	are	designed	to	develop	a	
holistic	system	that	leads	to	high-quality	school	libraries	statewide.	They	address	areas	including	
staffing,	access	and	content,	governance	and	infrastructure,	and	assessment	and	accountability.	
Adopting	the	recommendations	in	each	of	these	categories	is	critical	because	they,	as	a	whole,	will	
lead	to	the	development	of	a	robust	and	responsive	infrastructure	that	will	allow	school	libraries	to	
flourish	across	the	state.	

While	the	implementation	of	these	recommendations	will	require	an	extensive	allocation	of	
financial	and	human	resources,	the	anticipated	outcomes	clearly	justify	the	expected	effort.	High-
quality	school	libraries	will	not	only	lead	to	improved	learning	outcomes	for	all	students,	but	will	
also	lead	to	the	nurturing	of	life-long	learners	that	are	able	to	appropriately	analyze	and	synthesize	
information	from	a	variety	of	sources.	These	life-long	learners	will	eventually	be	Delaware’s	leaders	
and	residents,	therefore,	it	is	critical	for	the	state’s	economic	and	societal	well-being	that	all	
students	receive	the	benefits	provided	by	high-quality	school	libraries.		

Ultimately,	investment	in	the	development	of	high-quality	school	libraries	enhances	student	
learning	and	performance	by	providing	students	with	the	resources	and	guidance	they	need	to	
succeed.	Providing	adequate	access	to	timely,	appropriate	learning	resources	and	professional	
direction	in	how	to	find,	evaluate,	and	navigate	the	confusing	universe	of	information	and	
misinformation	will	build	essential	research	and	critical	thinking	skills	that	will	serve	students	well	
both	in	school	and	in	the	workplace.	 	

	

40	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Appendix A: Literature Review

Introduction

The	following	document	is	a	compilation	of	findings	from	the	research	used	to	develop	the	
Delaware	School	Libraries	Master	Plan:	Quality	School	Libraries=Higher	Student	Achievement	and	its	
accompanying	recommendations.	This	literature	review	encompasses	topics	including	the	
characteristics	of	quality	school	libraries	and	how	they	impact	student	performance,	the	role	of	the	
school	librarian,	library	technology,	and	the	development	of	partnerships	between	school	and	
public	libraries.	Literature	covered	in	this	review	includes	numerous	school	library	impact	studies	
and	relevant	journal	articles	and	publications.	

Quality School Libraries

A	quality	school	library	can	be	the	core	of	the	school,	a	hub	where	learning	flourishes.	It	should	be	
transformative	and	lead	to	improved	student	performance.	According	to	the	Delaware	School	
Libraries	Council’s	Annual	Report	(2013),	a	quality	library	has	the	following	characteristics:	

• Sufficient	funding	
• A	current	and	full	collection	
• Current	technology	and	staff	with	the	ability	to	use	it	correctly	
• A	full-time	certified	librarian	
• Integration	into	the	school	curriculum	that	supports	literacy	and	student	achievement	
• Flexible	scheduling		

This	section	will	focus	on	these	characteristics	and	their	ideal	corresponding	goals,	along	with	the	
impact	that	achieving	these	goals	can	have	on	student	performance.	It	will	also	include	best	
practices	related	to	the	environment	and	physical	features	of	the	library	to	provide	decision-makers	
with	an	idea	of	what	a	quality	library	looks	like,	and	the	characteristics	that	it	exhibits.	

Funding

Sufficient	and	stable	funding	is	one	of	the	most	important	characteristics	of	a	quality	school	library.	
Multiple	library	impact	studies	have	found	that	higher	expenditures	per	student	and	overall	library	
spending	correlates	with	higher	test	scores.	According	to	a	2000	study	of	Pennsylvania	school	
libraries	(Lance,	Rodney,	Pennel-Hamilton,	2000),	“higher	achieving	schools	often	spend	twice	as	
much—or	more—on	their	school	library	programs	as	lower	achieving	schools”	(Gretes,	2013).	

Without	adequate	funding,	libraries	cannot	be	sufficiently	staffed	or	have	up-to-date	collections	
and	technology.	According	to	The	School	Library	Journal's	2014	Spending	Survey:	Savvy	Librarians	
Are	Doing	More	with	Less,	many	libraries	only	function	because	school	librarians	are	willing	to	
utilize	their	own	resources	to	support	their	insufficient	budgets	(Barack,	2014).	In	2007,	an	average	
of	$11,015	was	spent	nationally	by	school	libraries	on	information	resources,	which	include	print	

	

41	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

and	non-print	materials,	licensed	databases,	and	other	methods	to	access	electronic	information	
(Davis,	2009).		

In	2004,	over	half	of	Delaware’s	school	libraries	had	annual	budget	allocations	below	$6,000	(Todd	
R.	J.,	2005).	The	Delaware	School	Library	Survey	(2004)	describes	a	high-quality	school	library	as	
having	budget	allocations	of	$12	to	$15	per	student	on	information	resources	(Todd	R.	J.,	2005).	
This	compares	favorably	with	American	Library	Association	data	from	2008	that	shows	$12	as	the	
national	average	for	per-student	expenditures	on	information	resources.	However,	it	should	be	
noted	that	the	data	also	shows	that	$12	was	only	two-thirds	the	cost	of	a	fiction	title	($17.26)	and	
one-third	the	cost	of	a	non-fiction	title	at	that	time	($27.04)	(Davis,	2009).		

In	2011,	the	Commonwealth	of	Pennsylvania	produced	the	Guidelines	for	School	Library	Programs	
that	provides	quantitative	inputs	and	outputs	to	guide	performance.	The	guidelines	are	based	on	
results	from	previous	studies	in	the	state	that	demonstrated	the	positive	impact	that	school	
libraries	can	have	on	student	test	scores.	In	order	to	produce	these	improved	learning	outcomes	for	
students,	school	libraries	need	sufficient	budgets.	For	this	to	be	achieved,	according	to	the	study,	
the	total	expenditures	per	student	must	be	$41	in	an	elementary	school	library,	$45	in	a	middle	
school	library,	and	$50	in	a	high	school	library	(Office	of	Commonwealth	Libraries,	2011).	The	report	
divided	these	total	expenditures	per	student	into	print,	audiovisual,	and	electronic	resources	
budgets.	

Collection

A	current	collection	is	one	of	the	key	attributes	of	a	quality	school	library.	Robust	collections	can	
inspire	a	passion	for	reading	in	students	and	provide	them	with	access	to	a	wealth	of	information	in	
a	variety	of	subjects	(Office	of	Commonwealth	Libraries,	2011).	Without	up-to-date	resources,	
libraries	cannot	provide	students	with	adequate	access	to	information.	For	instance,	if	STEM	books	
are	older	than	5	years	old,	they	will	no	longer	provide	students	with	the	most	recent	findings	in	
their	subject	matter	(Delaware	School	Libraries	Council,	2013).	According	to	the	2013	Annual	Report	
by	the	Delaware	School	Libraries	Council,	only	29,998	of	299,169	STEM	books	(10.3	percent)	in	the	
167	participating	schools	in	Delaware	met	this	standard.	Age	of	resources	is	not	only	important	for	
STEM	books,	but	for	all	collection	materials.	In	2013,	of	the	2,154,929	items	in	169	Delaware	
schools,	the	average	year	of	publication	was	1994.		

Robust,	timely	collections	are	a	crucial	component	of	school	libraries	that	can	increase	learning	
outcomes	for	all	students.	In	a	2012	impact	study	in	Pennsylvania	(Lance	and	Schwarz,	2012),	the	
research	team	found	that	for	“Black	and	Hispanic	students,	access	to	more	than	12,000	library	
books	more	than	doubles	their	chances	of	obtaining	‘Advanced’	Writing	scores	and	cuts	their	risk	of	
‘Below	Basic’	Writing	scores	in	half”	(Kachel,	2013).	These	findings	show	that	a	library	with	a	robust	
collection	can	have	a	significant	impact	on	improving	writing	scores	and	closing	the	achievement	
gap	for	minority	students.	

The	Standards	for	School	Library	Media	Centers:	Delaware	Public	Schools	(2002)	states	that	in	order	
to	function	properly,	a	library	collection	should	have	15	currently	useful	volumes	per	student.	
(Delaware	School	Libraries	Council,	2013).	In	2004,	Delaware’s	average	of	useful	books	per	student	

	

42	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

was	12.56	and	data	from	the	Delaware	School	Library	Survey	shows	that	37	percent	of	school	
libraries	did	not	meet	the	minimum	resource	recommendation	(Todd	R.	J.,	2005).	The	
Commonwealth	of	Pennsylvania	states	that	the	minimum	volumes	per	student	should	be	15	in	
middle	and	high	schools	and	20	in	elementary	schools,	while	the	ideal	amount	is	20	in	middle	and	
high	schools	and	25	in	elementary	schools	(Office	of	Commonwealth	Libraries,	2011)	

In	the	digital	age,	e-books,	e-readers,	and	tablets	are	expanding	their	presence	in	school	libraries.	In	
2014,	66	percent	of	schools	nationwide	offered	e-books.	The	median	number	of	e-books	remains	at	
a	low	189	titles	per	school	compared	to	11,300	print	books,	but	school	librarians	expect	e-book	
spending	as	a	percentage	of	their	total	materials	budget	to	quadruple	in	the	next	five	years	(Sun,	
2014).	Quality	school	libraries	are	recognizing	this	digital	shift	and	allocating	more	resources	to	
electronic	materials.	

The	School	Library	Journal	conducted	a	survey	in	2014,	which	examined	how	school	librarians	were	
attempting	to	keep	up-to-date	collections	with	their	shrinking	budgets.	According	to	the	survey,	the	
adoption	of	digital	tools	and	content	were	among	the	most	important	priorities	of	the	school	
librarians	even	if	their	budget	did	not	support	it.	Forty-six	percent	of	elementary	school	librarians	
reported	that	digital	use	was	up,	and	60	percent	reported	that	print	use	was	down.	At	the	middle	
school	level,	45	percent	reported	that	digital	use	was	up,	and	60	percent	reported	that	print	use	
was	down.	Of	the	high	school	librarians,	46	percent	reported	that	digital	use	was	up,	and	59	percent	
responded	that	print	use	was	down.	The	43	percent	of	respondents	that	purchased	e-books	in	
2012–2013	spent	an	average	of	$1,100	on	this	type	of	content,	and	34	percent	of	these	
respondents	expected	to	spend	more	on	e-books	in	the	future	(Barack,	2014).		

E-books	refer	to	digitized	versions	of	print	books	and	textbooks.	They	are	often	formatted	for	and	
accessed	on	specialized	e-readers,	but	many	are	also	available	on	desktop	computers,	laptops,	and	
smartphones.	E-books	provide	several	advantages	for	students	and	schools	compared	to	traditional	
print	books.	Digital	resources	are	available	every	day	of	the	year	and	at	all	times	of	day,	while	print	
resources	are	only	accessible	for	students	during	limited	library	hours,	unless	they	are	checked	out	
and	taken	home.	When	e-books	are	made	available	on	smartphones,	they	are	especially	convenient	
for	students	and	there	is	anecdotal	evidence	that	they	inspire	students	to	read	more	fiction	on	their	
own	time	(Nelson,	2012).	E-books	are	also	generally	cheaper	than	print	books	(Davidson	&	Carliner,	
2013),	so	students	can	gain	access	to	a	wider	breadth	of	resources	in	libraries	that	allocate	funding	
to	e-book	purchases.	While	library	media	centers	estimated	that	they	spent	a	median	of	$402	on	e-
books	in	2013−2014,	20	percent	of	libraries	managed	to	spend	no	money	on	e-books,	acquiring	
them	instead	through	state,	district,	or	consortium	membership	(Sun,	2014).	

Although	studies	have	found	that	elementary	school	students	performed	equally	well	when	using	e-
books	versus	print	textbooks,	there	are	some	drawbacks	to	the	use	of	e-books.	Some	students	have	
found	that	the	readability	of	e-books	is	lower	and	struggle	with	the	basic	functions	of	e-books	such	
as	highlighting	(Davidson	&	Carliner,	2013).	Reading	from	a	screen	takes	twenty	to	thirty	percent	
longer	than	reading	from	paper,	has	been	found	to	cause	more	stress	and	require	more	effort,	and	
can	make	it	harder	to	remember	what	has	been	read	(Marcum,	2012).	While	e-books	are	generally	
cheaper	than	print	books,	they	require	expensive	technology,	like	computers	and	e-readers,	to	

	

43	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

access.	If	students	do	not	have	these	technologies	at	home,	or	if	licensing	agreements	only	allow	
access	to	digital	resources	within	the	school,	it	may	be	difficult	for	students	to	access	digital	
resources	outside	of	school	hours.		

Due	to	advances	in	technology,	databases	are	now	readily	available	for	students	to	access	in	school	
libraries	with	the	guidance	of	librarians.	Databases	are	searchable	online	compilations	of	published	
works	that	students	can	use	for	research	(Enoch	Pratt	Free	Library).	They	are	available	from	a	range	
of	publishing	companies	and	some	are	directed	toward	specific	age	groups	and	disciplines	while	
others	are	more	general	(Michaelson,	2014).	School	libraries	obtain	access	to	databases	for	their	
students	by	purchasing	subscriptions.	In	Delaware,	K–12	public	schools	have	access	to	
UDLib/Search,	a	collection	of	databases	that	provide	online	magazines,	journals,	encyclopedias,	and	
educational	activities	(About	UDLib/Search,	2015).	While	access	to	the	UDLib/Search	databases	and	
technical	assistance/training	are	free	for	schools	that	participate,	the	State	contributes	significant	
funding	each	year	to	pay	for	licensing	fees,	personnel,	and	other	operating	costs.	The	number	of	
UDLib/Search	searches	made	each	year	generally	increases,	showing	that	public	schools	are	using	
the	databases	(Miller,	2015).	

It	is	often	the	responsibility	of	librarians	to	choose	databases	that	both	fit	the	needs	of	their	
students	and	are	accessible	(Michaelson,	2014).	Furthermore,	students	must	also	be	taught	proper	
use	of	databases.	Students	today	prefer	to	use	general	search	engines	like	Google	to	find	
information.	Zimmerman	(2012)	argues	that	most	students	revert	to	using	Google	because,	“They	
find	that	the	schools	they	attend	provide	access	to	a	lot	of	data,	but	it	is	at	the	cost	of	learning	a	
highly	developed	method	of	searching.	This	is	not	an	obstacle	to	a	trained	librarian,	but	it	is	a	large	
obstacle	to	an	untrained	student.”	Librarians	can	train	students	in	the	use	of	databases	and	ensure	
they	have	the	skills	to	take	full	advantage	of	the	online	resources	that	a	library	offers.	

Technology and Information Literacy

In	the	21st	century,	quality	school	libraries	must	provide	up-to-date	technology.	Moreover,	quality	
school	libraries	must	also	employ	certified	librarians	with	the	knowledge	and	skills	to	utilize	
technology	and	teach	others	to	how	to	do	so.	According	to	the	National	Board	for	Professional	
Teaching	Standards	(NBPTS),	with	current	technology,	libraries	can	further	their	role	as	the	hubs	of	
school	communities	(Library	Media	Standards,	2012).	One	librarian	underlined	the	importance	of	
technology	by	stating,	“Here	we	are	in	a	computer	era	where	the	amount	of	information	is	doubling	
every	couple	of	months.	The	kids	need	more	help	than	ever	before	to	locate	information	and	to	
apply	it	and	analyze	it.	It’s	just	amazing	to	me	that	were	[sic]	not	seeing	it	as	more	beneficial	than	
ever	before”	(Pascopella,	2005).	The	21st	century	school	library	plays	two	vital	roles:	1)	providing	
access	to	technology	and	2)	promoting	information	literacy.	

Providing	Access	to	Technology	
School	libraries	play	a	vital	role	in	giving	students	access	to	technology,	because	many	students	do	
not	have	access	to	these	resources	at	home	or	in	their	communities	outside	of	school	hours.	
According	to	the	Pew	Research	Center,	as	of	September	2013,	70	percent	of	adult	Americans	had	
broadband	access	at	home,	but	only	52	percent	of	adult	Americans	that	made	less	than	$30,000	a	

	

44	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

year	had	access	to	this	service	(Zickuhr	and	Smith,	2013).	These	data	show	that	a	significant	portion	
of	the	population	still	does	not	have	access	to	high-speed	internet	at	home,	which	can	make	
completing	classwork	outside	of	school	difficult	for	students	who	cannot	efficiently	acquire	
information	online.	A	study	conducted	by	the	New	York	Comprehensive	Center	in	2011	came	to	the	
conclusion	that	“school	libraries	are	important	in	supporting	the	development	of	21st	century	skills,	
including	those	that	require	technological	literacy.	The	digital	divide	that	many	at-risk	students	face	
can	be	alleviated	with	the	resources	and	technological	instruction	school	libraries	offer”	(New	York	
Comprehensive	Center,	2011).	Not	only	do	school	libraries	provide	access	to	technology,	but	they	
also	provide	students	with	the	opportunity	to	learn	how	to	use	it	effectively	and	responsibly	
through	the	guidance	of	professionally	trained	school	librarians.	

According	to	a	2006	study	conducted	on	Delaware’s	school	libraries,	“the	most	helpful	dimensions	
of	school	libraries,	as	perceived	by	both	students	and	faculty,	center	on	the	central	place	of	
information	technology	in	accessing	information	and	using	the	technology	to	enable	students	to	
complete	their	school	work”	(Todd	and	Heindstrom,	2006).	Survey	results	showed	that	88.9	percent	
of	students	found	that	computers	provided	in	the	school	library	were	at	least	a	little	helpful	with	
regards	to	improving	their	ability	to	complete	school	assignments,	while	94.1	percent	found	that	
computers	located	in	school	libraries	were	at	least	a	little	helpful	in	assisting	them	with	acquiring	
information	located	both	inside	and	outside	school	libraries.15		

Promoting	Information	Literacy	
In	addition	to	providing	Delaware’s	students	with	access	to	technology,	school	libraries	also	
improve	the	information	literacy	of	many	students.	For	instance,	94.2	percent	of	students	
responded	that	the	school	library	was	at	least	a	little	helpful	in	teaching	them	the	different	steps	
involved	in	acquiring	and	using	information,	while	90.3	percent	believed	that	it	was	at	least	a	little	
helpful	in	assisting	them	with	finding	different	opinions	about	topics	of	interest	(Todd	and	
Heindstrom,	2006).	School	libraries	also	provide	some	students	with	assistance	in	determining	the	
critical	information	provided	by	sources,	with	91.7	percent	stating	that	the	school	library	was	at	
least	a	little	helpful	in	guiding	them	in	identifying	the	most	important	things	in	the	sources	they	
review,	while	87.6	percent	found	that	the	school	library	was	at	least	a	little	helpful	in	teaching	them	
to	“be	more	careful	about	information	[they	found]	on	the	internet”	(Todd	and	Heindstrom,	2006).	
Nearly	92	percent	of	students	mentioned	that	the	school	library	was	at	least	a	little	helpful	by	
assisting	them	in	determining	the	quality	of	information	they	found.	

Impact	studies	conducted	in	New	Mexico	(Lance,	Rodney,	and	Hamilton-Pennell,	2002),	Wisconsin	
(Smith,	2006),	New	Jersey	(Todd,	Gordon,	and	Lu,	2010),	and	Washington	(Coker,	2015)	also	
showed	the	positive	impact	that	school	libraries	can	have	on	student	learning	outcomes	through	
the	provision	of	technology	and	lessons	related	to	information	literacy.	One	of	the	key	findings	in	
the	New	Mexico	study	was	that	“middle	schools	with	the	highest	New	Mexico	Achievement	
Assessment	Program	(NMAAP)	language	arts	scores	were	twice	as	likely	as	the	lowest-scoring	
schools	to	provide	access	to	licensed	databases	via	a	school	library	network”	(Scholastic,	2015).	In	
the	Wisconsin	study,	researchers	found	that	“elementary	schools	with	more	computers	and	

																																								 																
15	This	includes	the	following	four	responses:	most	helpful,	quite	helpful,	some	help,	and	a	little	help.	

	

45	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

technology	equipment	made	up	the	top	25	schools	with	highest	WCKE	[Wisconsin	Concepts	and	
Knowledge	Examination]	scores	in	reading	and	language	arts”	(Kachel,	2013),	and	that	“students	
valued	most	the	library	media	specialist’s	help	in	teaching	unique	skills	not	covered	in	the	
classroom—especially	information,	communication,	and	technology	skills	essential	for	students	in	
the	21st	century”	(Scholastic,	2015).		

