Improving Literacy Through School Libraries FY 2007

Abstracts

Arranged in State Order and

Numerical Order

Alaska

S364A070170

Klawock School District

Box 9

Klawock, AK 99925

Richard Carlson

(907) 755-2320

Recommended Grant: $243,872.00

Rural Klawock School District will use Improving Literacy Through School Libraries funding to meet the needs of 166 students in grades preK – 12. The goals of the Klawock School District are to: increase library literacy resources in areas of need; improve student achievement; and increase library use by families, students, and teachers. Objectives of these goals include increasing library resources, increasing resources in areas of need, improving student achievement, increasing student proficiency on the High School Graduation Qualifying Examination, and increasing the number of families using the library. By expanding library hours, hiring a library media specialist, providing professional development, and purchasing library resources, anticipated outcomes include increased student achievement, increased use of library resources, and increased use of library media resources integrated into classroom instruction.

S364A070245

Kashunamiat School District

985 KSD Way

Chevak, AK 99563

Annice Bender

(907) 858-6118

Recommended Grant: $268,096.00

Receiving a Literacy for School Libraries grant will make it possible for the Kashunamiat School District, which consists of 350 students and is in a rural area about 600 miles west of Anchorage, to acquire up-to-date books and use advanced technologies incorporated into the district’s curricula to develop and enhance the research and critical thinking skills of the students. The funding will also facilitate Internet links and resource sharing networks; deliver high quality professional development for teachers, administrators, and parents; and provide increased access to the library during non- school hours, weekends, and vacation periods.

Arizona

S364A070146

Arlington School District

9410 S 355 Ave

Arlington, AZ 85322-8134

Chad Turner

(623) 386-2031

Recommended Grant: $213,961.00

Project Read to Succeed will impact 249 K-8 students at Arlington Elementary. Arlington is an extremely rural area with high poverty rates. The school district plans to use the funds to improve library collections of print and non-print materials, and to provide students with access to Internet resources. The funds will also allow purchase of state-of –the- art technology to increase collaborative projects and support curriculum. The funds will provide professional development for library media staff and K-3 teachers and extend library hours of operation to increase student access. The goal of the district is to improve student literacy, academic achievement, and teacher competency.

S364A070229

Osborn School District #8

1226 W. Osborn Rd

Phoenix, AZ 85013

Cynthia Westberg

(602) 707-2032

Recommended Grant: $299,996.00

The Osborn Elementary School District proposes to implement the Oz Scholars Project to improve literacy for Osborn’s 3,918 students in this urban district. The Oz Scholars Project will better prepare students to meet the state grade level standards through increasing the print, non-print, technological and human resources, increasing access hours in the Library Media Center (LMC), and fostering greater collaboration between the library media specialist and teachers, improving the skills of each and encouraging the library media specialist to assert themselves as leaders in their schools. The project’s print and technology acquisitions, and increased access hours to the library will benefit Osborn’s students and families, reflecting the District’s mission: “Children want knowledge, challenge, and recognition; parents want independent, passionate learners in a safe environment. This is our mission.”

S364A070427

Presidio School #77

1695 E. Ft. Lowell Road

Tucson, AZ 85719-2319

Terry Garza

(520) 881-5222

Recommended Grant: $116,928.00

The Presidio School is proposing a reading improvement project that will target the school’s 160 kindergarten through 5th grade students. Dreamcatcher is the name and symbol of the Presidio School’s proposed literacy improvement plan to help this urban school’s predominantly low-income students make their dreams of academic achievement a reality by providing them with a comprehensive program that effectively weaves together all the strands of a successful library program.

Arkansas

S364A070020

Hot Springs School District 6

400 Linwood Street

Hot Springs, AR 71913-3749

Barbara Smitherman

(501) 624-3372

Recommended Grant: $222,103.00

Hot Springs School District’s Project R.E.A.D. (Reading for Early Academic Development) will serve 1,227 students enrolled in grades K-5 at three elementary schools in this urban district. The project proposes to purchase library and media materials that will support the instructional program and further literacy growth at all levels to the extent that the Arkansas Benchmark Exams test scores for 2008 will demonstrate gains in the area of English Language Arts. Students will utilize the library media center with greater frequency, participate in extended day and year programs, and increase skills in utilizing the computer and Internet as information retrieval and learning communication tools.

S364A070055

Brinkley School District

200 Tiger Street

Brinkley, AR 72021

Leigh Marts

(870) 734-5116

Recommended Grant: $130,738.00

The Brinkley School district proposes the Brinkley Literacy Through School Libraries Program that will serve 950 students in grades K-12 at one elementary and one high school. Using the library funds the district will purchase up-to-date library and media materials that will support further literacy growth. The funds will provide access to advanced technology in media centers through the purchase of additional computer technology as well as through access to Internet links in the media centers. All of the media specialists will receive professional development toward increasing literacy and student usage of technology as a learning tool for literacy development. The media centers will be available for student access during non-school hours. The outcomes that the district hopes to accomplish include improving literacy scores.

S364A070127

Little Rock School District

3001 South Pulaski

Little Rock, AR 72206

Linda Young

(501) 447-3372

Recommended Grant: $299,723.00

The Little Rock School District Library Improvement grant, Literacy Partners, will improve library programs and services for 5,479 students in order to increase student achievement in literacy in this urban district at seven designated schools. This goal will be accomplished by developing updated book collections that will increase access to non-fiction and fiction materials and stimulate the reluctant reader; by acquiring advanced technology in media centers for use by students and teachers; by strengthening collaboration among classroom teachers and library staff; and by increasing access by 100 hours to the library collections and technology and reading activities through extended day programs after school and during the summer months. Parent and family involvement will be encouraged through intensive outreach using a variety of print and electronic communications strategies as well as incentives and special programming such as puppeteers and “meet the author” events.

S364A070328

Dollarway School District 2

4900 Dollarway Road

Pine Bluff, AR 71602-4006

Gloria Goodman

(870) 534-5243

Recommended Grant: $300,000.00

The Dollarway Public School District (DPSD) will serve 1,246 students at three elementary schools and one high school located in a high-need rural area. The DPSD’s proposed Dollarway Library Network program is designed to compliment and strengthen ongoing district-wide efforts to provide all students with the skills to achieve academic success. It will accomplish this goal by: providing updated literacy materials and advanced technology to enhance student learning environments, collaborating with teachers, library staff and school task forces to expand the use of technology, facilitating resource sharing networks, and serving as a hub for literacy efforts for students and parents though increased hours of access, expanded learning opportunities and coordination with community resources. Project outcomes include: higher rates of reading among students, increased online library resources for at-risk students, increased academic achievement in reading, science, and social studies, and increased collaboration among librarians and classroom teachers.

California

S364A070192

Kings Canyon Unified School District

675 W. Manning Avenue

Reedley, CA 93654

Carol Doerksen

(559) 626-5910

Recommended Grant: $184,156.00

The Bridging the Achievement Gap through Strong School Libraries 2 will serve 16 schools and 8,700 students in the urban Kings Canyon Unified School District (KCUSD). KCUSD is committed to improving the reading skills and closing the achievement gap of English Language Learners (ELLs) and Students with Disabilities (SDs) with the White subgroup. This ELL and SD focus is at the center of the Districts’ Instructional Action Plan. The project’s objectives, therefore, mirrors the district’s objective of closing the achievement gap. These goals will be achieved by: 1) increasing access to up-to-date school library materials; 2) providing up-to-date technology; 3) renewing our online magazine database; 4) providing access to a well trained, professionally certified school library media specialist; and 5) providing extended hours during the school year and summer and the materials to support the activities/projects during these extended periods.