The	study	in	New	Jersey	went	into	detail	on	how	school	librarians	in	the	state	“made	key	
contributions	to	student	success”	in	areas	such	as:	mastering	of	information	literacy	competencies,	
developing	familiarity	of	the	research	process,	modeling	ethical	use	of	information,	and	nurturing	
responsible	use	of	technology	(Todd,	Gordon,	and	Lu,	2010).	Meanwhile,	the	research	team	in	
Washington	found	that	“students	who	attend	schools	with	on-staff	certified	teacher-librarians	
(CTLs)	have	more	equitable	access	to	technologically	advanced	and	accessible	library	
facilities…greater	access	to	databases	and	resources	for	longer	times	during	the	school	day…	[that	
are	often]	accessible	outside	the	school	as	well…	[and]	are	more	likely	to	be	taught	information	
technology	skills	and	technology	fluency	skills”	(Scholastic,	2015).	These	findings	are	also	supported	
by	the	research	of	Dr.	Barbara	Schultz-Jones	and	Dr.	Cynthia	Ledbetter,	two	scholars	in	the	field	of	
library	and	information	science,	who,	after	examining	the	correlation	between	school	librarians	and	
their	impact	on	students’	information	literacy	skills,	concluded	that	school	librarians	“can	develop	
and	nurture	an	optimal	learning	environment	that	makes	a	positive	and	measurable	contribution	to	
the	educational	process”	(Schultz-Jones	and	Ledbetter,	2009,	2010).	Multiple	studies	show	that	
school	libraries	can	play	a	significant	role	in	providing	students	with	access	to	technology,	while	also	
creating	an	environment	where	they	can	learn	how	to	use	it	in	an	effective	and	responsible	manner.	

In	Texas,	school	libraries	have	standards	that	follow	the	NBPST	recommendations,	and	thus,	the	
Texas	Administrative	Code	(updated	in	2011)	encourages	the	use	of	technology	in	school	libraries	as	
a	method	of	accessing,	evaluating,	and	disseminating	information	(School	Library	Programs:	
Standards	and	Guidelines	for	Texas,	2005).	According	to	the	standards,	a	quality	school	library	
should:	

• Provide	students	and	staff	with	campus-wide	and	remote	access	to	electronic	library	
resources	through	a	library-designed	portal.	

• Provide	a	web-delivered	online	public-access	library	catalog	in	the	library,	campus-wide,	and	
remotely.	

• Provide	one	administrative	computer	per	library	staff	member.	
• Provide	two	computers	dedicated	to	circulation	and	one	computer	dedicated	to	teacher	

use.	
• Facilitate	the	full	integration	of	technology,	including	multimedia	and	the	web	into	the	

curriculum	and	instruction.	
• Employ	a	representative	to	serve	on	the	school	technology	committee,	help	develop	the	

school	technology	plan,	and	provide	input	in	the	development	of	the	district	technology	
plan.	

	

46	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

• Employ	a	librarian	that	actively	and	systematically	trains	students	and	staff	in	the	use	of	
local,	statewide,	or	national	consortia	technology	initiatives,	including	statewide	interlibrary	
loan,	if	applicable.	

Pennsylvania	also	provides	standards	for	school	libraries	related	to	technology.	The	state	guidelines	
recommend	that	school	libraries	have	internet	capability	as	well	as	35	computers	per	library	or	two-
thirds	of	its	seating	capacity,	whichever	is	greater	(Office	of	Commonwealth	Libraries,	2011).		

Staffing

The	majority	of	studies	focusing	on	evaluating	the	impact	that	school	libraries	have	on	student	
learning	outcomes	go	into	detail	on	the	importance	of	a	full-time,	state-certified	librarian	in	
cultivating	a	quality	school	library.	Certified	librarians	have	been	found	to	boost	student	
achievement,	specifically	reading	scores	and	literacy	rates.	A	properly	staffed	library	has	even	been	
linked	to	better	attitudes	toward	reading	(Klinger,	2009).		

One	of	the	critical	functions	of	a	school	library	is	to	elevate	the	importance	of	reading	in	school	by	
providing	students	with	both	the	opportunity	and	encouragement	to	read.	According	to	Scholastic’s	
Kids	and	Family	Reading	Report:	5th	Edition,	a	survey	of	2,558	parents	and	children,	14	percent	of	
children	“read	[for	fun]	at	home	and	school	equally,	and	14	[percent]	say	they	read	for	fun	mostly	in	
school”	(Scholastic,	2014).	Reading	for	fun	in	school	is	even	more	prevalent	among	low-income	
students.	Of	students	(ages	6	to	17)	from	families	that	make	less	than	$35,000	a	year,	19	percent	
read	for	fun	primarily	in	school	and	41	percent	reading	for	fun	about	the	same	amount	of	time	in	
school	and	at	home.	For	more	than	half	of	students	(52%),	independent	reading	in	the	classroom	is	
considered	a	positive	experience	with	34	percent	mentioning	that	it	is	“one	of	[their]	favorite	parts	
of	the	school	day”	and	31	percent	stating	that	they	wished	they	would	do	it	more	often	(Scholastic,	
2014).		

The	school	library	is	a	key	component	in	providing	these	students	with	the	opportunity	to	read	
because,	according	to	the	survey,	77	percent	of	children	ages	6	to	11	and	58	percent	of	children	
ages	12	to	17	found	the	books	they	read	for	fun	at	the	library.	Results	from	a	2010	Scholastic	and	
Bill	and	Melinda	Gates	Foundation	survey	of	25,452	K–12	public	school	teachers	also	support	this	
finding.	In	it,	83	percent	of	teachers	stated	that	their	students	got	the	books	they	used	for	
independent	reading	from	the	school	library	most	often	(Scholastic	and	Bill	and	Melinda	Gates	
Foundation,	2010).		

The	results	from	these	Scholastic	surveys	show	that	for	many	school-age	children,	particularly	those	
from	low-income	households,	the	school	environment	is	where	they	will	find	access	to	books	and	
engage	in	a	significant	amount	of	their	reading.	Findings	from	a	2006	study	in	Delaware,	which	
included	a	survey	of	5,773	students	from	13	elementary	and	high	schools,	showed	that	the	school	
library	can	be	helpful	to	students’	“general	reading	interests.”	Survey	results	showed	that	88.1	
percent	of	students	agreed	that	the	school	library	helped	at	least	a	little16	when	it	came	to	
providing	them	assistance	in	finding	stories	that	they	like.	Approximately	83	percent	of	students	

																																								 																
16	This	includes	the	following	four	responses:	most	helpful,	quite	helpful,	some	help,	and	a	little	help.	

	

47	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

agreed	that	the	school	library	was	at	least	a	little	helpful	in	providing	them	assistance	in	reading	
more,	while	81.3	percent	agreed	that	it	was	at	least	a	little	helpful	in	assisting	them	with	becoming	
a	better	reader	(Todd	and	Heinstrom,	2006).	The	importance	of	the	library	in	cultivating	a	love	of	
reading	was	also	evident	in	a	2006	study	of	over	800	elementary	schools	conducted	in	Ontario	that	
found	that	“schools	with	teacher-librarians	could	be	expected	to	have	reading	enjoyment	scores	
that	were	8	percentile	points	higher	than	average”	(Queen’s	University	and	People	for	Education,	
2006).	These	findings	show	that	school	libraries	are	a	critical	component	of	a	student’s	educational	
experience,	particularly	if	they	are	from	a	low-income	household,	because	they	provide	them	with	
access	to	books	and	the	encouragement	to	read.	

A	recent	study	by	New	York	University’s	Steinhardt	School	of	Culture,	Education,	and	Human	
Development	highlighted	this	issue	by	documenting	the	existence	of	“book	deserts”	in	low-income,	
urban	areas	across	the	county.	The	study	indicated	that	“access	to	print	resources…early	on	has	
both	immediate	and	long-term	effects	on	children’s	vocabulary,	background	knowledge,	and	
comprehension	skills”	(Neuman	and	Moland,	2016).	A	meta-analysis	of	44	studies	conducted	by	Dr.	
Jim	Lindsay	found	a	similar	relationship	between	access	to	print	materials	and	student	learning	
outcomes.	Positive	effects	provided	by	print	materials	include	(Lindsay,	2010):	

• Improves	children’s	reading	performance	
• Helps	children	learn	the	basics	of	reading	
• Causes	children	to	read	more	and	for	longer	lengths	of	time	
• Produces	improved	attitudes	toward	reading	and	learning	among	children	

	
These	positive	learning	outcomes	can	eventually	manifest	themselves	in	improved	scores	on	
standardized	tests	by	students.	An	analysis	on	the	impact	of	school	librarian	layoffs	in	relation	to	
fourth-grade	reading	scores	collected	by	the	National	Center	for	Education	Statistics	between	2004	
and	2009	conducted	by	Keith	Curry	Lance	and	Linda	Hofschire	showed	that	“regardless	of	whether	
there	were	fewer	classroom	teachers	schoolwide,	students	in	states	that	lost	librarians	tended	to	
have	lower	reading	scores—or	had	a	slower	rise	on	standardized	tests—than	those	in	states	that	
gained	librarians”	(Lance	and	Hofschire,	2011).	In	fact,	the	researchers	“found	that	19	of	the	26	
states	that	gained	librarians	saw	an	average	2.2	percent	rise	in	their	National	Assessment	of	
Educational	Progress	(NAEP)	fourth-grade	reading	scores…	[while]	9	of	the	24	states	that	lost	
librarians	had	a	1	percent	rise”	(Lance	and	Hofschire,	2011).	The	authors	noted	that	while	these	
changes	may	seem	insignificant,	“minor	shifts	are	quite	meaningful	since	there	tends	to	be	little	
overall	change	with	fourth-grade	NAEP	reading	scores	over	time”	(Lance	and	Hofschire,	2011).	
Significant	positive	impacts	on	reading	scores	were	also	found	for	low-income,	Hispanic,	Black,	and	
English	language	learner	students.		

	
	

	 	

	

48	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Figure	A:	Percent	Change	in	Fourth-Grade	NAEP	Test	Scores,	2004-2005	to	2008-2009	

	

Source:	Lance,	K.	and	Hofschire	L.,	(2011,	September).	Something	to	Shout	About:	New	Research	Shows	that	More	
Librarians	Means	Higher	Reading	Scores.	The	School	Library	Journal.		
	
The	results	from	this	analysis	are	similar	to	the	ones	found	in	the	school	library	impact	studies	
conducted	in	25	states	and	Ontario	(Scholastic,	2015).	According	to	an	analysis	of	these	studies17	
completed	in	2013,	this	body	of	research	confirms	that	“quality	school	library	programs	with	full-
time,	certified	librarians	and	library	support	staff	are	indicative	of	and	critical	to	student	
achievement”	(Kachel,	2013).	This	analysis	includes	a	chart	detailing	35	particular	school	library	
characteristics	that	were	proven	to	have	a	“positive	association	with	student	achievement”	and	the	
study	where	each	association	was	found.	Library	characteristics	fall	under	the	following	categories:	
staffing/availability,	instruction/information	literacy	curriculum,	professional	development/training,	
collaboration/cooperation,	electronic	networking	and	technology,	collections	and	resources,	usage,	
and	funding/budget.	

For	instance,	findings	from	an	impact	study	conducted	in	Colorado	in	2010	(Francis,	Lance,	and	
Lietzau,	2010)	included	that	elementary	schools	with	at	least	one	full-time	endorsed	(state	certified)	
school	librarian	had	4	to	5	percent	more	third,	fourth,	and	fifth	grade	students	scoring	proficient	or	
advanced	in	reading	on	standardized	tests	than	elementary	schools	that	did	not	(Scholastic,	2015).	
In	this	study,	it	was	also	found	that	schools	with	at	least	one	full-time	endorsed	school	librarian	had	
2	to	3	percent	less	third,	fourth,	and	fifth	grade	students	with	unsatisfactory	scores	on	standardized	
tests	(Francis,	Lance,	and	Lietzau,	2010).	In	a	later	impact	study	conducted	in	Colorado	it	was	found	
that	school	libraries	staffed	only	by	assistants,	as	opposed	to	having	a	certified	school	librarian,	had	

																																								 																
17	Findings	from	a	study	conducted	in	South	Carolina	and	one	in	Washington	were	not	included	in	the	analysis	
because	they	had	not	yet	been	released.	

1%	
1.2%	

2.3%	

0.9%	

-1.4%	

1.5%	

2%	

2.8%	

1.7%	

0.5%	 0.5%	

1.8%	

0.2%	

-2.8%	-3%	

-2%	

-1%	

0%	

1%	

2%	

3%	

All	Students	 Poor	Students	 Black	Students	 Hispanic	Students	

All	states	

States	that	gained	librarians	

States	that	lost	librarians	

English	language	
learners	

	

49	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

no	influence	over	student	reading	scores	(Lance	and	Hofschire,	2012).	These	results	are	similar	to	
the	findings	of	a	study	conducted	in	Florida	in	2002	(Baumbach)	where	it	was	discovered	that	
elementary	schools	that	had	libraries	staffed	for	at	least	60	hours	per	week	had	a	9	percent	
improvement	in	test	scores	over	those	that	did	not,	while	middle	schools	that	fit	this	criterion	had	a	
3.3	percent	improvement.	High	schools	that	met	this	criterion	had	a	22.2	percent	improvement	in	
test	scores	(Scholastic,	2015).		

A	recent	study	conducted	in	South	Carolina	(Lance,	Rodney,	and	Schwarz,	2014)	also	supports	the	
findings	that	school	libraries	have	a	positive	impact	on	student	standardized	test	scores	in	reading	
and	writing.	The	study	found	that	there	was	a	high	correlation	between	the	presence	of	
professional	school	librarians	and	student	test	scores	for	three	English	Language	Arts	standards	
including	literary	text,	informational	text,	and	research.	In	particular,	schools	that	had	at	least	one	
full-time	librarian	and	a	full-time	or	part-time	assistant	had	2	to	3	percent	more	students	receiving	
“exemplary”	scores	on	the	research	section	of	the	Palmetto	Assessment	of	State	Standards	(PASS).	
Students	at	schools	with	at	least	one	qualified,	full-time	librarian	and	one	full-time	or	part-time	
assistant	were	2	percent	less	likely	to	show	weaknesses	on	the	writing	section	of	the	PASS	
assessment	and	were	2.1	percent	more	likely	to	show	strengths	on	content	and	organization	
components	of	the	test.	Findings	from	the	study	“could	not	be	explained	away	by	demographics	
such	as	gender,	race/ethnicity,	disability,	and	subsidized	or	free	meals	eligibility.”		

Three	recent	impact	studies	conducted	in	Pennsylvania	(Lance	and	Schwarz,	2012),	Washington	
(Coker,	2015),	and	Kansas	(Dow,	Lakin,	and	Court,	2012)	came	to	similar	conclusions.	In	the	
Pennsylvania	study,	the	research	team	concluded	that	“students	in	well-supported,	resourced,	and	
staffed	school	libraries	achieve	a	higher	level	of	academic	success…”	and	that	“Black,	Hispanic,	and	
students	with	disabilities	or	who	were	economically	disadvantaged	benefitted	proportionally	more	
than	students	in	general…”	meaning	that	“staffing	libraries	with	certified	librarians	can	help	close	
the	achievement	gaps	among	the	most	vulnerable	learners”	(Scholastic,	2015).	Specifically,	in	
schools	that	had	a	full-time	certified	librarian,	2.5	percent	more	students	scored	advanced	in	
writing	on	standardized	tests,	on	average,	than	in	schools	that	did	not	have	a	full-time	certified	
librarian.	This	benefit	nearly	doubled	when	support	staff	assisted	librarians	in	the	school	library.	
(Kachel,	2013).		

Results	from	the	study	conducted	in	Washington,	which	examined	1,486	K–12	public	schools,	
showed	similar	positive	results,	revealing	that	“students	who	attend	schools	with	CTLs	[certified	
teacher	librarians]	and	quality	library	facilities	perform	better	on	standardized	tests	and	are	far	
more	likely	to	graduate.	Facilities	with	CTLs	had	an	85%	five-year	graduation	rate,	versus	79%	for	
those	without”	(Scholastic,	2015).	Findings	from	the	Kansas	study	included	that	schools	with	higher	
and	more	stable	staffing	levels	in	school	libraries	had	students	with	higher	proficiency	rates	in	
reading,	writing,	mathematics,	science,	and	history/government	as	measured	in	the	Kansas	Annual	
Yearly	Progress	data	(Dow,	Lakin,	and	Court,	2012).	These	results	were	found	across	all	grade	levels,	
and	mathematics	was	the	subject	with	the	greatest	difference	in	proficiency	rates	between	schools	
with	at	least	one	librarian	and	ones	without.	

	

50	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

In	fact,	some	elected	officials	in	Delaware	found	the	need	for	a	certified	librarian	in	every	school	so	
vital	that	they	drafted	House	Bill	152,	sponsored	by	Representative	Paul	Baumbach	and	Senator	
David	Sokola.	House	Bill	152	requires	that	there	be	at	least	one	library	media	specialist	in	every	
elementary,	middle,	and	high	school	in	the	state	(Delaware	General	Assembly,	2015).	The	need	for	
this	bill	is	underscored	by	it	garnering	bi-partisan	support.		

According	to	the	2004	Delaware	School	Library	Survey,	it	is	important	that	para-professional	staff	do	
not	replace	school	librarians,	but	instead	offer	support	by	undertaking	“routine	administrative	tasks	
and	[freeing]	the	library	media	specialist	to	undertake	instructional	initiatives	and	reading	literacy	
initiatives”	(Todd	R.	J.,	2005).	The	lack	of	support	staff	in	Delaware	has	forced	certified	librarians	to	
reserve	time	for	administrative	tasks	instead	of	developing	programs	that	will	increase	student	
achievement.	In	2004,	Delaware	had	para-educators	employed	in	60	percent	of	school	libraries,	
with	54	percent	of	elementary	school	libraries	having	no	para-educator	support,	and	only	22	
percent	of	school	libraries	having	full-time	support	staff	(Todd	R.	J.,	2005).	

Connection with School

Librarians	should	have	a	central	role	in	supporting	classroom	learning.	As	educators,	librarians	have	
a	broad	base	of	knowledge	and	can	help	other	teachers	locate	resources	that	enhance	learning	
activities	for	students.	However,	research	finds	that	collaboration	among	librarians	and	classroom	
teachers	is	not	as	extensive	as	it	could	be.		

Promoting	collaboration	between	librarians	and	educators	is	possible	through	administrative	
support.	For	instance,	in	Ontario,	a	principal	in	a	school	with	a	quality	library	strived	to	strengthen	
the	relations	between	classroom	teachers	and	librarians.	To	achieve	this	goal,	the	principal	required	
each	teacher	to	partner	with	the	librarian	once	per	year	to	co-develop	and	co-teach	a	lesson	that	
aligned	with	the	curriculum	(Klinger,	2009).	

Findings	from	school-library	impact	studies	have	shown	the	benefits	that	flexible	scheduling	and	
collaboration	between	teachers	and	school	librarians	can	bring.	For	instance,	in	a	2005	impact	study	
completed	in	Illinois	(Lance,	Rodney,	and	Hamilton-Pennel,	2005),	the	research	team	found	that	in	
high	schools	eleventh-grade	ACT	scores	“were	highest	when	there	was	a	high	degree	of	true	
collaboration	between	library	media	specialists	and	classroom	teachers	in	a	wide	spectrum	of	
activities”	(Scholastic,	2015).	It	was	also	found	that	“elementary	schools	with	more	flexibly	
scheduled	libraries	performed	10%	better	in	reading	and	11%	better	in	writing	on	the	ISAT	tests	of	
fifth-graders	than	schools	with	less	flexibly	scheduled	libraries”	(Kachel,	2013).	Similar	findings	were	
detailed	in	an	impact	study	conducted	in	Indiana	(Lance,	Rodney,	and	Russel,	2007),	where	the	
research	team	found	that	“across	grade	levels,	Indiana	students	tended	to	perform	better	on	state	
tests	where	principals	valued	teacher-library	media	specialist	collaboration,	supported	flexible	
library	scheduling,	met	regularly	with	the	library	media	specialist,	and	had	the	library	media	
specialist	serve	on	key	school	committees”	(Scholastic,	2015).	The	findings	of	these	studies	show	
that	a	school	library	program,	and	dynamic	librarian,	that	are	integrated	into	the	school	curriculum	
and	decision-making	processes	can	have	a	significant	positive	impact	on	student	performance.	