S364A070243

Konocti Unified School District

9430 Lake Street

P.O. Box 5000

Lower Lake, CA 95457

Laurie Altic

(707) 994-6475

Recommended Grant: $189,778.00

Konocti Unified School District will serve 3,208 students in grades K-12 in a large urban school district. The project objectives include: a collaborative book purchase as well as advanced standards-aligned technology for information literacy, retrieval and critical thinking. The project will allow Konocti libraries to be networked with the California County library system, private and public universities. Library hours will be increased during non-school hours. The funding will also allow for K-3 professional development, and create a consortium for county library media specialists. The outcomes of the project will be an increase in voluntary reading and an improvement in reading achievement for Pomo Elementary School students and all students in the district.

S364A070256

Para Los Ninos

500 Lucas Avenue

Los Angeles, CA 90017

Donna Roberts

(213) 250-4800

Recommended Grant: $77,000.00

Para Los Ninos Charter School serves 256 students in grades K-5 in an urban area. Funding will be used to purchase science focused books and multimedia materials, and networked computers with printers and Internet connections. A certified, bilingual librarian will work on the project. The outcomes of the project include: an increased usage of the library; an expressed high level of satisfaction with the library program; an increase in student scores on California Standards Test, particularly for students with higher library usage; 50% of fourth-graders will achieve proficiency on the California Standards Test (CST) in writing; and 60% will score proficient on the CST science test.

S364A070286

Bellevue Union School District

3223 Primrose Avenue

Santa Rosa,CA 95407

Julie McClure

(707) 664-4232

Recommended Grant: $236,365.00

Project SCHOLARS is a comprehensive school libraries program to improve the student reading skills and academic achievement of 1,738 students in rural Bellevue District. The program will provide an array of services in three K-6 schools, including 1) acquiring up-to-date library resources; 2) increasing access to technology and information literacy – two new computers for each school library, additional technical support and training for library staff, and special tutoring for students; 3) facilitating Internet links and resource sharing networks; 4) providing professional development sessions for library staff, teachers, aides, and tutors in the use of library media resources designed to increase collaboration between instructional and library staff; and 5) increasing opportunities for student library use by adding staff and extending library hours.

Connecticut

S364A070452

Waterbury School District

236 Grand Street

Waterbury, CT 06702

Louise Allen Brown

(203) 346-3506

Recommended Grant: $299,983.00

Waterbury Public Schools proposes an innovative literacy project, which is based on improving literacy through content areas, technology integration into curriculum and instruction; and the encouragement of higher order thinking/critical thinking by students. Waterbury will equip each of its twenty urban elementary schools, serving 9,401 students in preK – 5, with advanced technology and additional non-fiction books to support reading in the content areas. Waterbury will build upon the ongoing training in the district for classroom teachers and library media specialists in scientifically based reading research (SBRR). Professional development sessions will be conducted in which teachers and library media specialists will collaborate to develop high-interest, high-quality science, social studies, and math lessons. SBRR concepts will be embedded in the curriculum and lesson plans developed by the joint teams of classroom teachers and library media specialists.

Georgia

S364A070106

Troup County Board of Education

200 Mooty Bridge Road

LaGrange, GA 30240

Janet Solomon

(706) 812-7900

Recommended Grant: $299,982.00

The Troup County School System is a rural school district that plans to serve 5,797 students in 14 elementary schools using Improving Literacy Through School Libraries funding. The funding will do the following: 1) update the inadequate resources of elementary school libraries with new resource materials – aligning these materials with Georgia State Performance Standards and supporting content enrichment in social studies and non-fiction areas; 2) add to a technology infrastructure that supports an expanded presence for the libraries in instruction and professional development; 3) expand periods of time when access to library materials are available; and 4) provide professional development that more effectively aligns trained library staff with school faculty.