	

51	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Physical Environment

In	a	2005	study,	Appoquinimink	School	District	described	their	quality	libraries	as	the	center	of	the	
school	(Pascopella,	2005).	Similarly,	one	school	in	Ontario	with	a	model	library	described	the	room	
as	near	the	school	office,	with	cozy	corners,	colorful,	well	decorated,	and	even	holding	a	piano	
(Klinger,	2009).	The	School	Library	Media	Quarterly	published	an	article	that	addressed	additional	
elements	that	a	quality	school	library	should	have.	Primarily,	it	should	be	a	warm,	welcoming	place.	
This	type	of	atmosphere	can	be	created	through	paint	or	with	accent	colors	in	posters	or	display	
boards.	Carpeting	is	also	recommended	as	it	controls	noise	and	appeals	to	children	as	a	place	to	
relax.	If	wall-to-wall	carpeting	is	too	expensive,	school	libraries	can	also	purchase	area	rugs	to	
provide	a	similar	effect	for	students	(Doll,	1992).		

Modern	libraries	are	used	as	meeting	areas	for	students	and	thus	need	to	have	plenty	of	
collaborative	spaces.	In	a	case	study	of	Vancouver	Public	Schools,	Digital	Promise	501(c)(3)	found	
that	modern	library	spaces	should	be	open	and	flexible,	with	moveable	furniture	that	can	create	a	
variety	of	layouts.	This	allows	students	to	arrange	themselves	into	different	groups	and	work	
effectively	with	each	other	(Digital	Promise).	An	online	survey	that	received	hundreds	of	student	
responses	from	across	the	globe	revealed	that	students	prefer	“student-friendly”	libraries	to	the	
traditional	library	atmosphere,	even	if	that	means	that	spaces	are	louder	and	messier	(Fingal,	2014).	

The	development	of	technology	has	created	new	needs	for	library	spaces.	According	to	the	2004	
Delaware	School	Library	Survey,	more	library	media	specialists	regarded	“space”	as	a	priority	for	
their	library	media	centers	than	any	other	response	(Todd	R.	J.,	2005).	One	traditional	function	of	a	
library	is	to	provide	desktop	computers	for	classes.	One	study	found	that	students	and	teachers	
both	prefer	rooms	with	“peripheral”	layouts,	which	refers	to	a	setup	in	which	computer	and	work	
stations	are	arranged	around	the	edges	of	the	room	with	screens	facing	inwards.	The	“peripheral”	
layout	allows	for	easy	movement	and	collaboration	between	students	and	also	allows	teachers	and	
librarians	to	monitor	students’	work	and	ensure	that	students	are	staying	on-task	(Brush	&	Hew,	
2007).	Libraries	can	also	save	money	by	using	laptops	with	wireless	connections	in	order	to	save	
building	and	maintenance	costs	of	the	computer	laboratories	(Russell,	Bebell,	&	Higgins).	Library	
spaces	should	adapt	to	new	technology	by	being	flexible	and	optimized	for	student	collaboration	
and	the	use	of	personal	electronics	and	digital	resources.	

Summary of Quality School Library Research

A	literature	review	completed	by	Gretes	Research	Services	on	behalf	of	the	Harry	and	Jeanette	
Weinberg	Foundation	summarized	the	findings	presented	by	the	school-library	impact	studies	as	
such:	

Universal	findings	from	more	than	60	impact	studies	conducted	in	22	states	conclude	that	
schools	with	a	well-equipped	library,	staffed	by	a	full-time,	certified	librarian	and	
appropriate	staff	contribute	significantly	to	gains	in	student	learning.	High	quality	school	
libraries	not	only	help	students	read	more,	but	also	help	them	learn	how	to	use	and	process	
information	better	and	perform	better	on	achievement	tests.	Levels	of	library	funding,	

	

52	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

staffing	levels,	collection	size	and	range,	and	the	instructional	role	of	the	librarian	all	have	a	
direct	impact	on	student	achievement.	(Gretes,	2013)	
	

Overall,	the	common	theme	of	this	body	of	research	is	that	an	adequately	staffed	and	supported	
school	library	can	have	a	significant	positive	impact	on	the	educational	experience	of	students,	
which	can	then	be	realized	through	improved	standardized	test	scores.	School	libraries	are	an	
integral	component	of	a	student’s	educational	experience	and	numerous	studies	have	shown	that	
their	services	can	lead	to	improved	learning	outcomes	for	individuals	from	all	backgrounds	(Gretes,	
2013).	By	providing	all	students	with	access	to	books	and	technology,	implementing	programs	
focused	on	encouraging	reading,	and	promoting	information	literacy,	school	libraries	are	helping	to	
prepare	students	for	success	in	the	21st	century.		

The Role of the School Librarian

K–12	school	librarians	are	an	integral	part	of	school	communities	and	can	lead	to	improved	student	
learning	outcomes.	School	librarians’	success	is	contingent	upon	various	enablers	and	barriers	that	
they	face	in	their	careers.	One	of	the	most	significant	factors	that	has	changed	the	role	of	school	
librarians	is	the	advancement	of	technology.	In	this	digital	age,	librarians	have	the	potential	to	lead	
in	technology	integration	by	teaching	both	students	and	other	educators	how	technology	can	
positively	impact	academic	growth.	While	technological	competencies	are	becoming	increasingly	
important,	librarians	must	also	preserve	and	demonstrate	the	traditional	librarian	skills	of	teaching	
students	how	to	be	critical	thinkers	and	inspiring	them	to	be	lifelong	readers	and	learners.	School	
librarians	can	make	an	invaluable	impact	on	entire	learning	communities	and	students.	School	
librarians	have	demonstrated	the	importance	of	their	roles,	and	they	can	continue	to	positively	
impact	education	systems	across	the	nation	if	they	receive	adequate	support	from	decision-makers.	

The	following	section	will	examine	the	role	that	the	school	librarian	plays	in	the	school	community.	
It	will	begin	with	an	examination	of	the	process	that	school	librarians	must	go	through	to	receive	
their	credentials,	and	then	continue	with	a	description	of	potential	enablers	and	barriers	to	school	
librarian	success.	Modern	technology’s	influence	on	changing	the	role	of	the	school	librarian	is	then	
described.	The	section	then	concludes	with	an	analysis	of	the	role	of	the	librarian	with	regards	to	
technology	integration	and	their	impact	within	the	school	community	on	both	staff	and	students.	

American Library Association and American Association of School Librarians
Standards and Competencies for School Librarian Programs

Before	individuals	can	acquire	the	title	of	“school	librarian,”	they	must	obtain	the	appropriate	
professional	degrees	supported	by	both	the	American	Library	Association	(ALA)	and	the	American	
Association	of	School	Librarians	(AASL).	The	ALA	is	a	nonprofit	organization	that	endorses	library	
education	internationally,	and	the	AASL	is	the	only	national	membership	organization	that	is	
focused	on	the	professionalism	of	school	librarians	and	the	school	library	community	(American	
Library	Association	[ALA],	2015a).	While	both	organizations	have	established	“school	librarian”	as	
the	official	professional	title,	“school	library	media	specialist,”	“teacher	librarian,”	“media	

	

53	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

coordinator,”	and	“library	information	specialist”	are	all	acceptable	names	for	the	profession	
(National	Council	for	Accreditation	of	Teacher	Education	[NCATE],	2010).		

According	to	the	American	Library	Association,	K–12	school	librarians	need	a	master’s	degree	as	
their	first	professional	degree,	but	they	may	do	so	through	one	of	two	tracks.	The	first	track	is	
earning	a	master’s	degree	from	a	program	accredited	by	the	ALA,	which	can	be	pursued	in	colleges	
and	universities	across	the	United	States,	Canada,	and	Puerto	Rico.	Degree	names	include	Master	of	
Library	Science	(MLS),	Master	of	Arts,	Master	of	Librarianship,	Master	of	Library	and	Information	
Studies	(MLIS),	and	Master	of	Science	(ALA,	2015a).	The	second	track	to	receive	a	master’s	degree	
for	the	school	librarian	profession	is	to	earn	a	master’s	degree	with	a	specialty	in	school	
librarianship	from	a	program	recognized	by	the	AASL	in	an	educational	unit	accredited	by	the	
Council	for	the	Accreditation	of	Educator	Preparation	(CAEP)	(ALA,	2015a).	In	Delaware,	certification	
requirements	for	School	Library	Media	Specialists	are	included	in	Title	14,	Chapter	15,	Section	1580	
of	the	Administrative	Code	(refer	to	Appendix	D).	

Standards and Competencies

According	to	the	ALA/AASL	Standards	for	Initial	Preparation	of	School	Librarians,	there	are	five	core	
competencies	that	all	school	librarians	must	meet.	First,	school	librarians	must	teach	for	the	
ultimate	purpose	of	learning,	considering	all	students	and	other	members	of	the	learning	
community.	Through	this	standard,	candidates	acknowledge	and	support	students’	diverse	learning	
styles	and	their	physical	and	intellectual	abilities	and	needs.	They	are	educated	on	the	stages	of	
human	growth	and	development,	and	they	understand	that	various	cultures	can	influence	learning.	
Further,	candidates	exchange	best	practices	of	teaching	and	learning	with	other	educators	to	instill	
collaborative	partnerships	on	the	principles	of	education.	This	standard	also	recognizes	the	
importance	of	technology	integration	as	a	means	of	creative	teaching	for	a	diverse	body	of	students	
(NCATE,	2010).		

The	second	standard	that	school	librarians	must	meet	relates	to	the	importance	of	reading	and	
literacy.	Through	this	standard,	candidates	develop	collections	of	literature	and	select	information	
materials,	in	print	and	electronic	formats,	suited	for	children	and	young	adults	based	on	varying	
reading	levels	and	cultural,	social,	and	linguistic	needs.	They	support	reading	for	personal	growth,	
lifelong	learning,	and	enjoyment	through	this	competency	(NCATE,	2010).		

Information	and	knowledge	form	the	basis	of	the	third	competency.	School	librarians	must	be	
knowledgeable	of	the	various	physical,	digital,	and	virtual	collections	of	resources	and	services	that	
are	made	available	to	the	diverse	learning	community	(NCATE,	2010).		

The	fourth	competency	emphasizes	advocacy	and	leadership.	To	maximize	student	learning	and	
achievement,	school	librarians	help	facilitate	the	collaboration	between	teachers,	administrators,	
librarians,	and	members	of	the	community.	Dynamic	school	library	programs	thrive	as	school	
librarians	lead	professional	development	workshops	for	others	dedicated	to	the	importance	of	
education	(NCATE,	2010).		

	

54	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Through	program	management	and	administration,	which	shape	the	fifth	competency,	school	
librarians	are	expected	to	plan,	implement,	and	continuously	evaluate	school	library	programs	and	
services	according	to	the	ethics	and	principles	of	their	program	mission	(NCATE,	2010).		

Enablers and Barriers to School Librarians’ Success in Four Domains

Once	school	librarians	earn	the	appropriate	degree(s)	and	demonstrate	a	proficiency	in	meeting	all	
five	competencies,	their	success,	or	lack	thereof,	stems	from	a	number	of	enablers	and	barriers.	
Lynn	F.	Zinn	conducted	extensive	research	on	teacher	leadership	and	published	the	findings	
through	the	American	Educational	Research	Association	in	1997.	Based	on	Zinn’s	research,	domains	
that	impact	librarians’	achievement	include	social	relationships,	institutional	structures,	personal	
considerations	and	commitments,	and	intellectual	and	psychological	characteristics	(Johnston,	
2012).	Examples	of	enablers	and	barriers	are	detailed	below	in	Table	1.		

Table	1:	Enablers	and	Barriers	in	Four	Domains	

Four	Domains	Impacting	
Librarians’	Achievement	 Examples	of	Enablers	 Examples	of	Barriers	

1.	 People	and	Interpersonal	
Relationships	

Maintaining	personal	support	
system	at	work	

Having	positive	working	
relationships	with	school	
administrators,	teachers,	and	
principal	

Lacking	personal	support	
system	

Lacking	positive	working	
relationships	and	lacking	
professional	respect	

2.	 Institutional	Structures	 Receiving	necessary	resources,	
such	as	funding,	personnel,	
time,	and	technology	

Understanding	clearly	defined	
role	definitions	

Lacking	resources,	such	as	
having	insufficient	time	to	
complete	tasks	

Lacking	role	definitions	from	
broadly-	and	ill-defined	
leadership	roles	and	
responsibilities	

3.	 Personal	Considerations		
and	Commitments	

Continuing	good	health	and	
wellness	

Gaining	support	from	family	
and	friends	

Having	personal	health	issues	

Lacking	support	from	family	
and	friends	

4.	 Intellectual	and	
Psychological	
Characteristics		

Possessing	intellectual	curiosity,	
enjoyment	of	learning,	and	
professional	growth	

Perceiving	ability	to	make	a	
difference	in	the	lives	of	
students	and	teachers	

Lacking	intellectual	curiosity,	
enjoyment	of	learning,	and	
professional	growth	

Having	feelings	of	
discouragement	and	
frustration	

	

55	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Most Frequently Reported Enablers and Barriers

In	2009,	The	PALM	Center	conducted	The	School	Library	Media	Specialist	and	Technology	
Integration	Survey	(Johnston,	2012).	Through	this	study,	school	librarians	identified	which	enablers	
most	contributed	to	their	successful	careers.	The	highest	ranking	enabler	identified,	with	a	
frequency	of	just	over	9.5	percent	was	having	a	supportive	principal	(Johnston,	2012);	among	other	
things,	librarians’	positive	relationship	with	their	superior	instills	a	sense	of	mutual	trust,	
confidence,	and	motivation	that	generates	high	achievement	in	technology	integration.	In	the	same	
study	9.5	percent	of	participants	stated	that	opportunities	to	gain	a	leadership	role	and	assume	
more	responsibilities	led	to	their	success.	They	mentioned	that	their	role	as	a	school	librarian	has	
become	more	fulfilling	through	both	designing	staff-development	workshops	and	serving	on	
leadership,	technology,	and	curriculum	committees	in	schools	and	at	the	district	level	(Johnston,	
2012).	According	to	the	study,	an	equally	important	enabler	for	school	librarians	is	the	desire	to	
make	a	difference	for	students	and	teachers	(Johnston,	2012);	when	librarians	embrace	morally-
based	motivations	to	help	others,	they	believe	that	they	perform	better	in	their	designated	role	
within	their	school	communities.	Other	frequently	reported	enablers	from	the	study	include	the	
following:	professional	development	opportunities,	sense	of	obligation	to	get	involved,	
commitment	to	continual	professional	growth,	expertise,	collaborative	teachers,	professional	
organizations,	and	personal	beliefs	and	values	(Johnston,	2012).		

In	the	same	PALM	Center	study,	school	librarians	identified	the	core	barriers	to	their	success.	With	a	
frequency	of	nearly	25.5	percent,	time	was	the	leading	barrier	identified	(Johnston,	2012).	
Numerous	school	librarians	felt	that	with	more	time	they	could	better	invest	in	their	partnerships	
with	other	educators,	enhance	their	relationships	with	students,	implement	more	desired	library	
programs,	and	become	more	knowledgeable	on	technology	integration	for	teaching	purposes.	They	
reported	that,	since	too	much	time	is	spent	on	shelving	books,	checking	books	in	and	out,	and	
completing	paperwork,	there	is	not	enough	time	to	devote	to	more	constructive	tasks	(Johnston,	
2012).	While	opportunities	to	gain	leadership	and	to	undertake	more	responsibilities	have	jointly	
surfaced	as	an	enabler,	many	school	librarians	also	recognize	the	lack	of	these	opportunities	as	a	
major	barrier;	they	believe	that	exclusion	from	these	enriching	opportunities	often	hinders	growth.	
“Unsupportive	principal”	was	also	identified	as	a	barrier,	which	corresponds	with	the	
aforementioned	enabler	of	a	supportive	principal	(Johnston,	2012).	Other	key	barriers	that	school	
librarians’	mentioned	included	lack	of	funding,	inadequate	staffing,	competitive	instructional	
technologists,	a	climate	of	competition	with	the	district	technology	department,	technology	
resources,	uncollaborative	teachers,	and	a	fixed	schedule	(Johnston,	2012).		

Digital Age Shifts Librarians’ Role

Technology,	as	a	crucial	element	of	teaching	and	learning,	has	significantly	transformed	education	
in	the	21st	century.	Both	in	and	outside	of	the	classroom,	students	are	able	to	utilize	technology	
tools	and	resources	to	obtain	information	quickly,	analyze	and	synthesize	it,	and	then	present	it	in	a	
professional	manner	(Johnston,	2012).	Once	individuals	in	society	understand	how	to	use	
technology,	they	must	then	adopt	a	new	mindset	that	supports	technology’s	role	in	stimulating	

	

56	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

more	creativity	and	meaning	in	what	is	done	(Kuhlthau,	2010).	The	changing	information	landscape	
has	redefined	the	role	of	school	librarians,	giving	them	new	opportunities	for	leadership;	from	the	
familiarity	with	electronic	databases	to	the	creation	of	presentations	using	PowerPoint,	librarians	
have	an	enormous	potential	to	lead	in	technology	integration	(Johnston,	2012).		

Bringing	tablet	applications	and	e-books	into	a	school	library	creates	new	roles	for	school	librarians.	
First,	it	requires	that	librarians	curate	application	offerings	for	elementary	school	students.	Very	few	
education	apps	are	quality;	apps	need	to	be	evaluated	for	user	interfaces	and	other	characteristics.	
Children	may	experience	frustration	and	boredom	unless	the	app	is	at	the	right	level	of	difficulty	
(Neumann	&	Neumann,	2013).	

E-book	libraries	also	need	to	be	carefully	curated	and	organized.	In	addition	to	purchasing	materials	
that	are	specifically	needed	for	students	in	a	particular	school,	libraries	can	expand	the	resources	
available	to	students	by	participating	in	cooperative	purchasing	agreements	and	consortia	
(American	Association	of	School	Librarians	[AASL],	2013).	Librarians	also	need	to	determine	
whether	they	will	buy	access	to	subscription	services,	and	if	so	which	ones	will	best	fit	their	school’s	
needs	and	budget.	Importantly,	school	libraries	should	have	a	comprehensive	and	easy-to-use	
catalogue	of	resources.	After	all,	spending	on	electronic	resources	is	only	justified	if	the	resources	
are	actually	used	by	the	students.	Print	materials	and	digital	materials	should	be	integrated	in	the	
catalogue	so	students	can	find	the	information	they	are	looking	for	regardless	of	its	format.	To	
further	encourage	use	of	digital	resources,	libraries	should	make	sure	that	student-owned	devices	
are	accepted	on	school	networks	so	that	library-owned	digital	resources	can	be	viewed	on	whatever	
device	a	student	prefers	(AASL,	2013).	In	2013–14,	nearly	75	percent	of	school	media	centers	
reported	that	students	accessed	library	e-books	on	student-owned	devices	(Sun,	2014).	

Beyond	providing	digital	resources,	libraries	should	take	responsibility	for	teaching	students	how	to	
effectively	use	them.	In	addition	to	curating	tablet	applications	in	elementary	schools,	libraries	need	
to	provide	scaffolding—encouragement	for	students	to	use	apps	correctly	and	creatively,	and	
modeling	their	use	(Neumann	&	Neumann,	2013).	In	libraries	that	provide	e-books,	librarians	
should	help	students	with	common	challenges	related	to	their	use,	including	readability,	
highlighting,	and	accessibility.	In	a	New	York	State	survey,	74	percent	of	library	media	specialists	
provided	guidance	to	students	in	the	use	of	digital	resources	at	least	once	per	week	(Gretes,	2013).	

Ultimately,	the	role	of	a	school	librarian	entails	optimizing	the	advantages	of	e-books	and	tablet	
applications	while	mitigating	their	drawbacks	through	curating	online	resources	and	educating	
students	on	their	use.	

Librarians’ Potential to Lead in Technology Integration

Within	their	school	communities,	school	librarians	play	a	pivotal	role	in	helping	to	integrate	
technology	into	students’	educational	and	professional	development.	Librarians’	academic	
background	and	technological	expertise	give	them	great	potential	to	lead.	Best-practice	library	
media	programs	thrive	in	schools	where	school	librarians	act	as	innovators,	information	agents,	and	
technology	integration	leaders	(Johnston,	2012).	They	have	broad	knowledge	in	locating	and	

	

57	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

evaluating	information	using	extensive	resources	in	the	library,	on	the	internet,	in	electronic	
databases,	and	in	the	community	(Kuhlthau,	2010).		

Research	findings	point	to	the	role	of	the	librarian	as	a	technology	leader	in	schools.	Not	only	do	
school	librarians	directly	impact	students	through	their	leadership,	but	they	can	also	provide	and	
support	technology	training	for	teachers,	other	colleagues,	administrators,	and	parents;	as	leading	
technology	facilitators,	librarians	can	administer	professional	development	in	areas	related	to	
instructional	and	technology	resources	to	the	entire	learning	community	(ISTE,	n.d.).	Technology	in	
classrooms	is	only	effective	if	teachers	are	well	trained	on	its	use.	Librarians	can	actively	coach	
teachers	on	how	to	use	the	technology	in	their	classrooms	and	serve	as	a	resource	for	any	
additional	help	that	teachers	may	need	(Digital	Promise).	As	experts	in	technology,	librarians	can	
provide	technical	support	for	educational	programs,	IWBs,	and	special	WiFi	networks	for	student-
owned	devices	in	classrooms.	

Furthermore,	librarians	can	be	resources	for	students	using	technology	in	the	classroom	and	library.	
Responsibilities	of	the	modern	librarian	often	include	teaching	in-class	lessons	and	teaching	
research	skills	directly	to	students	(Digital	Promise).	Outside	of	formal	class	time,	librarians	should	
be	available	to	help	match	students’	needs	and	interests	with	appropriate	resources	(Rosen,	2014).	

Having	endless	access	to	digital	information	resources	for	the	whole	learning	community	helps	
students	to	improve	their	learning	and	remain	academically	engaged	(AASL,	2010).	Teaching	to	
reflect	all	ISTE	NETS	standards,	which	help	to	measure	proficiency	for	technology’s	integration	into	
education,	school	librarians	can	educate	students	on	a	wide-range	of	local,	state,	and	national	
curriculum,	technology	standards,	and	information	literacy	(ISTE,	n.d.).	This	education	is	meant	to	
both	develop	information	skills	vital	to	using	technology	as	a	tool	for	current	learning,	while	also	
helping	students	in	the	future	“…to	actively,	safely,	and	ethically	participate	in	the	digital	culture”	
(Johnston,	2012).	As	educators	with	a	secure	background	in	technology,	school	librarians	have	a	
responsibility	to	help	prepare	students	as	they	move	forward	into	their	future	careers.	

Concerns with Technology Integration

Although	school	librarians	have	a	unique	potential	to	lead	in	technology	integration,	numerous	
educators	and	community	members	have	unfortunately	neglected	to	recognize	this	potential.	
School	communities	are	not	fully	utilizing	librarians	in	this	capacity,	and	as	a	result	librarians	are	
unsure	how	to	take	on	their	new	roles	(Johnston,	2012).	Many	feel	that	they	are	too	inexperienced	
in	emerging	technologies,	such	as	social-networking	sites,	blogs,	wikis,	and	podcasts,	and	that	they	
must	acquire	the	appropriate	knowledge	prior	to	integrating	technology	into	their	students’	
education.	Further,	according	to	the	research	of	Hughes-Hassell	and	Hanson-Baldauf,	when	asked	
how	they	prefer	to	learn	to	use	and	apply	technology	tools,	school	librarians	predominantly	chose	
methods	that	indicated	“self-motivation	and	a	willingness	to	learn	technology	on	their	own	time	to	
develop	their	expertise”	(Johnston,	2012,	p.	22).	If	school	librarians	had	more	time	to	themselves,	
many	of	them	would	potentially	take	advantage	of	this	self-educating	approach.		

Besides	time,	adequate	funding	is	an	essential	enabler	to	school	librarians’	success.	Funding	in	this	
area	is	used	for	hardware,	software,	subscription	databases,	online	tools,	and	other	digital	

	

58	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

resources	to	support	research	and	inquiry-based	learning	(ISTE,	n.d.).	To	account	for	concerns	
related	to	purchasing	e-content	and	technology,	budgets	and	the	processes	used	to	develop	them	
need	to	evolve	to	better	support	library	technology.	According	to	AASL,	traditional	purchase	order	
procedures	are	outdated	and	not	suited	to	digital	purchases.	Librarians	need	new	processes	to	pay	
for	digital	library	materials,	such	as	e-books	and	subscription	services.	The	process	should	be	quick	
enough	for	librarians	to	keep	constantly	evolving	digital	resources	up-to-date	and	flexible	enough	
for	librarians	to	buy	new	resources	as	they	are	developed.	They	also	need	continuous	funding	from	
schools	to	update	digital	content	and	technology	(American	Association	of	School	Librarians,	2013).	
It	is	imperative	that	library	budgets	are	prepared	for	the	new	costs	of	library	technology	and	that	
schools	plan	for	the	changes	in	funding	needs.		

Further,	there	are	concerns	related	to	the	scope	of	school	librarians’	technology	integration	
involvement.	Compared	to	leading	in	technology	related	activities	within	their	school	buildings,	
school	librarians	have	admittedly	reported	much	lower	levels	of	such	involvement	in	district-wide	
policymaking	and	information	sharing	with	peers	and	community	members	(Johnston,	2012).		

Impact Within the School Community

Although	the	current	digital	age	presents	novel	leadership	opportunities	for	school	librarians,	
librarians	must	continue	to	also	lead	in	the	more	traditional,	non-technological	capacities	to	achieve	
the	fundamental	mission	and	fulfill	the	role	of	school	librarian.	Within	the	school	community,	they	
can	cooperate	with	parents	and	collaborate	closely	with	teachers	to	design	programs	and	construct	
an	environment	that	is	conducive	to	improved	student	learning	outcomes.	School	librarians	can	also	
serve	on	school	improvement,	curriculum,	and	planning	committees	as	instructional	leaders	(ISTE,	
n.d.).	In	some	cases,	they	additionally	serve	on	their	schools’	decision-making	teams	and	share	
expertise	by	presenting	at	faculty,	parent,	and	school	board	meetings	(AASL,	2010).	School	
librarians	sometimes	also	supervise	and	evaluate	their	support	staff,	which	may	include	educational	
assistants,	computer	education	assistants,	student	assistants,	and	volunteers.	Along	with	engaging	
in	in-person	communication,	school	librarians	can	also	play	a	role	in	maintaining	frequent	
communication	to	stakeholders	through	a	school	library	website,	parent	newsletters,	email	
exchanges,	video/audio	streaming	and	podcasts,	and	more	(AASL,	2010).		

Direct Influence on Students

Beyond	the	classroom,	librarians	help	to	empower	students	to	become	better	critical	thinkers,	
skillful	researchers,	ethical	users	of	information,	and	enthusiastic	readers	(AASL,	2010).	However,	
believing	that	school	librarians	play	a	trivial	role	in	student	achievement,	several	school	districts	
have	cut	funding	for	non-classroom	teaching	positions	(ISTE,	n.d.).	These	decisions	run	counter	to	
evidence	indicating	that	certified	school	librarians	and	strong	library	programs	enhance	pre-K–12	
students’	success	throughout	their	academic	careers	(ISTE,	n.d.).	For	example,	according	to	a	2011	
study	using	data	from	the	National	Center	for	Education	Statistics,	“...states	that	gained	librarians	
from	2004–2005	to	2008–2009—such	as	New	Jersey,	Tennessee	and	Wyoming—showed	
significantly	greater	improvements	in	fourth	grade	reading	scores	than	states	that	lost	librarians,	
like	Arizona,	Massachusetts,	and	Michigan”	(Kachel,	2015).		

	

59	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

State	funding	cuts,	though,	have	heavily	impacted	librarians’	presence	in	schools.	Over	a	decade,	
Ohio	has	lost	more	than	seven	hundred	school	library	positions,	while	California	retains	the	worst	
ratio—1-to-7,000	librarians-to-students—of	any	state	in	the	nation	(Kachel,	2015).	One	main	reason	
why	states	are	choosing	to	dismiss	librarians	and	school	library	programs	is	because	they	legally	
can.	In	some	states,	such	as	Pennsylvania,	schools	are	not	even	required	to	have	libraries.	While	
libraries	are	required	in	prisons,	barber	and	cosmetology	schools,	and	nursing	programs,	they	are	
optional	in	public	schools	(Kachel,	2015).	Public	schools	have	tight	budgets	and	must	face	a	tough	
academic	decision	and	unfortunate	tradeoff;	they	must	decide	whether	they	want	to	terminate	the	
employment	of	teachers,	who	spend	the	majority	of	their	time	with	students	in	the	classroom,	or	
the	employment	of	librarians,	who	are	often	perceived	to	be	support	staff	to	the	classroom	
teachers	(Santos,	2011).		

Although	technological	advancements	have	changed	the	landscape	of	public	schools	and	school	
libraries,	librarians	still	play	a	major	role	in	both	the	digital	and	non-digital	capacities.	Through	
collection	and	maintenance	of	miscellaneous	digital	and	printed	materials	and	literature	of	various	
genres,	librarians	expose	students	to	a	diverse	array	of	perspectives	in	a	variety	of	topics	across	
multiple	disciplines.	They	instill	in	students	the	values	of	building	on	prior	knowledge	while	also	
helping	them	to	construct	new	knowledge	(AASL,	2010).		

According	to	the	idea	of	guided	inquiry,	sometimes	a	third	member,	such	as	a	teacher	specializing	in	
music,	reading,	or	art,	contributes	to	optimal	student	learning	(Kuhlthau,	2010).	The	three-member	
core	team	composed	of	a	classroom	teacher,	school	librarian,	and	teacher	specialist	provide	a	
synergetic	approach	to	various	areas	of	learning.	When	students	learn	about	information	literacy,	
social	skills,	curriculum	content,	literacy	competence,	and	even	the	processes	of	learning	through	
the	collective	effort	of	these	educators,	they	absorb	knowledge	through	a	much	more	enriching	
learning	experience	(Kuhlthau,	2010).	School	librarians	are	core	members	of	these	teams.	While	
they	may	lead	particularly	in	areas	of	technology	integration,	librarians	can	also	contribute	
significantly	to	the	advancement	of	student	educational	achievement	in	non-technological	
capacities.		

School	librarians	also	have	the	responsibility	to	fully	understand	the	copyright	and	licensing	policies	
that	protect	intellectual	property	in	the	library	(AASL,	2010).	They	must	relay	their	knowledge	of	fair	
use	to	students	so	that	they,	too,	can	properly	manage	their	use	of	both	electronic	and	non-digital	
sources.	Along	with	overseeing	library	resource	use	and	management,	in	some	cases,	librarians	can	
also	supervise	personnel	and	facilities	for	the	development	and	implementation	of	library	programs	
(AASL,	2010).	These	and	other	responsibilities	help	school	librarians	exercise	effective	management	
principles	for	students’	best	interests.	

Summary of the Role and Impact of the School Librarian

In	a	variety	of	different	capacities,	school	librarians	positively	impact	students,	teachers,	and	entire	
learning	communities.	Among	other	things,	having	a	supportive	principal	enables	the	librarian	to	
succeed	in	their	roles.	Having	an	insufficient	amount	of	time	to	implement	effective	library	
programming	is	often	considered	to	be	the	leading	barrier	to	success.	The	adoption	of	e-books,	

	

60	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

databases,	tablet	applications,	and	other	innovative	classroom	technologies	have	created	new	roles	
for	librarians	to	fulfill.	However,	with	sufficient	resources,	librarians	can	succeed	in	both	technology	
integration	and	in	practicing	more	traditional	librarian	roles.	Schools	that	choose	to	cut	funding	
from	libraries,	whether	by	choice	or	due	to	tight	financial	constraints,	unfortunately	dismiss	many	
of	the	opportunities	for	student	academic	growth.	The	role	of	the	school	librarian	is	of	the	utmost	
importance,	and	it	should	not	be	overlooked.		

School and Public Library Partnerships

The	current	economic	climate,	and	corresponding	budget	shortfalls,	threatens	collections,	staff,	and	
programming	in	all	libraries.	Increasing	the	collaboration	between	school	and	public	libraries	can	
lead	to	enhanced	student	and	community	learning	outcomes.	Despite	serving	similar	populations,	
historically,	public	and	school	libraries	have	operated	as	separate	entities.	Some	of	the	trends	still	
remain	true	today.	A	2012	survey	of	559	public	librarians	conducted	by	the	School	Library	Journal	
found	that	only	30	percent	of	respondents	collaborated	with	“local	schools	to	coordinate	book	
purchases	to	support	the	curriculum”	and	only	9	percent	“worked	directly	with	school	librarians	and	
teachers”	on	homework	assignments	(Girmscheid	and	Miller,	2012).	Emphasis	on	collaboration	
exemplifies	the	evolution	of	school	curriculum	reform	and	librarianship.	In	an	information-rich	
society,	improved	collaboration	will	greatly	enhance	the	quality	of	education	and	services	offered	to	
the	community	at-large.	

Developing Partnerships

Collaborative	relationships	do	not	develop	overnight.	The	development	of	sustainable	partnerships	
relies	on	the	capabilities	of	libraries	to	serve	as	centers	for	intergenerational	learning	for	families	
residing	in	local	and	neighboring	communities.	Initiating	contact	can	be	as	simple	as	a	school	
librarian	stopping	into	a	public	library	and	formally	meeting	the	staff	there	before	administratively	
seeking	a	formal	partnership.	As	illustrated	in	Natalie	Ziarnik’s	book	School	and	Public	Libraries:	
Developing	a	Natural	Alliance,	the	section	to	follow	lays	out	foundational	guidelines	that	can	assist	
in	launching	a	productive	and	collaborative	partnership.	Ziarnik’s	work	identifies	three	key	
principles	that	school	librarians	can	utilize	to	bridge	the	public-	and	school-library	divide:	

	 	

	

61	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Table	2:	Three	Key	Principles	to	Bridging	the	Public-	and	School-Library	Divide	

Arranging	a	Visit	 Sustaining	the	Connection	 Continuing	Contact	

Create	a	list	of	potential	
attendees/collaborators.	

Find	a	time	that	is	convenient	
for	both	school	and	public	
librarians.	

Distribute	packets	of	
information	regarding	your	
library	or	school.	

During	the	visit,	offer	an	
informal	tour	of	your	facility.	

Become	acquainted	with	each	
colleague’s	schedule.	

Consider	which	parts	of	the	
collaborative	effort	will	make	
efficient	use	of	resources	and	
expertise.	

Be	practical	and	maintain	level	
expectations.	Collaborative	
efforts	should	fit	within	the	
missions	of	involved	
institutions.	

Establish	a	monthly	newsletter	
of	relevant	resources	and	
ongoing	institutional	events.		

Maintain	regular	interaction	to	
ensure	better	service	for	
students.	

Establish	summer	reading	
programs	to	keep	the	school	
and	public	library	connected	
throughout	the	summer.	

	

Source:	Ziarnik, N. (2003). School and Public Libraries: Developing the Natural Alliance. American Library
Associations. Chicago, IL

Successful	communicative	outreach	efforts	assist	in	establishing	productive	relationships.	Taking	an	
informal	approach,	school	librarians	should	discuss	the	anticipated	benefits	of	established	
partnerships	with	administration	before	contacting	potential	collaborators.	Additionally,	identifying	
a	point	of	contact,	understanding	the	target	population,	and	outlining	potential	collaborative	areas	
should	be	explored	prior	to	this	engagement.	Recognizing	the	population	these	institutions	serve	
and	the	services	they	offer	helps	in	the	construction	of	a	formal	relationship.	Initiating	contact	can	
take	place	through	a	number	of	different	avenues	(email,	telephone,	physical	visits)	depending	on	
the	public	librarian’s	availability.	Emails	detailing	current	endeavors,	upcoming	events,	and	other	
initiatives	establish	a	formal	communication	trail.	Information	gleaned	from	received	notifications	
may	spark	future	interest	in	collaborative	opportunities.	From	the	public	library’s	perspective,	
internal	consultation	among	staff	regarding	services	currently	provided	to	local	schools	can	clarify	
areas	where	additional	support	efforts	can	be	directed.		

Managing Partnerships

Public	and	school	library	partnerships	play	an	integral	role	in	addressing	the	needs	of	all	student	
learners.	While	preliminary	outreach	measures	were	identified	in	the	previous	section,	small	initial	
collaborative	partnerships	can	help	in	“establishing	a	basic	cooperative	relationship	between	school	
and	public	libraries”	(Squires,	2009).	Taking	on	substantial	projects	in	the	early	stages	of	the	
partnership	can	lead	to	disastrous	results,	but	establishing	an	on-going	and	consistent	dialogue	
between	libraries	can	accomplish	noteworthy	projects	with	minimal	effort.	This	shared-approach	to	
education	between	school	and	public	libraries	reallocates	resources	to	complement	students’	
curriculum	and	literacy	needs.		

	

62	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

The	development	of	sustainable	collaborative	efforts	is	dependent	on	the	promotion	of	available	
library	resources.	Public	and	school	libraries	should	periodically	share	information	regarding	
upcoming	events,	programs,	and	services	in	an	effort	to	identify	areas	where	collaboration	can	be	
beneficial.	Through	the	posting	of	informative	flyers	in	local	schools,	advertisement	of	monthly	
events,	or	development	of	an	internal	newsletter,	students	and	families	can	be	provided	the	
opportunity	to	learn	more	about	daily	library	happenings.	Although	the	overall	success	of	events	
can	be	hard	to	predict,	school	libraries	can	incentivize	participation	in	joint-ventures	by	offering	
extra	credit	for	a	particular	assignment.		

Coordinating	school	curriculum	with	library	programs	can	provide	additional	support	for	students	
through	the	utilization	of	available	resources.	As	noted	by	Linda	Wunderlin,	media	specialist	at	New	
Haven	Middle	School	in	Indiana:		

When	we	have	a	project	topic	going	on,	I	send	an	email	to	my	contact	at	the	local	public	
library.	She	puts	together	a	collection,	so	that	when	the	kids	come	looking,	they	are	directed	
to	the	already	pulled	collection.	(Squires,	2009)		

Providing	the	public	library	with	adequate	time	to	align,	plan,	and	promote	events	to	the	larger	
community	is	vital	in	the	success	of	collaborative	initiatives.	Similarly,	establishing	a	homework	club	
within	the	local	library	can	provide	an	encouraging	space	for	learning.	Examples	such	as	the	Tall	
Tree	Initiative	in	Westchester	County,	N.Y.,	where	students	received	homework	assistance	from	
teachers	employed	part-time	by	the	library,	enriches	the	educational	learning	environment	for	
children	(Rosenberg,	1998).	Areas	facing	budget	constraints	can	actively	recruit	community	
volunteers	and	support	to	carry	out	similar	efforts.		

Resource Sharing

Librarians	maintain	a	significant	role	in	successful	resource	sharing	between	public	and	school	
libraries.	Resource	sharing,	as	described	by	Allen	Kent,	entails:		

A	mode	of	operation	whereby	library	functions	are	shared	in	common	by	a	number	of	
libraries.	The	goals	are	to	provide	a	positive	net	effect:	(a)	on	the	library	user	in	terms	of	
access	to	more	materials	or	services,	and/or	(b)	on	the	library	budget	in	terms	of	cost,	or	
much	more	services	at	less	cost	than	if	undertaken	individually.	(Kent,	1978)		

More	recently,	the	availability	of	data	in	the	“Information	Revolution”	has	forced	libraries	to	
undertake	innovative	strategies	aimed	at	increasing	the	access	students	have	to	a	variety	of	
databases	and	online	resources.	Established	through	a	consortium	of	networks,	resource	sharing	
centralizes	the	location	and	availability	of	literature	materials	by	reducing	communication	gaps	
between	libraries	and	costs	by	increasing	purchasing	power.	Resource	sharing	services,	which	
include	the	Interlibrary	Loan	(ILL),	book	exchanges,	and	online	shared-catalog,	allow	for	the	physical	
and	virtual	sharing	of	requested	materials.		

Continuously	developing	ways	to	better	serve	their	audience,	such	initiatives	provide	an	“Easy	way	
to	expand	the	resources	of	the	school	library	media	center	with	little	effort,	and	increase	circulation	
of	the	public	library’s	collection”	(Fitzgibbons,	2000).	Moreover,	technological	advancements	have	

	

63	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

expanded	library	networks	beyond	the	walls	that	previously	confined	them.	Rural	areas,	with	
limited	access	to	public	library	branches,	are	now	able	to	utilize	online	databases,	catalogues,	and	e-
collections	through	the	virtual	linkage	of	public	and	collegiate	library	institutions.	Libraries	now	
possess	access	to	more	resources	than	previously	available,	while	minimizing	the	information	cost	
associated	with	delivery	of	library	services	in	preparation	of	forecasted	budget	constraints.		