Illinois

S364A070362

East St. Louis School District 189

1005 State Street

East St. Louis, IL 62201

Willard Mitchom

(618) 646-3088

Recommended Grant: $300,000.00

Encouraging Success through Literacy will improve student reading skills and academic achievement in the urban East St. Louis School District 189 through a number of strategies, which include the following: 1) creating inter-connected state-of-the-art library media centers at each of the district’s four schools; 2) connecting these library media centers to the Lewis and Clark Library System, serving the region; 3) updating library materials to give students a print-rich environment that inspires excitement for reading; and 4) providing professional development from certified school library media specialists for existing library staff. The project will serve 1,787 students in one high school and 1,744 students in three middle schools. The most significant project outcome will be improved student test scores in reading (as an indicator of improved literacy). Other outcomes include an increase in skills/knowledge of library staff, family involvement in literacy activities, increased use of the library media centers by students, and enhanced quality of library materials, resources, and services.

S364A070372

Chicago Public Schools, District #299

1326 West 14th Place

Chicago, IL 60608

Paul Whitsitt

(773) 553-6215

Recommended Grant: $299,835.00

The Chicago Public School Districts’ “Improving Literacy through School Libraries: The ABC’s of Library Literacy Programming” demonstration project will improve student literacy in ten urban elementary schools. Serving 4,729 students, the program will target 1,099 first and second graders. The program’s objectives are as follows: expanding intellectual access to the library by adding up-to-date library media resources including technologically advanced, networked resources, as well as expanding physical access to the library by increasing the amount of time students in lower grades can spend in the library. The program will also focus on providing professional development designed to assist librarians in learning how to more effectively enhance student reading achievement, and furthering collaboration among the librarians, Lead Literacy Teachers, and classroom teachers through the use of a successful collaboration model.

Kansas

S364A070105

Kansas City Kansas Public Schools

625 Minnesota Ave

Kansas City, KS 66101

Wendy Donnell

(913) 627-4355

Recommended Grant: $293,976.00

The Kansas City Kansas Public School system will expand the implementation of the Zap the Gap: Read to Succeed program that has become a systematically integrated protective factor for students as they begin reading more and making positive gains academically. This program supports 33 schools and impacts 15,873 students in grades K – 12 in this urban district. The overall goal of the Zap the Gap: Read to Succeed program is to increase reading achievement of all students. This will be done through increasing access to reading resources, empowering students to choose their own reading materials, having culturally and topic relevant materials, increasing recreational reading, increasing family engagement in reading with and to their children and ultimately bringing back the power of reading for young people.

Kentucky

S364A070129

Powell County School District

691 Breckinridge St.

Stanton, KY 40380

Sarah Wasson

(606) 663-3300

Recommended Grant: $309,064.00

The program activities of Project BELL (Building Excellence in Literacy through Libraries) will improve the literacy skills and overall academic achievement of rural Powell County School District’s students by providing access to library materials and resources through extended school library time and activities. This project will serve 1,250 students in three elementary schools. Activities will include book clubs, parent reading nights, training sessions for parents in the library on weekends, a Read-A-Thon in conjunction with Relay for Life, planned summer events, and more to engage students and parents in literacy activities together. Each school will have a well-equipped technologically advanced library. The project committee will create an updated library filled with relevant and compelling fiction and non-fiction print material and e-books. Collaboration time for library media specialists and classroom teachers will be provided through the services of two library assistants. The assistants will help extend library hours, weed old library material, reorganize shelving for new books, and free up the library media specialist to spend more time with teachers and students, thereby increasing literacy skills.

S364A070195

Grayson County Board of Education

P.O. Box 4009

909 Brandenburg Rd.

Leitchfield, KY 42755-4009

Sharyon Shartzer

(270) 259-4011

Recommended Grant: $300,000.00

The Grayson County School District serves approximately 4,256 students located in a rural community. The goal of the district is to improve student reading skills and academic achievement. Project Grayson will serve 3,050 preschool – Grade 8 students. The project objectives are to increase reading achievement; provide increased access to library resources beyond the school day for students and families; improve quality and quantity of books, and other print and non-print resources; provide a well-equipped, up-to-date technology media center; increase instruction of information literacy skills; and promote recreational reading for students and their families.