Collaboration in Practice: Denver Public Library and the Denver Public
Schools

Collaboration	assists	in	both	helping	expand	the	types	of	programs	libraries	provide	and	
modernizing	their	available	collections.	Collaborative	efforts	to	enhance	the	district-wide	
educational	goals	between	the	Denver	Public	Library	(DPL)	and	the	Denver	Public	Schools	(DPS)	
officially	began	with	the	attainment	of	a	$262,306	Library	Services	and	Technology	Act	(LSTA)	grant	
in	2007	(Colorado	State	Library,	2007).	During	a	two-year	period,	school	librarians,	media	
specialists,	and	teachers	“formed	professional	learning	communities”	to	better	inform	and	share	
their	insight	regarding	how	to	better	serve	the	needs	of	their	students	(Colorado	State	Library,	
2007).	Recognizing	that	34	percent	of	Denver’s	K–12	students	are	English	language	learners,	school	
libraries	partnered	with	local	nonprofits	to	ensure	that	young	children	could	have	access	to	a	
number	of	culturally	relevant	experiences	by	providing	free	admission	to	venues	such	as	the	Denver	
Botanical	Gardens	and	the	Colorado	Ballet	(Murvosh,	2013).	In	addition,	this	collaboration	led	to	
the	creation	of	the	My	Denver	Card,	in	cooperation	with	United	Healthcare,	which	serves	as	both	a	
library	card	and	recreation	pass	to	a	number	of	ongoing	events	year-round	(City	and	County	of	
Denver,	2015).	Despite	the	grants	conclusion	in	2009,	the	city	has	continued	to	support	similar	
initiatives.		

Limitless Libraries: The Nashville Public Library and Metro Nashville Public
Schools

Looking	for	ways	to	better	leverage	the	city’s	resources,	Nashville	Mayor	Karl	Dean	recommended	a	
formal	partnership	between	the	Nashville	Public	Library	(NPL)	and	Metro	Nashville	Public	Schools	
(MNPS)	called	Limitless	Libraries.	The	collaborative	program,	established	in	2009,	has	“helped	
modernize	and	expand	school	collections	by	weeding	out	outdated	books	and	by	using	the	city’s	
purchasing	power	to	efficiently	acquire	new	material”	(Bengel,	2013).	Today,	Limitless	Libraries	
serves	81,000	public	students	throughout	all	128	MNPS	schools.	NPL	and	MNPS	work	together	in	
coordinating	book	purchases,	assessing	current	collections,	and	alleviating	the	digital	divide,	in	an	
area	where	90	percent	of	the	district’s	students	are	eligible	for	free	and	reduced	price	lunch.		

A	report	commissioned	by	the	State	of	Tennessee	to	analyze	how	students	use	and	benefit	from	
Limitless	Libraries	produced	the	following	findings	(Lance,	Rodney,	and	Schwarz,	2013):	

• Since	the	implementation	of	Limitless	Libraries,	circulation	at	the	schools	has	increased	79	
percent.	

• Today,	there	are	28,007	Registered	Limitless	Libraries	Users,	of	which,	nearly	43	percent	of	
those	students	had	never	had	a	library	card	before.	

	

64	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

• Users	were	more	likely	than	non-users	to	be	successful	in	meeting	the	state’s	tested	
academic	standards.		

The	program	also	led	to	nearly	$271,000	in	estimated	savings	due	to	discounts	negotiated	with	
vendors	(Urban	Libraries	Council,	2016).	Such	findings	confirm	the	importance	of	collaborative	
initiatives	in	both	expanding	access	and	increasing	the	utilization	of	library	resources.	The	success	of	
Limitless	Library	participants	in	meeting	the	state	academic	standards	by	increasing	the	number	of	
quality	items	per	student	signifies	the	usefulness	of	dynamic	partnerships	(Bengel,	2014).		

Summary of Developing and Managing Partnerships

This	section	outlined	the	tools	needed	to	create,	develop,	and	maintain	partnerships	between	
school	and	public	libraries.	Collaboration	can	only	occur	when	both	parties	see	the	value	in	working	
together	to	achieve	a	common	goal.	Crafting	timelines	to	carry	out	such	initiatives	will	assist	in
achieving	desired	outcomes.	Recognizing	the	potential	challenges	in	increasing	cooperative	efforts,	
an	internal	discussion	with	school	administration	and	leadership	should	be	conducted	prior	to	
formally	engaging	with	potential	collaborators.	School	and	public	libraries	must	realize	that	they	are	
not	competitors,	but	rather,	members	of	the	same	team.	Establishing	a	mutually	beneficial	
partnership	can	significantly	improve	the	effectiveness	with	which	students	are	served—leading	to	
improved	learning	outcomes	(Ziarnik,	2003).

Conclusion

In	closing,	the	research	provided	conveys	a	compelling	argument	of	the	positive	impact	that	quality	
school	libraries	and	certified	librarians	can	have	on	student	learning	outcomes.	This	literature	
review	includes	a	comprehensive	examination	of	the	characteristics	of	quality	school	libraries	and	
how	they	impact	student	performance;	the	role	of	the	school	librarian;	library	technology;	and	the	
development	of	partnerships	between	school	and	public	libraries.	As	the	research	has	shown,	
improved	learning	outcomes	from	students	can	only	be	realized	if	adequate	support	is	provided	to	
school	libraries.	Providing	this	support	gives	students	access	to	an	infinite	amount	of	information,	
along	with	the	guidance	and	encouragement	of	trained	school	librarians.		 	

	

65	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Bibliography

About	UDLib/Search.	(2015).	Retrieved	Oct	2015,	from	UDLib/Search:	
http://udlibsearch.lib.udel.edu/about/	

Albright,	M.	(2015,	May	20).	In	some	classes,	cellphones	are	welcome.	Retrieved	Oct	2015,	from	
Delawareonline:	http://www.delawareonline.com/story/news/local/2015/05/19/classes-
cell-phones-welcome/27603395/	

Allington,	R.,	McGill-Frazen	A.,	Camilli	G.,	Williams	L.,	Graff	J.,		Zeig	J.,	Zmach	C.,	&	Nowak	R.	(2010).	
Addressing	Summer	Reading	Setback	Among	Economically	Disadvantaged	Elementary	
Students.	Reading	Psychology,	(31)	5,	411-427	

American	Library	Association	[ALA].	(2015a).	AASL-CAEP	School	Librarianship	Education	Programs.	
Retrieved	from	http://www.ala.org/aasl/education/ncate/programs	

American	Library	Association	[ALA].	(2015b).	Library	education	&	licensing.	Retrieved	from	
http://www.ala.org/aasl/education/recruitment/licensing	

American	Association	of	School	Librarians.	(2013,	June	28).	Position	Statement	on	Digital	Content	
and	E-books	in	School	Library	Collections.	Retrieved	2015	Oct,	from	American	Association	of	
School	Librarians:	http://www.ala.org/aasl/advocacy/resources/statements/digital-content	

American	Association	of	School	Libraries	[AASL].	(2010).	Sample	job	description,	title:	school	
librarian.	Retrieved	from	
http://www.ala.org/aasl/sites/ala.org.aasl/files/content/guidelinesandstandards/learning4li
fe/resources/sample_job_description_L4L.pdf		

Barack,	L.	(2014).	SLJ's	2014	Spending	Survey:	Savvy	Librarians	Are	Doing	More	with	Less.	School	
Library	Journal.	Retrieved	from	http://www.slj.com/2014/04/budgets-funding/sljs-2014-
spending-survey-savvy-librarians-are-doing-more-with-less/#_	

Baumbach,	D.,	Miller,	L,.	(2006)	Less	is	More:	A	Practical	Guide	to	Weeding	School	Library	
Collections.	American	Library	Association.	Chicago,	IL.	

Baumbach,	D.	J.	(2002).	Making	the	Grade:	The	Status	of	School	Library	Media	Centers	in	the	
Sunshine	State	and	How	They	Contribute	to	Student	Achievement.	Salt	Lake	City,	UT.	Hi	
Willow	Research	and	Publishing	

Bengel,	T.	(2014).	Limitless	Libraries.	Urban	Libraries	Council.	Washington,	DC	

Bengel,	T.	(2013).	Libraries	with	No	Bounds:	How	Limitless	Libraries	transformed	Nashville	Public	
Schools’	libraries.	School	Library	Journal.	New	York,	NY	

Bridges,	L.	(2013).	Make	Every	Student	Count:	How	Collaboration	Among	Families,	Schools,	and	
Communities	Ensures	Student	Success.	Scholastic	Family	and	Community	Engagement.	
Retrieved	from	http://teacher.scholastic.com/products/face/pdf/research-
compendium/Compendium.pdf		

	

66	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Brigham,	T.	(2013).	Smart	Boards:	A	Reemerging	Technology.	Medical	Reference	Services	Quarterly,	
32(2),	194-202.	

Brush,	T.,	&	Hew,	K.	(2007,	June).	Integrating	Technology	into	K–12	Teaching	and	Learning:	Current	
Knowledge	Gaps	and.	Educational	Technology	Research	and	Development,	55(3),	223-252.	

Brzozowski,	C.	(2015,	April	13).	K–12	librarians’	roles	shift	to	meet	digital	demands.	Education	
Week.	Retrieved	April	13,	2015,	from	http://www.edweek.org/ew/articles/2015/04/15/k-
12-librarians-roles-shift-to-meet-digital.html		

Cheung,	A.,	&	Slavin,	R.	(2013).	The	effectiveness	of	educational	technology	applications	for	
enhancing	mathematics	achievement	in	K–12	classrooms:	A	meta-analysis.	Educational	
Research	Review,	9,	88-113.	

Cheung,	A.,	&	Slavin,	R.	(2012).	How	features	of	educational	technology	applications	affect	student	
reading	outcomes:	A	meta-analysis.	Educational	Research	Review,	7(3),	198-215.	

City	and	County	of	Denver.	(2015).	My	Denver	Card.	Office	of	Children’s	Affairs.	Denver	CO	

Coker,	E.	Certified	Teacher-Librarians,	Library	Quality	and	Student	Achievement	in	Washington	
State	Public	Schools.	Edmonds,	WA.	Washington	Library	Media	Association.	Retrieved	
December	1,	2015,	
https://wala.memberclicks.net/assets/WLMA/Advocacy/wsslit%20exec%20summary							
%204.7.15.pdf	

Colorado	State	Library.	(2007).	2007/2008	LSTA	Grant.	Colorado	Department	of	Education.	Denver,	
CO	

Davidson,	A.,	&	Carliner,	S.	(2013).	Handbook	of	Research	on	Educational	Communications	and	
Technology.	In	e-Books	for	Educational	Uses	(pp.	713-722).	New	York:	Springer.	

Davis,	D.	(2009).	The	Condition	of	U.S.	Libraries:	School	Library	Trends,	1999-2009.	ALA	Office	of	
Research	and	Statistics.	Retrieved	from	
http://www.ala.org/research/sites/ala.org.research/files/content/librarystats/librarymediac
enter/Condition_of_Libraries_1999.20.pdf	

Delaware	Department	of	Education.	(2016).	In	Delaware	School	Profiles.	Retrieved	from	
http://profiles.doe.k12.de.us/schoolprofiles/State/Default.aspx	

Delaware	General	Assembly.	(2015)	Senate	Concurrent	Resolution	22:	Establishing	a	Task	Force	to	
Study	Educational	Technology	and	Update	the	State	Education	Technology	Plan	Retrieved	
from	http://legis.delaware.gov/LIS/lis148.nsf/vwLegislation/SCR+22/$file/legis.html?open	

Delaware	General	Assembly	(2015,	May	28).	Legislation:	House	Bill	152.	Retrieved	from	Delaware:	
http://legis.delaware.gov/LIS/lis148.nsf/d0089be0dea91f34852569d6004dedbb/67491bc75
4cfa75285257e44005bab49?OpenDocument	

	

67	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Delaware	School	Libraries	Council.	(2013).	Annual	Report.	Delaware	School	Libraries	Council.	
Retrieved	from	
http://libraries.delaware.gov/planning/pdfs/COSLAnnualReport2013_web.pdf	

Digital	Promise.	(n.d.).	The	New	Librarian:	Leaders	in	the	Digital	Age.	Retrieved	October	2015,	from	
Digital	Promise:	http://www.digitalpromise.org/blog/entry/teacher-librarians-chart-a-new-
course-in-vancouver-public-schools	

DiGregorio,	P.,	&	Sobel-Lojeski,	K.	(2009-2010).	The	Effects	of	Interactive	Whiteboards	(IWBs)	on	
Student	Performance	and	Learning:	A	Literature	Review.	Journal	of	Educational	Technology	
Systems,	38(3),	255-312.	

Doll,	C.	(1992).	School	Library	Media	Centers:	The	Human	Environment.	School	Library	Media	
Quarterly,	20(4).	Retrieved	from	
http://www.ala.org/aasl/sites/ala.org.aasl/files/content/aaslpubsandjournals/slr/edchoice/
SLMQ_SchoolLibraryMediaCenters_InfoPower.pdf	

Dow,	M.,	McMahon-Lakin,	J.	&	Court,	S.	(2012)	School	Librarian	Staffing	Levels	and	Student	
Achievement	as	Represented	in	2006-2009	Kansas	Annual	Yearly	Progress	Data.	School	
Library	Research	Journal.		

Dow,	M.,	&	McMahon-Lakin,	J.	2012.	“School	Librarian	Staffing	Levels	and	Student	Achievement	as	
Represented	in	2006–2009	Kansas	Annual	Yearly	Progress	Data”,	American	Association	of	
School	Librarians.	http://eric.ed.gov/?id=EJ994364	

Enis,	M.,	&	Bayliss,	S.	(n.d.).	SLJ’s	School	Ebook	Market	Directory.	Retrieved	Oct	2015,	from	School	
Library	Journal:	http://www.slj.com/resources/sljs-school-ebook-market-directory/#	

Enoch	Pratt	Free	Library.	(n.d.).	Databases.	Retrieved	from	Enoch	Pratt	Free	Library:	
http://www.prattlibrary.org/research/database/index.aspx?id=39810	

Fingal,	D.	(2014,	June	10).	Want	to	know	what	students	think?	This	librarian	asked	them!	Retrieved	
October	2015,	from	International	Society	for	Technology	in	Education:	
https://www.iste.org/explore/articledetail?articleid=33	

Fitzgibbons,	S.	(2000).	School	and	Public	Library	Relationships:	Essential	Ingredients	in	
Implementing	Educational	Reforms	and	Improving	Student	Learning.	American	Association	
of	School	Librarians.	Chicago,	IL.	

Francis,	B.,	Lance,	K.,	&	Lietzau,	Z.	(2010,	November).	School	Librarians	Continue	to	Help	Students	
Achieve	Standards:	The	Third	Colorado	Study	(2010).	(Closer	Look	Report).	Denver,	CO.	
Colorado	State	Library,	Library	Research	Service.	Retrieved	December	1,	2015,	
http://www.lrs.org/documents/closer_look/CO3_2010_Closer_Look_Report.pdf	

Garmer,	A.	(2014,	October).	Rising	to	the	Challenge:	Re-Envisioning	Public	Libraries.	Aspen	Institute.	
Washington,	D.C.	

	

68	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Gersh,	L.	(2013,	July	29).	The	Velocity	Of	Obsolescence.	Retrieved	2015	Oct,	from	Forbes:	
http://www.forbes.com/sites/lewisgersh/2013/07/29/the-velocity-of-obsolescence/	

Girmscheid,	L.,	&	Miller,	R,	(2012).	It	Takes	Two:	The	Need	for	Tighter	Collaboration	between	School	
and	Public	Librarians.	School	Library	Journal.	New	York,	NY.	

Gretes,	F.	(2013,	August)	School	Library	Impact	Studies:	A	Review	of	Findings	and	Guide	to	Sources.	
New	York,	NY.	Gretes	Research	Services.	Retrieved	December	2,	2015,	
http://c.ymcdn.com/sites/www.palibraries.org/resource/collection/FAAEA358-CF27-4976-
889B-2F95015B1AEC/School_Libraries_at_Risk_-_Library-Impact-Studies.pdf	

Hughes-Hassell,	S.,	Brasfield,	A.,	&	Dupree,	D.,	Making	the	Most	of	Professional	Learning		
	 Communities.	Knowledge	Quest,	v41	n2	p30-37	Nov-Dec	2012	
	
International	Society	for	Technology	in	Education	[ISTE].	(n.d.)	The	role	of	school	librarians	in	

promoting	the	use	of	educational	technologies.	Retrieved	November	15,	2015,	from	
http://www.iste.org/docs/pdfs/the-role-of-school-librarians-in-promoting-the-use-of-
educational-technologies_9-10.pdf?sfvrsn=2		

Johnston,	M.	(2012).	School	librarians	as	technology	integration	leaders:	enablers	and	barriers	to	
leadership	enactment.	School	Library	Research:	Research	Journal	of	the	American	
Association	of	School	Librarians,	15,	1-33.	Retrieved	from	
http://www.ala.org/aasl/sites/ala.org.aasl/files/content/aaslpubsandjournals/slr/vol15/SLR
_School_Librarians_as_Technology_Integration_Leaders_V15.pdf		

Kachel,	D.	(2015,	July	13).	The	calamity	of	the	disappearing	school	libraries.	The	Conversation	US,	
Inc.	Retrieved	November	16,	2015,	from	http://theconversation.com/the-calamity-of-the-
disappearing-school-libraries-44498		

Kachel,	D.	(2013).	School	Library	Research	Summarized:	A	Graduate	Class	Project.	Mansfield,	PA.	
School	Library	and	Information	Technology	Department	at	Mansfield	University.	Retrieved	
December	1,	2015,	http://sl-it.mansfield.edu/upload/MU-LibAdvoBklt2013.pdf	

Kent,	A.	(1978).	Encyclopedia	of	Library	and	Information	Science.	25	(New	York:	Dekker,	1978),	295	

Klinger,	D.	(2009).	Exemplary	School	Libraries	in	Ontario.	Toronto:	The	Ontario	Library	Association.	
Retrieved	from	http://www.peopleforeducation.ca/wp-
content/uploads/2011/12/Exemplary-School-Libraries-in-Ontario.pdf	

Krashen,	S.,	Lee,	S.,	&	McQuillan,	J.,	(2012)	Is	the	Library	Important?	Multivariate	Studies	at	the	
National	and	International	Level.	Journal	of	Language	and	Literacy	Education.	8	(1)	26-36	

Krashen,	S.	(2004).	The	Power	of	Reading.	Portsmouth,	NH.	Heinemann.	

Kroski,	E.	(2013,	February	27).	10	Great	Technology	Initiatives	for	Your	Library.	Retrieved	Oct	2015,	
from	American	Libraries:	http://americanlibrariesmagazine.org/2013/02/27/10-great-
technology-initiatives-for-your-library/	

	

69	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Kuhlthau,	C.	(2010).	Guided	inquiry:	school	libraries	in	the	21st	century.	School	Libraries	Worldwide,	
16(1),	17-28.	Retrieved	from	https://comminfo.rutgers.edu/~kuhlthau/docs/GI-School-
Librarians-in-the-21-Century.pdf		

Lance,	K.,	Rodney,	M.,	&	Schwarz,	B.	(2013)	Limitless	Libraries:	How	Students	Use	and	Benefit	from	
Limitless	Libraries.	RSL	Research	Group.	Nashville,	TN	

Lance,	K.,	&	Schwarz,	B.	(2012,	October).	How	Pennsylvania	School	Libraries	Pay	Off:	Investments	in	
Student	Achievement	and	Academic	Standards.	Louisville,	CO.	RSL	Research	Group.	
Retrieved	December	1,	2015,	http://files.eric.ed.gov/fulltext/ED543418.pdf	

Lance,	K.,	Schwarz,	B.,	&	Rodney,	M.	(2014).	How	Libraries	Transform	Schools	by	Contributing	to	
Student	Success:	Evidence	Linking	South	Carolina	School	Libraries	and	PASS	&	HSAP	Results.	
Columbia,	SC:	South	Carolina	Association	of	School	Libraries.	http://www.scasl.net/the-
south-carolina-impact-study	

Lance,	K.,	Rodney,	M.,	&	Schwarz,	B.,	(2010),	The	Idaho	School	Library	Impact	Study:	How	Idaho	
Librarians,	Teachers,	and	Administrators	Collaborate	for	Student	Success	

Lance,	K.,	&	Hofschire,	L.	(2012,	January).	Change	in	School	Librarian	Staffing	Linked	with	Change	in	
CSAP	Reading	Performance,	2005	to	2011.	Denver,	CO.	Colorado	State	Library,	Library	
Research	Service.	Retrieved	December	1,	2015,	
http://www.lrs.org/documents/closer_look/CO4_2012_Closer_Look_Report.pdf	

Lance,	K.	and	Hofschire	L.	(2011,	September).	Something	to	Shout	About:	New	Research	Shows	that	
More	Librarians	Means	Higher	Reading	Scores.	The	School	Library	Journal.	Retrieved	
December	1,	2015,	http://www.slj.com/2011/09/industry-news/something-to-shout-about-
new-research-shows-that-more-librarians-means-higher-reading-scores/	

Lance,	K.,	Rodney,	M.,	&	Russell,	B.	(2007)	How	Students,	Teachers,	and	Principals	Benefit	from	
Strong	School	Libraries:	The	Indiana	Study—2007.	Indianapolis,	IN.	Association	for	Indiana	
Media	Educators.	Retrieved	December	1,	2015,	
http://c.ymcdn.com/sites/www.ilfonline.org/resource/	
resmgr/aisle/infinalreportnextsteps.pdf	

Lance,	K.,	Rodney,	M.,	&	Hamilton-Pennell,	C.	(2005)	Powerful	Libraries	Make	Powerful	Learners.	
The	Illinois	Study.	Canton,	IL.	Illinois	School	Library	Media	Association.	Retrieved	December	
1,	2015,	https://www.islma.org/pdf/ILStudy2.pdf	

Lance,	K.,	Rodney,	M.,	&	Hamilton-Pennell,	C.	(2002).	How	School	Librarians	Improve	Outcomes	for	
Children:	The	New	Mexico	Study.	Santa	Fe,	NM.	New	Mexico	State	Library.	