S364A070333

Jackson County Public School System

U.S. Highway 421 South

Mckee, KY 40447

Elizabeth Norris

(606) 287-7181

Recommended Grant: $208,680.00

Jackson County is located in rural Kentucky and has five schools serving 2,228 students. As a means of increasing student literacy achievement, the Jackson County School District will implement the Journey into Learning: Quest for Success project district-wide. The project will address four key components: acquiring current, curriculum-relevant print and non-print library resources; acquiring and incorporating advanced technology into the curriculum; providing extended library access to students during non-school hours; and promoting collaboration between the library media specialist and the classroom teacher. The ultimate goals of this initiative are as follows: 1) to increase student literacy and academic achievement; 2) to update and expand the current collection of library media resources (print and non-print) to support local and state curricula; 3) to increase student, teacher, parent and community access to library resources; 4) to foster collaboration between the classroom teacher and the library media specialist; and 5) to promote the importance of literacy with all stakeholders across the district and in the community.

S364A070353

Campbellsville Graded School

136 South Columbia Avenue

Campbellsville, KY 42718

Diane Woods-Ayers

(270) 465-4162

Recommended Grant: $299,614.00

Rural Campbellsville Independent School System’s Project SOAR (Strengthening Our Achievement Through Reading) will serve 1,112 students in grades K-12 and will provide much needed resources, including the following: 1) updating three library collections; 2) providing the necessary technology for student research and information literacy instruction; and 3) extending library hours to allow students to read and use library resources in these modernized information-rich environments. The project will allow partnerships between community members, students, and school personnel to develop through literacy events and celebrations.

S364A070470

Hart County Public Schools

511 W Union Street

Munfordville, KY 42765

Wesley Waddle

(270)524-2631

Recommended Grant: $299,462.00

Hart County Public Schools serves 2,472 rural students in six schools. The overall goal of Project HARTFELT (Helping All Readers Thrive By Fulfilling Educational Literacy Targets) is to develop and maintain a culture of reading and love for learning across the district by engaging students and their households in a print-rich environment which maximizes the impact of library materials, technology resources, library staffing, and extended access to library services. This project will assist in closing identified district achievement gaps on state and national assessments by transforming our existing library media centers into the resource and technology hubs of each school. In short, Project HARTFELT will become a major component of district-wide initiative to involve every student and their household in literacy so that they can become successful life-long learners who realize and perpetuate the importance of literacy and academic achievement.

Louisiana

S364A070419

Lafourche Parish School Board #74

805 East 7th Street

Thibodaux, LA 70301

Louis Voiron

(985) 435-4635

Recommended Grant: $399,420.00

Expanding Paths to Literacy II will target eight middle schools and three high schools impacting 7,481 students in this rural district, in order to increase students reading achievement and literacy skills. The program objectives include: 1) increasing in the collection of nonfiction books and resources; 2) increasing up-to-date technological devices; 3) improving library media specialist instructional strategies and skills; 4) extending school library hours for summer/after school library use; and 5) increasing student reading achievement. Outcomes will include; an increase in student reading achievement; an increase in students reading skills; an increase in the knowledge and use of literacy and digital strategies by media specialists; improved library computers; and an increase in the number of library hours.

Maine

S364A070081

Maine School Administrative District #14

31A Houlton Road

Danforth, ME 04424-0038

Patricia Davis

(207) 448-2383

Recommended Grant: $113,815.00

East Grand School, the only school located in Maine School Administrative District #14, serves 210 rural families of low-income students in grades K-12. The funds from the Improving Literacy through School Libraries program will increase the number of books available aligned to the literacy curriculum. This program will address elements of literacy as well as science, social studies, and a health curriculum. The funds will also help the district to acquire technology and equipment to provide the means necessary for teachers and media specialists to engage students in activities to further their critical thinking, fluency, and phonics development. Finally, the program will extend opportunities for students and families to utilize the library after school for family literacy nights and during summer vacation.