Lance,	C.,	Rodney,	M.,	&	Hamilton-Pennell,	C.,	(2000).	Measuring	Up	to	Standards:	The	Impact	of	
School	Library	Programs	and	Information	Literacy	in	Pennsylvania	Schools.	Greensburg,	PA.	
Pennsylvania	Citizens	for	Better	Libraries.	Pennsylvania	Department	of	Education	

	 	

	

70	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Lindsay,	J.	(2010,	August).	Children’s	Access	to	Print	Material	and	Education-Related	Outcomes:	
Findings	from	a	Meta-Analytic	Review.	Learning	Point	Associates.	Naperville,	IL.	Retrieved	
from	
http://static1.squarespace.com/static/5731ee0840261d67c7155483/t/5767517d29687f610
2b04f75/1466388897631/Lindsay_Children%27s+Access+to+Print+Material+and+Education
-Related+Outcomes_2010.pdf	

Lynch,	G.	(2015,	August	25).	Meet	Kristina	Holzweiss,	SLJ’s	2015	School	Librarian	of	the	Year.	School	
Library	Journal.	Retrieved	November	16,	2015,	from	http://www.slj.com/2015/08/industry-
news/meet-kristina-holzweiss-sljs-2015-school-librarian-of-the-year/		

Marcum,	E.	(2012,	November).	The	Cognitive	Disadvantages	of	E-Books.	AALL	Spectrum,	pp.	26-27.	

McGill-Franzen,	A.,	&Allington,	R.		(2001).	Lost	Summers:	For	Some	Children,	Few	Books	and	Few	
Opportunities	to	Read.	The	Center	for	Summer	Learning	at	Johns	Hopkins	University.	
Baltimore,	MD	

Michaelson,	E.	(2014,	April	10).	Stellar	Databases:	SLJ	Readers’	Favorites	and	Other	Essential	
Electronic	Resources.	Retrieved	Oct	2015,	from	The	Digital	Shift:	
http://www.thedigitalshift.com/2014/04/metadata/stellar-databases-slj-readers-favorites-
essential-electronic-resources/	

Miller,	L.	(2015,	December).	Office	of	the	Vice	Provost,	University	of	Delaware.	(A.	Keleher,	
Interviewer)	

Murvosh,	M.	(2013).	Partners	in	Success:	When	school	and	public	librarians	join	forces,	kids	win.	
School	Library	Journal.	New	York,	NY	

National	Assessment	of	Educational	Progress.	(2015)	Nation’s	Report	Card.	Retrieved	from	
http://nces.ed.gov/nationsreportcard/mathematics/	

National	Assessment	of	Educational	Progress.	(2015)	Nation’s	Report	Card.	Retrieved	from	
http://nces.ed.gov/nationsreportcard/reading/	

National	Board	for	Professional	Teaching	Standards.	(2012).	Library	Media	Standards.	National	
Board	for	Professional	Teaching	Standards.	Retrieved	from	
http://www.nbpts.org/sites/default/files/documents/certificates/nbpts-certificate-cya-lm-
standards.pdf	

National	Council	for	Accreditation	of	Teacher	Education	[NCATE].	(2010,	October	24).	ALA/AASL	
standards	for	initial	preparation	of	school	librarians	(2010).	Retrieved	from	
http://www.ala.org/aasl/sites/ala.org.aasl/files/content/aasleducation/schoollibrary/2010_
standards_with_rubrics_and_statements_1-31-11.pdf		

Nelson,	C.	(2012).	What	eBooks	Mean	for	School	Libraries:	Part	1.	Retrieved	Oct	2015,	from	
Education	World:	http://www.educationworld.com/a_tech/how-a-school-library-has-
embraced-ebooks.shtml	

	

71	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Neuman,	S.,	Moland,	N.,	(2016).	Book	Deserts.	The	Consequences	of	Income	Segregation	on	
Children’s	Access	to	Print.	Urban	Education.	1-22	

Neumann,	M.,	&	Neumann,	D.	(2013).	Touch	Screen	Tablets	and	Emergent	Literacy.	Early	Childhood	
Education	Journal,	231-239.	

New	York	Comprehensive	Center.	(2011,	October)	Informational	Brief:	Impact	of	School	Libraries	on	
Student	Achievement.	New	York,	NY.	New	York	Comprehensive	Center.	Retrieved	December	
2,	2015,	http://www.nysl.nysed.gov/libdev/nyla/nycc_school_library_brief.pdf	

Office	of	Commonwealth	Libraries.	(2011).	Guidelines	For	Pennsylvania	School	Library	Programs.	
Pennsylvania	Department	of	Education.	Retrieved	from	
http://www.psla.org/assets/Documents/Publications/PDE-
Documents/PDE20Guide20For20School20Libraries20201120FINAL.pdf	

Program	for	International	Student	Assessment.	(2014).	PISA	2012	Results	in	Focus:	What	15-Year-
Olds	know	and	what	they	can	do	with	what	they	know.	Organisation	for	Economic	Co-
operation	and	Development.	Retrieved	from	https://www.oecd.org/pisa/keyfindings/pisa-
2012-results-overview.pdf	

Pascopella,	A.	(2005,	January).	Heart	of	the	School.	Retrieved	from	District	Administration:	
http://www.districtadministration.com/article/heart-school	

Petrilli,	M.,	&	Finn,	C.,	(2015,	April)	College	Preparedness	Over	the	Years,	According	to	NAEP.	
Thomas	B.	Fordham	Institute.	Retrieved	from	https://edexcellence.net/articles/college-
preparedness-over-the-years-according-to-naep		

Pribesh,	S.,	Gavigan,	K.,	&	Dickinson,	G.	(2011).	The	Access	Gap:	Poverty	and	Characteristics	of	
School	Library	Media	Centers.	The	Library.	81	(2),	143-160.	

Queen’s	University	and	People	for	Education.	(2006,	April).	School	Libraries	and	Student	
Achievement	in	Ontario.	Toronto,	ON.	The	Ontario	Library	Association.	Retrieved	December	
1,	2015,	http://www.peopleforeducation.ca/wp-content/uploads/2011/07/School-Libraries-
2006.pdf	

Roman,	S.,	Carran,	D.,	&	Fiore,	C.	(2010).	The	Dominican	Study:	Public	Library	Summer	Reading	
Programs	Close	the	Reading	Gap	U.S.	Institute	of	Museum	and	Library	Services.	Dominican	
University	Graduate	School.	River	Forest,	IL	

Rosen,	R.	(2014,	June	18).	Digital	Resources	in	School	Libraries:	A	Publisher's	Prospective.	Retrieved	
Oct	2015,	from	American	Libraries:	
http://americanlibrariesmagazine.org/2014/06/18/digital-resources-in-school-libraries/	

Rosenberg,	M.	(1998).	Helping	Student	Mine	Library	Stacks.	New	York	Times,	New	York,	NY.	

	 	

	

72	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Russell,	M.,	Bebell,	D.,	&	Higgins,	J.	(n.d.).	Laptop	Learning:A	Comparison	of	Teaching	and	Learning	
in	Upper	Elementary	Classrooms	Equipped	With	Shared	Carts	of	Laptops	and	Permanent	1:1	
Laptops.	Retrieved	Oct	2015,	from	Technology	and	Assesment	Study	Collaborative:	
http://www.bc.edu/research/intasc/PDF/Andover1to1.pdf	

Santos,	F.	(2011,	June	24).	In	lean	times,	schools	squeeze	out	librarians.	New	York	Times.	Retrieved	
November	14,	2015,	from	http://www.nytimes.com/2011/06/25/nyregion/schools-
eliminating-librarians-as-budgets-shrink.html?_r=0		

Scholastic.	(2015).	2016	Edition	School	Libraries	Work!	A	Compendium	of	Research	Supporting	the	
Effectiveness	of	School	Libraries.	New	York,	NY.	Scholastic,	Inc.	

Scholastic.	(2014).	Kids	and	Family	reading	Report:	5th	Edition.	New	York,	NY:	Scholastic,	Inc.	
Retrieved	December	1,	2015,	http://www.scholastic.com/readingreport/Scholastic-
KidsAndFamilyReadingReport-5thEdition.pdf?v=100	

Scholastic	and	Bill	and	Melinda	Gates	Foundation.	(2010).	Primary	Sources:	America’s	Teachers	on	
America’s	Schools.	New	York,	NY:	Scholastic,	Inc.	Retrieved	December	1,	2015,	
http://www.scholastic.com/primarysources/pdfs/Scholastic_Gates_0310.pdf	

School	Library	Journal.	(2015).	SLJ’s	school	librarian	of	the	year.	Retrieved	November	16,	2015,	from	
http://www.slj.com/awards/school-librarian-of-the-year/		

School	Library	Journal.	(2013).	E-Book	Usage	in	U.S.	Schools	(K–12)	Libraries	Fourth	Annual	Survey.	
School	Library	Journal.	

Schultz-Jones,	B.,	&	Ledbetter,	C.	(2010).	Investigating	third	through	sixth	grade	students’	
perceptions	of	school	library	learning	environments.	Research	Paper	accepted	for	the	
Proceedings	of	the	American	Educational	Research	Association	(AERA)	Annual	Meeting,	
Denver,	Colorado,	April	30	-	May	4,	2010.	

Schultz-Jones,	B.,	&	Ledbetter,	C.	(2009).	School	libraries	as	learning	environments:	Examining	
elementary	and	middle	school	students’	perceptions.	Research	Paper	in	the	Proceedings	of	

the	13	International	Forum	on	Research	in	School	Librarianship	at	the	38	International	
Association	of	School	Librarianship	Annual	Conference,	Padua,	Italy,	September	1-4,	2009.		

Smith,	E.	(2006,	January).	Student	Learning	through	Wisconsin	School	Library	Media	Centers:	Case	
Study	Report.	Austin,	TX.	EGS	Research	and	Consulting.	Retrieved	December	2,	2015,	
http://dpi.wi.gov/sites/default/files/imce/imt/pdf/finalcasestudy.pdf	

Squires,	T.	(2009).	Library	Partnerships:	Making	Connections	between	School	and	Public	Libraries.	
Information	Today,	Inc.	Medford,	NJ	

State	of	Delaware.	(2009)	Administrative	Code.	School	Library	Media	Specialist.	Retrieved	on	August	
9,	2016	from	http://regulations.delaware.gov/AdminCode/title14/1500/1580.pdf	

Sun,	C.	(2014,	Nov	12).	Ebooks	Take	Hold	in	Schools—Slowly.	Retrieved	Oct	2015,	from	SchooL	
Library:	http://www.slj.com/2014/11/industry-news/ebooks-take-hold-slowly/#_	

	

73	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Texas	State	Library	and	Archives	Commission.	School	Library	Programs:	Standards	and	Guidelines	
for	Texas.	(2005,	May	16).	Retrieved	from	Texas	State	Library	and	Archives	Commission:	
https://www.tsl.texas.gov/ld/schoollibs/sls/index.html	

Todd,	R.,	Gordon,	C.,	&	Lu,	Y.	(2010,	July).	Report	of	Findings	and	Recommendations	of	the	New	
Jersey	School	Library	Survey	Phase	1:	One	Common	Goal:	Student	Learning.	New	Brunswick,	
NJ.	Center	for	International	Scholarship	in	School	Libraries	at	Rutgers	University.	Retrieved	
December	2,	2015,	http://www.njasl.info/wp-content/NJ_study/2010_Phase1Report.pdf	

Todd,	R.,	and	Heinstrom,	J.	(2006,	April).	Report	of	Phase	Two	of	Delaware	School	Library	Survey:	
Student	Learning	Through	Delaware	School	Libraries.	New	Brunswick,	NJ.	Center	for	
International	Scholarship	in	School	Libraries	at	Rutgers	University.	Retrieved	December	1,	
2015,	http://www2.lib.udel.edu/taskforce/study/phasetwo.pdf	

Urban	Libraries	Council.	(2016).	Limitless	Libraries.	In	Innovations.	Retrieved	August	1,	2016,	from	
http://www.urbanlibraries.org/limitless-libraries-innovation-731.php?page_id=175	

Washington,	G.	(1796).	Farewell	Address.	Yale	Law	School.	Retrieved	August	9,	2016	from	
http://avalon.law.yale.edu/18th_century/washing.asp	

Wilson,	B.,	Kelly,	C.,	&	Sherretz,	K.	(2016).	Appendix	B:	Delaware	School	Library	Study	Survey	in	
Delaware	School	Library	Master	Plan.		

Ziarnik,	N.	(2003).	School	and	Public	Libraries:	Developing	the	Natural	Alliance.	American	Library	
Associations.	Chicago,	IL	

Zickuhr,	K.,	&Smith,	A.	(2013,	August)	Home	Broadband	2013.	Washington,	DC.	Pew	Research	
Center.	Retrieved	December	2,	2015,	http://www.pewinternet.org/2013/08/26/home-
broadband-2013/	

Zimmerman,	M.	(2012).	Digital	natives,	searching	behavior	and	the	library.	New	Library	World,	
113(3),	174	-	201.	 	

	

74	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Appendix B: Delaware School Library Study Survey

Delaware School Library Study Survey 2015

Please	select	your	school	district.	
Value	 Percent	 Count	

Appoquinimink	 10.0%	 7	

Brandywine	 10.0%	 7	

Caesar	Rodney	 4.3%	 3	

Cape	Henlopen	 2.9%	 2	

Capital	 5.7%	 4	

Christina	 8.6%	 6	

Colonial	 4.3%	 3	

Delmar	 1.4%	 1	

Indian	River	 5.7%	 4	

Lake	Forest	 2.9%	 2	

Laurel	 2.9%	 2	

Milford	 4.3%	 3	

NCC	Votech	 4.3%	 3	

POLYTECH	 1.4%	 1	

Red	Clay	 12.9%	 9	

Seaford	 2.9%	 2	

Smyrna	 2.9%	 2	

Sussex	Tech	 1.4%	 1	

Woodbridge	 2.9%	 2	

Charter	Schools	 8.6%	 6	

Total	 	 70	

If	you	selected	"Charter	School"	or	"Other,”	please	specify.	
Response	 Count	

Academy	of	Dover	Charter	 1	

Campus	Community	Charter	School	 1	

Charter	School	 1	

MOT	Charter	 1	

Odyssey	Charter	School	 1	

Sussex	Academy	 1	

Total	 6	

	

75	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Please	indicate	the	library/school	library	media	center	in	which	you	work.	
Response	 Count	

Alexis	I.	duPont	High	School	 1	

Alfred	G.	Waters	Middle	 1	

Appoquinimink	High	School	 1	

Bayard	Middle	School	 1	

Brandywine	High	School	 1	

Brick	Mill	Elementary	 1	

Bunker	Hill	Elementary	 1	

Cab	Calloway	School	of	the	Arts	 1	

Conrad	Schools	of	Science	 1	

Delcastle	Vocational-Technical	High	School	 2	

Delmar	Middle	and	Senior	High	Schools	 1	

Do	not	-	am	the	head	of	school	-	do	not	have	
Library/Information	but	getting	ready	to	hire	

1	

Fairview	Elementary	 1	

First	State	Montessori	Academy	Charter	School	 1	

Georgetown	Elementary	 1	

Georgetown	Middle	School	 1	

Gunning	Bedford	Middle	School	 1	

H.B.	duPont	Middle	School	 2	

Hanby	Elementary	 1	

Heritage	Elementary	 1	

Indian	River	High	School	 1	

John	Bassett	Moore	 1	

Jones	Elementary	School	 1	

Kathleen	H.	Wilbur	Elementary	 1	

Lake	Forest	High	School	 1	

Lancashire	Elementary	 1	

Lewis	Elementary	 1	

Lombardy	Elementary	School	Library	 1	

Lord	Baltimore	Elementary	 1	

MOT	Charter	 1	

May	B.	Leasure	Elementary	School	 1	

Milford	Central	Academy	 2	

Milton	Elementary	 1	

Mispillion	Elementary	 1	

	

76	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

Mount	Pleasant	High	School	 1	

Nellie	Stokes	Elementary	School	 1	

Newark	High	School	 1	

North	Dover	Elementary	School	 1	

North	Laurel	Elementary	 2	

Odyssey	Charter	School	 1	

Old	State	Elementary	 1	

Polytech	High	School	 1	

Postlethwait	Middle	School	 1	

Richardson	Park	Elementary	 1	

Robert	S.	Gallaher	Elementary	School	 1	

Seaford	Middle	School	 1	

Silver	Lake	Elementary	 2	

Smyrna	Middle	School	 1	

Springer	Middle	School	 1	

St	Georges	Technical	High	School	 1	

Talley	Middle	School	 1	

WB	Simpson	 1	

West	Seaford	Elementary	School	 1	

WT	Chipman	Middle	School	 1	

Welch	Elementary	 1	

William	Henry	Middle	School	 1	

William	Penn	High	School	 1	

Woodbridge	High	School	 2	

Brandywine	Springs	Elementary	School	 1	

Downes	Elementary	School	 1	

Shue-Medill	Middle	School	 1	

Total	 67	

Please	enter	the	name(s)	of	any	additional	schools	in	which	you	work	in	a	library	capacity.	
Response	 Count	

Clayton	Intermediate	School	 1	

Dunbar	Elementary	 1	

The	Charter	School	of	Wilmington	(housed	in	the	
same	building	as	Cab	Calloway)	

1	

Total	 3	

	

77	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Please	indicate	the	grade	levels	served	by	the	library/media	center	in	which	you	work.	
Response	 Count	

Pre-Kindergarten	–	5	 1	

Kindergarten	–	4	 2	

Kindergarten	–	5	 15	

Kindergarten	–	6	 1	

Kindergarten	–	8	 4	

1	–	5	 9	

2	–	4	 2	

5	–	6	 2	

5	–	8	 1	

5	–	12	 1	

6	–	8	 13	

6	–	12	 3	

7	–	8	 1	

9	–	12	 13	

9	–	12	&	Life	Skills	 1	

Total	 69	

Please	indicate	the	grade	levels	served	by	the	libraries/media	centers	in	the	additional	school	or	
schools	in	which	you	work	in	a	library	capacity.	
Response	 Count	

5	–	6	 1	

9	–	12	 2	

K	–	1	 2	

Total	 5	
	 	

	

78	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Please	indicate	your	job	title.	
Response	 Count	

CTE	Teacher,	Media	Specialist	 1	

Elementary	School	Librarian	 1	

Head	of	School	 3	

Librarian	 22	

Librarian	(Secondary)	 1	

Librarian/Media	Specialist	 1	

Librarian/Technology	Educator	 1	

Librarian/Technology	Teacher	and	Gifted	and	Talented	
Teacher	

1	

Library	Manager	 1	

Library	Media	Specialist	 18	

Library	Media	Specialist/Special	Ed	Teacher	 1	

Library	Media	Specialist/Technology	Teacher	 1	

Library/Information	Specialist	 1	

Para-Professional	 1	

Para-Librarian	 3	

School	Librarian	 6	

School	Librarian/	Content	Chair	of	Library/	Media	
Christina	School	District	

1	

School	Library	Media	Specialist	 2	

Secondary	Librarian	 1	

Technology/Library	Teacher	 1	

Total	 68	

Please	indicate	your	educational	background	by	checking	all	levels	of	education	you	have	
completed.	

Value	 Percent	 Count	

Associate	Degree	 4.4%	 3	

Bachelor's	Degree	 50.0%	 34	

Master's	Degree	 88.2%	 60	

Doctorate	 5.9%	 4	

Other	graduate	level	study	 30.9%	 21	

Total	 68	

	

79	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Are	you	a	certified	school	librarian	in	the	State	of	Delaware?	

Value	 Percent	 Count	

Yes	 82.6%	 57	

No	 13.0%	 9	

Other	 4.4%	 3	

Total	 69	

If	you	answered	"Other"	above,	please	specify	in	the	text	box	provided	below.	
Response	 Count	

Currently	pursuing	degree	in	LMS	 1	

I	have	completed	my	coursework	and	the	transcript	and	other	
materials	are	being	submitted	to	DOE	and	District	

1	

Certified	in	NJ;	DE	cert	expired	in	2014.	I	retired	in	2012	and	
didn't	think	I	would	be	needing	certification	renewal.	

1	

Total	 3	
	 	

Yes	
82.6%	

No	
13%	

Other	
4.4%	

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	

	

80	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

How	long	have	you	been	working	at	this	library/	media	center?	

Value	 Percent	 Count	

Less	than	1	year	 10.6%	 7	

1–3	years	 25.8%	 17	

4–6	years	 21.2%	 14	

7–10	years	 21.2%	 14	

More	than	10	years	 21.2%	 14	

Total	 66	

Do	you	have	other	instructional	and/or	staffing	responsibilities	beyond	those	directly	associated	
with	your	job	duties	in	the	library/media	center?	

	

Value	 Percent	 Count	

Yes	 60.9%	 39	

No	 39.1%	 25	

Total	 64	

Less		
than		
1	year	
10.6%	

1–3	years	
25.8%	

4–6	years	
21.2%	

7–10	years	
21.2%	

More	than		
10	years	
21.2%	

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	

Yes	
60.9%	

No	
39.1%	

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	

	

81	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

If	"Yes,"	please	specify	other	duties/responsibilities.	
Response	 Count	
Cover	students	in	RTI	groups	and	for	teachers	meeting	in	PLC	groups.	 1	

Full-time	CTE	teacher.	Library	responsibilities	are	handled	mostly	as	EPER.	 1	

Homework	Club,	Lunch	Duty,	Dismissal	Duty	 1	

I	am	assigned	four	90-minute	Independent	Study	classes	every	day.	 1	

I	am	responsible	for	four	90-minute	independent	study	classes.	 1	

I	teach	skills	to	10th	graders	 1	

Lobby	duty,	lunch	duty,	plc	coverage,	classroom	coverage,	substitute	 1	

Lunch	duty,	bus	duty	 1	

Morning	announcements,	recess	duty,	materials	management	 1	

Morning	bus	duties	and	walk	kids	to	their	parents	at	pick	up.	 1	

PLC	coverage.	AM	Car	rider/walker	duty	PM	 1	

School	Test	Coordinator		 1	

Special	Education	teacher	 1	

Starting	next	school	year	2015-2016,	first	period	everyday	teach	research	skills	class.	 1	

State	Testing	Administrator	 1	

We	have	no	library	media	center	 1	

Will	be	teaching	some	classes	 1	

Yearbook,	Data	PLC's	 1	

Act	as	substitute	when	school	can’t	fill	all	positions.	 1	

Test	administrator	 1	

Co-Technology	Coordinator,	PBS	Committee,	lunch	duty	hallway	duty,	bus	duty,	student	
mentor,	technology	trainer		

1	

Covering	PLC	times	for	teachers	without	having	access	to	those	meetings.	Seven	lunch	duties	at	
one	school	and	one	at	the	other.	Bus	duty,	breakfast	duty	twice	at	one	school.	

1	

I	am	the	building	technologist	for	my	school,	I	am	the	district	content	chair	of	library/media	for	
the	District	and	I	do	afternoon	pick	up	duty	every	day	for	our	students.	

1	

Teach	library	science	classes	daily,	cafeteria	duty	daily,	morning	and	afternoon	duties,	schedule	
and	maintain	four	laptop	carts	and	three	iPad	carts,	schedule	three	computer	labs,	teach	three	
RTI	reading	classes	per	week,	teach	two	"activity	periods"	per	week.	Next	year	I	am	scheduled	
with	a	full	teaching	load	(6	classes	per	day)	in	addition	to	the	responsibilities	listed	above.	

1	

I	teach	five	6th	grade	library/research	classes	each	day.	We	are	on	an	A/B	schedule,	giving	me	a	
total	of	10	graded	classes.	

1	

Cafeteria	Duty	during	open	block	each	week	Bus	Duty	every	day	at	whichever	school	I	am	
assigned.	Year	Book	PBS	Team	Wellness	Team	

1	

I	substitute	for	the	front	office	secretary	when	she	is	out	and	I	have	been	asked	to	cover/sub	in	
classrooms	

1	

Coverage	for	Professional	Learning	Communities	6	class	periods	for	week	that	are	additional	to	
the	regularly	scheduled	library	visits	for	each	class	in	each	grade	(30	classes)	

1	

	

82	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	
Scorekeeper	&	Field	Judge	for	Basketball	and	Track/Field	Events,	Teach	Economics	in	Adult	Ed	
Dept.,	X	Sch.	Dist.	-	9th	year	Also,	DE	Certified	in:	Social	Studies	(6-12)	-	Highly	Qualified	(PRAXIS	
II	-	ranked	top	15%	in	U.S.)	English	(6-12)	-	Highly	Qualified	Librarian/Media	Specialist	-	(K–12)	-	
Highly	Qualified	

1	

Each	year	my	additional	duties	vary	depending	upon	the	needs	of	the	school.	This	year	I	was	
scheduled	to	cover	a	class	for	90	minutes	of	PLC	time	once	per	week.		

1	

I	make	sure	that	the	students	complete	their	Career	Cruising	Student	Success	plan.	I	schedule	all	
the	computer	labs.	

1	

We	currently	have	a	volunteer	librarian	as	the	funds	are	not	available	to	hire	a	full	time	
library/media	specialist	this	year.		

1	

Coverage	for	teachers	for	meetings,	before	and	after	school	duties,	webpage	maintenance,	
Leadership	Team,	District	Technology	and	Innovation	Team	

1	

Teacher	of	gifted	pull-out	program	(grades	3-4,	3	hours	per	week)	Screening	for	gifted	program	
(primarily	2nd	grade,	during	library	instructional	time)	Teacher	of	technology	classes	(grades	K–	
4,	9	classes	or	13.75	hours	per	week)	Breakfast	duty	each	morning		

1	

I	am	also	the	gifted	and	talented	teacher	as	well	as	the	technology	teacher.	Other	duties	include	
hallway	duty,	breakfast	duty,	morning	gym	duty	

1	

Administer	Accelerated	Reader	program	by	monitoring	student	goals	and	growth	and	provide	
incentives	for	those	who	meet	goals.	Morning	and	Afternoon	Announcements.	Arrival	duty	
daily,	lunch	duty	weekly.	School-wide	reading	challenges	with	rewards	to	encourage	literacy.	
Guys	Read	initiative	to	increase	male	reading.	Provide	reading	and	math	intervention	to	grades	
2	and	5.	Host	author	visits	

1	

I	also	manage	technology	instruction	and	inventory,	which	some	would	argue	is	part	of	being	a	
school	librarian.	

1	

Supervising	keyboarding	classes,	turning	on	computer	in	labs	not	attached	to	the	library,	
covering	teachers'	classes	daily	so	they	can	attend	grade	level	meetings	

1	

College	and	Career	-	set	up	all	college	visits	to	school,	in	charge	of	the	website	and	for	
disseminating	information	about	college	visits,	summer	programs,	and	scholarships.	Test	
Coordinator	for	the	building,	in	charge	of	setting	up	all	testing	schedules,	security,	teacher	
trainings,	and	making	sure	all	students	complete	the	required	tests.	The	tests	include	STAR	ELA	
&	Math,	Smarter	ELA	and	Math,	DCAS	Science,	EOC	US	History,	and	Alt	DCAS.	District	
administrator	for	Follett	Destiny	Library	System	Building	administrator	for	iSafe	Internet	Safety	
Program		

1	

Teaching	remedial	reading	and	for	next	year	also	teaching	multiple	levels	of	creative	writing.	
this	change	happened	this	year	(getting	a	couple	classes)	and	next	year	my	schedule	will	be	split	
even	more	with	half	library/half	ELA.	

1	

Maintaining/delivering	laptop	carts	Lunch	duty	daily	Morning	and	afternoon	hall	duty	Clothes	
closet	duty	Scheduling	school	computer	labs	(3)	and	laptop	carts	(3)	5	"Activity	Blocks"	per	
week	-	3	RTI	blocks		

1	

Total	 41	

	

83	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

With	how	many	school	faculty	do	you	work	directly	in	an	average	day?	
Response	 Count	

0	 2	

1	 4	

2	 3	

3	 1	

4	 1	

5	 16	

6	 3	

8	 3	

10	 8	

12	 3	

15	 3	

20	 5	

25	 1	

30	 1	

40	 4	

50	 3	

120	 1	

Total	 62	

Librarian/Faculty Interaction

Mean	Number	of	Daily	Interactions	with	Other	Faculty	 	 14.33	per	day	
Median	Number	of	Daily	Interactions	with	Other	Faculty	 	 	8.00	per	day	

In	what	capacity	or	capacities	do	you	typically	work	with	faculty?	(Please	check	all	that	apply.)	

Value	 Percent	 Count	

Identifying	existing	resources	(already	owned/licensed)	that	support	the	curriculum	 89.4%	 59	

Identifying	new	resources	(not	already	owned/licensed)	that	support	the	curriculum	 68.2%	 45	
Helping	faculty	improve	their	searching/research	skills	 51.5%	 34	
Planning	other	services/initiatives	that	enhance	student	learning	 78.8%	 52	
Other	(Please	specify.)	 37.9%	 25	

Total	 66	

	

84	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

If	you	answered	"other"	above,	please	specify	in	the	text	box	provided	below.	
Response	 Count	

Assisting	other	teachers	with	students	 1	

Assisting	with	technology,	testing,	planning,	software,	etc.	 1	

Co-teaching;	Help	with	technology	issues,	textbook	issues,	a	plethora	of	other	questions	 1	

Collaborative	research	projects,	book	clubs	 1	

Handle	all	the	technology,	laminating.	 1	

Help	faculty	complete	professional	development	assigned	by	the	district.	 1	

I	cover	Teacher	prep	periods	with	a	fixed	schedule		 1	

I	don't	work	with	other	faculty	members		 1	

Life	Skills	class	weekly.		 1	

Planning	and	implementing	curriculum	such	as	research	projects	and	literature	circles.		 1	

Planning	instructional	units	aligned	to	the	CCSS	 1	

Teach	information	literacy	skills	and	critical	inquiry	 1	

Team	Teaching	in	the	classroom.	 1	

Technology	support	 1	

Troubleshooting	technology	issues.	Supporting	integration	of	technology	and	instruction.	 1	

Planning	instructional	activities	for	staff.	 1	

Scheduling	labs/carts	technology	trouble	shooting	co-teaching	 1	

Checking	books	in	and	out	for	their	classes,	gathering	books	on	subjects	they	are	working	on,	
going	to	the	public	library	(close	by)	to	pick	up	and	return	books	I	have	gotten	for	them	from	
that	library	

1	

As	Testing	Coordinator	since	Spring	break	I	deal	with	a	minimum	of	25	faculty	a	day	for	testing	
issues.	In	the	Fall	with	college	visits,	usually	18	a	day.	

1	

I	cover	classroom	teachers'	planning	periods.	I	am	one	of	the	5	"special	classes"	in	our	
elementary	schools.	

1	

Collaborating	on	lessons	to	ensure	meaningfulness	and	relevancy	to	students	Administering	
STAR/AR	passwords,	reports,	etc.	Registering	faculty	for	Ebook	subscription		

1	

I	collaborate	with	teachers	and	co-teach	with	them	on	lessons.	I	also	teach	a	lot	of	technology	
to	both	students	and	teachers.		

1	

Helping	with	printers	and	tech	they	can't	figure	out	helping	with	testing	or	test	administration		 1	

I	work	with	the	teacher	and	students	who	come	into	the	library	on	a	daily	basis.	The	teacher	
varies	from	day	to	day.	

1	

Hall	Monitors,	Community	Mentors,	ADM	Staff.	Delivering	book	cart	services.	Coaching	Staff,	
Custodians		

1	

	

85	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

I	am	the	one	they	call	on	if	their	classroom	computers	are	not	working,	I	take	care	of	Smart	
Board	problems,	I	am	a	building	hugger	(students	at	risk	earn	bonus	time	with	me	if	they	have	
had	a	good	day),	I	help	prepare	student	laptops	for	state	testing	and	repair	laptops,	I	maintain	
the	building	humor	wall,	fix	the	laminator	when	it	jams,	and	I	am	a	building	mentor	for	first	
year	teachers	if	they	have	questions	or	problems.	

1	

Total	 26	

With	how	many	students	do	you	work	directly	in	an	average	day?	
Response	 Count	

30	 1	

40	 1	

50	 3	

60	 1	

65	 2	

70	 3	

75	 1	

90	 1	

95	 1	

100	 13	

105	 1	

120	 1	

125	 4	

130	 1	

140	 1	

150	 8	

165	 1	

180	 1	

190	 1	

200	 7	

205	 1	

250	 3	

300	 2	

350	 1	

1000	 1	

Total	 61	

	 	

	

86	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Librarian/Student Interaction

Mean	Number	of	Daily	Interactions	with	Students	 	 151	per	day	
Median	Number	of	Daily	Interactions	with	Students	 	 125	per	day	

In	what	capacity	or	capacities	do	you	typically	work	with	students?	(Please	check	all	that	apply.)	
Value	 Percent	 Count	

Assisting	students	in	using	online	resources	 84.9%	 56	

Assisting	students	in	using	print	materials	 80.3%	 53	

Teaching	information	literacy	skills	 75.8%	 50	

Teaching	basic	library	and/or	research	skills	 83.3%	 55	

Checking	physical	materials	in	and	out	 95.5%	 63	

Other	(Please	specify.)	 33.3%	 22	

Total	 66	

If	you	answered	"other"	above,	please	specify	in	the	text	box	provided	below.	
Response	 Count	

Assist	students	in	finding	appropriate	books	to	read	for	pleasure	 1	

Assisting	them	with	problems	with	PowerPoint,	Word,	Prezi,	Google	Docs,	and	printing.	 1	

Bibliotherapist,	maker	space	overseer,	therapist/friend,	etc.	 1	

Encouraging	a	love	of	learning	and	literature	 1	

Help	with	word	processing	and	printing	 1	

Helping	with	student	publishing/printing;	photography	for	school	needs;	yearbook	
interviews	

1	

I	help	student	in	a	wide	variety	of	ways.	I	teach	a	lot	of	technology	skills.		 1	

PAWS	and	book	club	(literacy)	and	printing/proofreading	 1	

Reader's	Advisory	Supervising	student	library	aides	 1	

Teaching	a	class.	 1	

Technology	and	typing	skills.	 1	

Assisting	student	with	research	skills	 1	

Completing	projects,	printing.	job	or	career	searches,	college	prep.	personal	needs.	 1	

Coverage	of	regular	classrooms	 1	

Lunch	group	in	my	room,	RTI,		 1	

Research	projects	that	are	designed	in	conjunction	to	the	curriculum	 1	

Teaching	reading	RTI	or	activity	periods	lunch	groups		 1	

Teaching	technology	skills	-	using	Word	and	Excel,	how	to	set	up	email,	saving	and	finding	
documents,	editing	papers,	listening	to	students	in	a	counseling	capacity,	college	and	
career	guidance	

1	

	

87	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

Assist	Hall	Monitor	during	Class	Transitions	&	Arrival/Dismissal	EPER	with	Basketball	&	
Track/Field	Events	Occasionally	Cover	a	Class	for	Short	Time	

1	

Technology	issues,	publishing	of	work,	Reader's	Advisory,	answering	questions	pertaining	
to	EVERYTHING	

1	

I	have	an	open	library	program	in	the	morning	before	classes	start,	I	see	students	during	
after	school	pick	up	time,	and	I	help	out	with	students	at	high	risk	in	my	building.	I	also	
teach	a	locked	schedule	of	6	each	day.	

1	

Teaching	students	to	use	technology;	Assisting	students	in	using	technology;	Assisting	
students	in	English	Language	arts	skills;	Assisting	students	in	re-shelving	books;		

1	

I	spend	time	with	students	doing	special	projects.	I	also	have	a	school	garden	that	I	
organized	and	care	for	with	students.	I	spend	mentoring	time	with	students	and	eat	lunch	
with	students	at	least	2-3	times	a	week.	I	organized	an	opportunity	for	the	4th	and	5th	
graders	to	read	to	kindergarten	students.	I	ran	a	read-a-thon	and	raised	money	for	Heifer	
International.	I	give	away	RIF	books	3	times	a	year.	I	organized	a	month	worth	of	activities	
for	I	Love-to-Read	Month	including	special	guest	authors	to	talk	to	the	students	about	the	
writing,	publishing	and	illustrating	aspects	of	writing	books.	I	had	the	New	Castle	County	
Library	in	talking	to	parents	and	students	about	the	Summer	Reading	program	and	giving	
them	Library	Card	Applications.	I	organized	and	help	80	families	in	need	at	Christmas.		

1	

Assisting	with	book	selection,	helping	them	with	their	performance	and	choices	for	their	
reading	program	component	of	their	ELA	grade.	

1	

Total	 24	

How	many	certified	library	media	specialists	are	employed	in	the	library/media	center	in	which	
you	work?	
Response	 Count	

0	 11	

1	 54	

2	 1	

Total	 66	

What	is	the	total	number	of	hours	per	week	(during	the	school	year)	worked	by	certified	library/	
media	specialists	in	the	library/	media	center	in	which	you	work?	
Response	 Count	

0	 8	

7.5	 3	

20	 1	

22	 1	

32	 1	

	

88	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

35	 8	

37	 2	

37.5	 12	

40	 24	

42	 1	

43	 1	

45	 1	

45-55	 1	

50	 1	

Total	 65	

How	many	other	paid	staff	members	are	employed	in	the	library/media	center	in	which	you	
work?	
Response	 Count	

0	 58	

.5	 1	

1	 8	

3	 1	

Total	 68	

What	is	the	total	number	of	hours	per	week	(during	the	school	year)	worked	by	other	staff	
members	in	the	library/	media	center	in	which	you	work?	
Response	 Count	

0	 47	

2	 1	

20	 1	

30	 2	

35	 1	

36	 1	

37.5	 2	

40	 2	

60	 1	

Total	 58	
	 	

	

89	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Approximately	how	many	physical	items	(books	and	media/non-print)	are	in	the	collection	of	the	
library/	media	center	in	which	you	work?	
Response	 Count	

1,500	 1	

2,000	 3	

4,000	 1	

5,400	 1	

6,000	 1	

6,500	 1	

6,700	 1	

8,000	 2	

8,150	 1	

8,500	 1	

9,000	 1	

9,600	 1	

9,800	 1	

9,874	 1	

10,000	 5	

10,100	 1	

10,734	 1	

11,000	 3	

11,641	 1	

12,000	 3	

12,267	 1	

12,400	 1	

12,500	 2	

13,000	 5	

14,000	 3	

14,500	 1	

14,537	 1	

15,000	 5	

16,000	 3	

16,500	 1	

16,503	 1	

17,000	 2	

	

90	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

20,000	 3	

20,716	 1	

21,000	 1	

25,000	 1	

29,000	 1	

40,000	 1	

45,000	 1	

Total	 66	

Collection Size

Mean	Collection	Size	 	 13,256	
Median	Collection	Size		 12,450	

Approximately	how	many	new	items	were	added	to	the	collection	of	the	library/	media	center	in	
which	you	work	during	the	past	academic	year?	
Response	 Count	

0	 2	

25	 1	

50	 1	

60	 1	

75	 1	

80	 1	

100	 7	

110	 1	

150	 2	

180	 1	

200	 5	

207	 1	

225	 1	

250	 4	

300	 6	

350	 1	

400	 4	

420	 1	

	

91	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

450	 1	

500	 10	

525	 1	

600	 2	

700	 2	

800	 1	

1,000	 2	

1,182	 1	

1,200	 2	

1,223	 1	

2,000	 1	

4,000	 1	

Total	 66	

Items Added Previous Year

Mean	Number	of	Items	Added		 	 460	
Median	Number	of	Items	Added	 	 300	

Excluding	gifts	and	other	donations	through	parents'	organizations	and	promotions,	how	much	
was	allocated	for	the	purchase	of	new	materials	for	the	collection	of	the	library/	media	center	in	
which	you	work	during	the	past	academic	year?	
Response	 Count	

$	0	 6	

$	2	 1	

$	300	 1	

$	1,000	 3	

$	1,200	 2	

$	1,350	 1	

$	1,500	 3	

$	1,675	 1	

$	1,763	 1	

$	2,000	 8	

$	2,200	 1	

$	2,500	 2	

	

92	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

$	3,000	 4	

$	3,428	 1	

$	3,500	 2	

$	3,632	 1	

$	4,000	 2	

$	5,000	 2	

$	5,500	 1	

$	6,000	 3	

$	6,200	 1	

$	6,500	 1	

$	7,000	 1	

$	8,000	 4	

$	8,321	 1	

$	9,000	 1	

$	9,200	 1	

$	10,000	 3	

$	16,000	 2	

$	24,400	 1	

$	25,000	 1	

Total	 63	

Budgeted Allocation For New Library Materials

Mean	Budgeted	Amount	for	New	Materials	 	 $	4,688	
Median	Budgeted	Amount	for	New	Materials	 	 $	3,000	

How	many	Internet	accessible	computers	are	available	for	student	use	in	the	library/	media	
center	in	which	you	work?	
Response	 Count	

0	 1	

1	 1	

10	 1	

11	 2	

12	 5	

13	 1	

14	 2	

16	 2	

	

93	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Response	 Count	

18	 1	

2	 2	

20	 1	

220	 1	

23	 1	

24	 1	

25	 1	

26	 1	

28	 1	

3	 1	

30	 9	

32	 4	

33	 1	

34	 1	

35	 1	

4	 5	

5	 2	

54	 1	

55	 1	

58	 1	

59	 1	

6	 7	

64	 1	

8	 3	

87	 1	

9	 1	

90	 1	

Total	 67	

	

Is	Wi-Fi	available	to	students	in	the	library/	media	center	in	which	you	work?	
Value	 Percent	 Count	

Yes	 64.7%	 44	

No	 35.3%	 24	

Total	 68	

	

94	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Which	of	the	following	best	describes	library/	media	center	availability	for	student	use	with	
library/	media	center	staff	present?	

	

Value	 Percent	 Count	

Fixed	schedule	(classes	at	regularly	scheduled	times)	 40.9%	 27	

Modified	fixed	schedule	which	provides	some	open	access	in	
addition	to	classes	

16.7%	 11	

Open	access	throughout	the	school	day	(flexible	schedule)	 25.8%	 17	

Open	access	including	extended	hours	outside	of	the	school	day	 12.1%	 8	

Other	(Please	specify.)	 4.6%	 3	

Total	 66	

	

If	you	answered	"other"	above,	please	specify	in	the	text	box	provided	below.	
Response	 Count	

Except	during	testing	-	then	fixed	 1	

Extended	hours	as	requested	by	students,	by	appointment	 1	

Open	access	except	when	we	are	testing	 1	

By	appointment:	(w/teacher)	class	visits,	(w/o	teacher)	small	
groups;	individuals	with	pass	from	teacher.	

1	

My	schedule	is	mostly	flexible,	however	I	am	scheduled	for	one	
90-minute	session	once	per	week	to	cover	teacher's	PLC	time.	

1	

	
	 	

Fixed		
schedule	
40.90%	

Modified		
fixed	schedule	

16.70%	

Flexible		
schedule	
25.80%	

Open		
access	
12.10%	

Other	
4.60%	

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	

	

95	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Are	the	holdings	of	the	library/	media	center	in	which	you	work	represented	in	an	automated	
catalog	available	outside	the	school	building?	
Value	 Percent	 Count	

Yes	 80.9%	 55	

No	 19.1%	 13	

Total	 68	

Are	the	materials	in	the	library/	media	center	in	which	you	work	shared	between/among	other	
libraries/	media	centers	within	your	school	district?	

Value	 Percent	 Count	

Yes	 70.6%	 48	

No	 29.4%	 20	

Total	 68	

Have	you	collaborated	with	public	libraries	in	your	area	in	the	past?	

	

Value	 Percent	 Count	

Yes	 42.7%	 29	

No	 57.4%	 39	

Total	 68	
	 	

Yes	
42.7%	

No	
57.4%	

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	

	

96	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

If	you	answered	"Yes"	above,	in	which	of	the	following	ways	have	you	collaborated?	
Value	 Percent	 Count	

Technology	and	computer	education	 10.5%	 4	

Social	sciences	 0.0%	 0	

Language	education	 5.3%	 2	

STEM/	STEAM	programs	 5.3%	 2	

Literacy	and	reading	programs	 68.4%	 26	

Arts	and	recreation	programs	 2.6%	 1	

History	and	geography	related	education	 0.0%	 0	

Financial	education	 0.0%	 0	

Other	(Please	specify.)	 13.2%	 5	

We	have	NOT	worked	with	public	libraries	in	the	past	 21.1%	 8	

Total	 38	

	

If	you	answered	"other"	above,	please	specify	in	the	text	box	provided	below.	
Response	 Count	

Book	donations	to	our	Library	-	referrals	by	our	Library	to	NCC	Libraries	 1	

Representative	at	our	book	fair	family	night;	info.	on	summer	reading	program	 1	

Sharing	information	on	programs	and	summer	reading	 1	

Borrowing	books	from	them	 1	

Field	trip	to	the	public	library	 1	

We	have	asked	public	libraries	to	come	to	our	family	events	to	issue	library	cards	
and/or	information	

1	

Total	 6	
	

	 	

	

97	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Appendix C: Interview Questions

Delaware School Libraries Master Plan
Interview Questions for Building Level Administrators
(Principals, Assistant Principals, etc.)

Welcome and Introductions

• Participants	and	facilitators	
• Thank	the	participants	for	their	willingness	to	come	
• Any	administrative	details		

Purpose of the Focus Group

You	are	being	invited	to	participate	in	a	research	project	that	will	assist	in	the	creation	of	a	master	
plan	for	Delaware	school	libraries.	The	purpose	of	this	study	is	to	gather	information	about	school	
libraries	from	school	administrators	to	help	inform	the	creation	of	master	plan	for	Delaware	school	
libraries.	This	plan	will	create	a	vision	that	will	inform	solutions	for	the	development	of	state-of-the-
art	school	libraries	in	Delaware.	This	work	is	being	done	with	the	Delaware	School	Libraries	Council,	
with	support	from	the	Delaware	Department	of	State	and	the	Department	of	Education.	You	will	be	
one	of	approximately	100	participants.		

There	are	no	risks	to	your	participation	and	there	may	is	no	direct	benefit	to	you.	However,	your	
participation	is	an	opportunity	to	share	your	experiences,	beliefs,	and	opinions.	Furthermore,	your	
participation	will	enable	us	to	better	understand	the	role	of	school	libraries.	

We	will	take	special	steps	to	protect	your	privacy.	Your	responses	will	be	accessible	only	to	the	
researcher	team	on	this	project.	After	the	interview,	identifying	information	(names,	schools)	will	
be	removed	to	ensure	your	participation	will	remain	confidential.	All	data	will	be	stored	in	a	
password	protected	folder	encrypted	files	and/or	in	locked	filing	cabinet.	The	stored	data	will	be	
destroyed	three	years	after	the	conclusion	of	the	project.	The	research	team	will	make	every	effort	
to	keep	all	research	records	that	identify	you	confidential.	The	findings	of	this	research	may	be	
presented	or	published.	If	this	happens,	no	information	that	gives	your	name	or	other	details	will	be	
shared.	

Taking	part	in	this	research	study	is	entirely	voluntary.	You	do	not	have	to	participate	in	this	
research.	If	you	choose	to	take	part,	you	have	the	right	to	stop	at	any	time.	If	you	decide	not	to	
participate	or	if	you	decide	to	stop	taking	part	in	the	research	at	a	later	date,	there	will	be	no	
penalty	or	loss	of	benefits	to	which	you	are	otherwise	entitled.	Your	decision	to	stop	participation,	
or	not	to	participate,	will	not	influence	current	or	future	relationships	with	the	University	of	
Delaware.	

	

	

98	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

If	you	have	any	questions	about	this	study,	please	contact	the	Principal	Investigator,	Kelly	Sherretz,	
at	(302)	831-4271	or	kscollon@udel.edu.	If	you	have	any	questions	or	concerns	about	your	rights	as	
a	research	participant,	you	may	contact	the	University	of	Delaware	Institutional	Review	Board	at	
hsrb-research@udel.edu	or	(302)	831-2137.	

1) Please	provide	a	quick	overview	or	library/media	center	services	available	in	your	school	
building.	[Size	(in	comparison	to	an	average	classroom),	staffing,	budget,	etc.]	
(If	no	school	library/media	center	is	provided	in	the	building	in	question,	pose	the	following	
questions	in	a	prospective	fashion	such	as	asking	what	role	school	libraries	SHOULD	play	as	
opposed	to	DO	they	play	in	their	building.)	
	

2) School	libraries/media	centers	serve	a	variety	of	different	roles	depending	on	the	grade	
levels	they	serve,	availability	of	other	interrelated	services	in	a	district	and	district	priorities.	
What	do	you	believe	are	the	major	roles	that	school	libraries/media	centers	play	in	your	
school?	
	

3) Budget	allocations	for	school	libraries/media	centers	have	been	decreasing	in	many	districts	
throughout	the	nation.	Over	the	past	five	years,	has	funding	for	the	school	libraries/media	
center	in	your	building	Increased,	decreased,	or	remained	level?	What	would	you	say	is	the	
primary	reason	or	major	reasons	for	changes	in	the	amount	allocated	for	library/media	
center	purposes?	
	

4) School	librarians/media	center	personnel	perform	a	variety	of	different	functions.	Look	at	
this	card	(hand	them	a	card	with	the	following	items	listed)	

a. Reading	Motivator	
b. Readers’	Advisor/Content	Advisor	
c. Instructional	Resources	Manager	
d. Technology	Instructor	
e. Information	Literacy	Coach	
f. In-service	Training	Provider	(for	faculty)	
g. Co-Teacher	
h. Teacher	
i. Curriculum	development	partner	

	
Which,	if	any,	of	the	roles	listed	are	the	primary	roles	fulfilled	by	librarians/media	center	
personnel	in	your	school?	Which	do	you	think	is	the	most	important	in	your	school?	What	
other	role	or	roles	do	school	library/media	center	staff	fulfill	in	your	school?	
	

5) Are	you	responsible	for	conducting	formal	observations	and/or	for	performing	an	annual	
performance	evaluation	of	certified	school	librarians	and	other	library	staff?	
If	yes,	what	criteria	are	applied	that	specifically	reflect	library-related	duties	and	
responsibilities?	
	

	

99	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

6) A	variety	of	statewide	studies	have	shown	a	high	correlation	between	high	quality	school	
libraries/media	centers	and	performance	on	standardized	reading	tests	even	when	
differences	related	to	socio-economic	factors	and	overall	funding	are	controlled.	To	what	
extent	do	you	believe	that	educational	outcomes	are	currently	being	factored	into	decisions	
related	to	the	school	library/media	center	in	your	school?	
	

7) What	other	services	or	programs	exist	in	your	school	that	substantially	contribute	to	
academic	success	in	reading	and/or	information	literacy?	
	

Delaware School Libraries Master Plan
Interview Questions for School Librarians/Media Center Staff

Welcome and introductions

• Participants	and	facilitators	
• Thank	the	participants	for	their	willingness	to	come	
• Any	administrative	details		

	
Purpose of the Focus Group

You	are	being	invited	to	participate	in	a	research	project	that	will	assist	in	the	creation	of	a	master	
plan	for	Delaware	school	libraries.	The	purpose	of	this	study	is	to	gather	information	about	school	
libraries	from	school	librarians	to	help	inform	the	creation	of	master	plan	for	Delaware	school	
libraries.	This	plan	will	create	a	vision	that	will	inform	solutions	for	the	development	of	state-of-the-
art	school	libraries	in	Delaware.	This	work	is	being	done	with	the	Delaware	School	Libraries	Council,	
with	support	from	the	Delaware	Department	of	State	and	the	Department	of	Education.	You	will	be	
one	of	approximately	100	participants.		

There	are	no	risks	to	your	participation	and	there	may	is	no	direct	benefit	to	you.	However,	your	
participation	is	an	opportunity	to	share	your	experiences,	beliefs,	and	opinions.	Furthermore,	your	
participation	will	enable	us	to	better	understand	the	role	of	school	libraries.	

We	will	take	special	steps	to	protect	your	privacy.	Your	responses	will	be	accessible	only	to	the	
researcher	team	on	this	project.	After	the	interview,	identifying	information	(names,	schools)	will	
be	removed	to	ensure	your	participation	will	remain	confidential.	All	data	will	be	stored	in	a	
password	protected	folder	encrypted	files	and/or	in	locked	filing	cabinet.	The	stored	data	will	be	
destroyed	three	years	after	the	conclusion	of	the	project.	The	research	team	will	make	every	effort	
to	keep	all	research	records	that	identify	you	confidential.	The	findings	of	this	research	may	be	
presented	or	published.	If	this	happens,	no	information	that	gives	your	name	or	other	details	will	be	
shared.	

Taking	part	in	this	research	study	is	entirely	voluntary.	You	do	not	have	to	participate	in	this	
research.	If	you	choose	to	take	part,	you	have	the	right	to	stop	at	any	time.	If	you	decide	not	to	

	

100	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

participate	or	if	you	decide	to	stop	taking	part	in	the	research	at	a	later	date,	there	will	be	no	
penalty	or	loss	of	benefits	to	which	you	are	otherwise	entitled.	Your	decision	to	stop	participation,	
or	not	to	participate,	will	not	influence	current	or	future	relationships	with	the	University	of	
Delaware.	

If	you	have	any	questions	about	this	study,	please	contact	the	Principal	Investigator,	Kelly	Sherretz,	
at	(302)	831-4271	or	kscollon@udel.edu.	If	you	have	any	questions	or	concerns	about	your	rights	as	
a	research	participant,	you	may	contact	the	University	of	Delaware	Institutional	Review	Board	at	
hsrb-research@udel.edu	or	(302)	831-2137.	

1) Please	provide	a	quick	overview	or	library/media	center	services	available	in	your	school	
building.	[Collection	size,	facility	size	(in	comparison	to	an	average	classroom),	staffing,	
budget,	etc.]	
	

2) School	libraries/media	centers	serve	a	variety	of	different	roles	depending	on	the	grade	
levels	they	serve,	availability	of	other	interrelated	services	in	a	district	and	district	priorities.	
What	do	you	believe	are	the	major	roles	that	your	school	library/media	center	plays	in	your	
school?	What	role	or	roles	do	you	think	it	SHOULD	be	playing?	
	

3) Budget	allocations	for	school	libraries/media	centers	have	been	decreasing	in	many	districts	
throughout	the	nation.	Over	the	past	five	years,	has	funding	for	your	school	library/media	
center	Increased,	decreased,	or	remained	level?	What	would	you	say	is	the	primary	reason	
or	major	reasons	for	changes	in	the	amount	allocated	for	library/media	center	purposes?	
	

4) School	librarians/media	center	personnel	perform	a	variety	of	different	functions.	Look	at	
this	card	(hand	them	a	card	with	the	following	items	listed)	

a. Reading	Motivator	
b. Readers’	Advisor/Content	Advisor	
c. Instructional	Resources	Manager	
d. Technology	Instructor	
e. Information	Literacy	Coach	
f. In-service	Training	Provider	(for	faculty)	
g. Co-Teacher	
h. Teacher	
i. Curriculum	development	partner	

	
Which,	if	any,	of	the	roles	listed	do	you	currently	fulfill?	Which	is	the	most	important	in	your	
school	given	the	make-up	of	your	student	body	and	other	services	that	are	available	in	your	
building/district?	What	other	role	or	roles	do	you	currently	fulfill	in	your	school?	
	

5) A	variety	of	statewide	studies	have	shown	a	high	correlation	between	high	quality	school	
libraries/media	centers	and	performance	on	standardized	reading	tests	even	when	
differences	related	to	socio-economic	factors	and	overall	funding	are	controlled.	To	what	

	

101	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

extent	do	you	believe	that	your	district/school	board	has	considered	educational	outcomes	
in	decisions	that	have	affected	the	school	library/media	center	in	your	school?	
	

6) Discuss	the	existing	level	of	interaction	that	you	have	with	teachers	in	your	school.	Do	you	
think	that	the	faculty	perceives	you	as	a	“teaching	partner”	in	the	school?	
	

7) Do	you	serve	on	key	school	committees	that	make	decisions	regarding	issues	such	as	
curriculum,	new	educational	initiatives,	grant	applications,	etc.?	Describe	your	role	on	these	
committees.	
	

8) How	would	you	characterize	your	role	in	regard	to	integrating	technology	into	the	
curriculum?	Would	you	characterize	your	role	as:	
	

a. Leadership	role	
b. Substantive	support	role	
c. General	support	role	
d. Peripheral	role	

	
Give	examples	of	your	involvement	in	integrating	technology	into	the	curriculum.	
	

9) How	would	you	characterize	your	role	in	imparting	information	literacy	skills	to	students?	
Your	role	in	imparting	these	skills	to	teachers?	
	

10) What	do	you	believe	are	the	major	factors	that	impact	your	ability	to	offer	the	highest	
quality	school	library	service	in	your	building?	Are	these	factors	the	same	or	different	on	the	
district	level?	If	the	factors	are	different,	please	provide	examples.	
	

11) What	else	do	you	think	we	need	to	know	to	understand	the	status	and	role	of	the	
library/media	center	in	your	school?	

	

	 	

	

102	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

Appendix D: Delaware School Library Media Specialist
Certification Requirements

Source:	http://regulations.delaware.gov/AdminCode/title14/1500/1580.shtml		

1580 School Library Media Specialist

1.0 Content

1.1	This	regulation	shall	apply	to	the	issuance	of	a	Standard	Certificate,	pursuant	to	14	Del.C.	
§1220(a),	for	School	Library	Media	Specialist.	This	certification	is	required	for	grades	K	to	12.	

1.2	Except	as	otherwise	provided,	the	requirements	set	forth	in	14	DE	Admin.	Code	1505	Standard	
Certificate,	including	any	subsequent	amendment	or	revision	thereto,	are	incorporated	herein	by	
reference.	

2.0 Definitions

2.1	The	definitions	set	forth	in	14	DE	Admin.	Code	1505	Standard	Certificate,	including	any	
subsequent	amendment	or	revision	thereto,	are	incorporated	herein	by	reference.	

3.0 Standard Certificate

3.1	In	accordance	with	14	Del.C.	§1220(a),	the	Department	shall	issue	a	Standard	Certificate	as	a	
School	Library	Media	Specialist	to	an	educator	who	has	met	the	following:	

3.1.1	Holds	a	valid	Delaware	Initial,	Continuing,	or	Advanced	License	or	Standard	or	Professional	
Status	Certificate	issued	by	the	Department	prior	to	August	31,	2003;	and,	

3.1.2	Has	met	the	requirements	as	set	forth	in	14	DE	Admin.	Code	1505	Standard	Certificate,	
including	any	subsequent	amendment	or	revision	thereto;	and	

3.1.3	Has	satisfied	the	additional	requirements	in	this	regulation.	

4.0 Additional Requirements

An	educator	shall	also	meet	the	following:	

4.1	Has	satisfied	at	least	one	of	the	following	additional	requirements:	

4.1.1	Holds	a	Masters	or	Doctoral	degree	from	a	regionally	accredited	college	or	university	in	an	
American	Library	Association	approved	program	in	School	Library	Media;	or	

4.1.2	Holds	a	Masters	or	Doctoral	degree	from	a	regionally	accredited	college	or	university	in	any	
area;	and	

	

103	|	D e l a w a r e 	 S c h o o l 	 L i b r a r i e s 	 M a s t e r 	 P l a n 	 – 	 A u g u s t 	 2 0 1 6 	
	

4.1.2.1	Has	completed	a	Department	approved	School	Library	Media	program	which	meets	
American	Library	Association	Standards.	

7	DE	Reg.	632	(11/1/03)	

Renumbered	effective	6/1/07	-	see	Conversion	Table	

12	DE	Reg.	1206	(03/01/09)	

	

The University of Delaware is a non-discriminatory, equal opportunity, and affirmative action institution.
See www.udel.edu/aboutus/legalnotices.html for detailed policy information.

Institute for Public Administration
School of Public Policy & Administration

College of Arts & Sciences
University of Delaware

180 Graham Hall University of Delaware Newark, DE 19716-7380

phone: 302-831-8971 e-mail: ipa@udel.edu fax: 302-831-3488

www.ipa.udel.edu

The University of Delaware’s Institute for Public Administration (IPA) addresses the policy, planning,
and management needs of its partners through the integration of applied research, professional
development, and the education of tomorrow’s leaders.

backpage_Layout 1 2/6/12 12:02 PM Page 1