Massachusetts

S364A070388

Worcester Public Schools

20 Irving Street

Worcester, MA 01609

Joan Fitton

(508) 799-3110

Recommended Grant: $269,227.00

Read to Learn will strengthen high school libraries in this urban community to support the Worcester Public Schools’ priorities of improving literacy, raising students’ test scores on statewide exams, and supporting schools’ improvement plans. This project will serve over 6,000 students in five schools. Read to Learn will update libraries’ collections and technology, provide professional development, increase communication, engage parents, expand hours, and establish school-wide literacy projects. The outcomes of the project are: improved student literacy that increases graduation rates and better prepares students for postsecondary education and employment, updated collections aligned with standards-based curricula, increased time on learning for students during non-school hours, increased use of technology, and improved access to technology for all groups.

S364A070455

Edward Brooke Charter School

190 Cummins Highway

Roslindale, MA 02131

Eun Lee Koh

(617) 325-7977 x285

Recommended Grant: $99,425.00

Edward W. Brooke Charter School serves 350 students and is located in an urban area. With the funding from the Improving Literacy through School Libraries Grant, the school seeks to build a comprehensive lending and research library that supports the reading and writing curriculum and helps to raise literacy rates among elementary and middle school youth. The school will use the funding to purchase computers with internet access as well as books and periodicals for all skill levels, ensuring age-appropriateness, for elementary and middle school students. The funds will also be used to hire a qualified library teacher who can assist students with research. Finally, the school will use the funds to expand access to the school library during non-school hours.

Michigan

S364A070069

Grand Rapids Public Schools

1331 Franklin SE

Grand Rapids, MI 49501-0117

Roger Schindler

(616) 819-2595

Recommended Grant: $299,271.00

The Grand Rapids Public School Literacy Through Libraries grant will serve 10,075 students at 32 elementary schools and 1,150 students at middle school sites within the urban school district. The goals of the project are to increase access to local and world-wide information resources, increase literacy collaboration between library assistants and teachers, improve reading achievement, increase the amount of leisure reading by students, and increase parental involvement in reading development of students. The district plans to achieve these goals by purchasing books and librarian browser stations, providing literacy training for library assistants, funding monthly Family Reading Nights, and expanding library hours at all elementary schools.

S364A070385

Inkster Public Schools

29115 Carlysle Street

Inkster, MI 48141-2806

Thomas Maridada

(734) 722-5310

Recommended Grant: $300,000.00

Inkster Public Schools Libraries Enriching Academic Performance (LEAP) will serve 2,076 students, grades K-12 located in a high poverty urban setting. The goals of the LEAP program are to improve student literacy and achievement, increase access to library resources, expand technology-based resources in library media centers, and provide exceptional professional development for library media specialists and classroom teachers. LEAP also provides Inkster teachers and library media specialists with the resources they need to take advantage of cutting-edge, technologically-advanced library media centers that will strengthen literacy education and academic achievement for all students.

S364A070417

School District of the City of Detroit

7321 Second Avenue (Fisher Building- 14th Floor)

Detroit, MI 48202-2710

Dr. June Green-Rivers

(313) 873-0745

Recommended Grant: $300,000.00

This project will impact approximately 2,400 students and their families to improve literacy and especially increase reading achievement. This funding will allow for the opening of six closed urban elementary school library media centers and will also allow the development of partnerships among the school, the home and the community for improving student achievement. In addition, teachers, administrators, and library media specialists will collaborate to successfully connect students to reading activities both within and outside the school. This will be accomplished though activities such as: connecting the media center with existing district reading projects, connecting new library materials and technology resources in the school library media to the home by providing parents with workshops and developmental activities to help their children use both school and community reading materials, and connecting the reopened media centers to community resources in conjunction with the Detroit Public Library.

Minnesota

S364A070065

Pine Point Public School District #25

27075 County Road 124

Ponsford, MN 56575

Bonita Gurno

(218) 573-4102

Recommended Grant: $109,787.00

Pine Point #25 is a preK-8 public school district located in the isolated White Earth Indian Reservation in Minnesota serving 83 students. Pine Point will use this funding to expand its library hours through extended days. The funds will also be used to purchase new books, and computers as well as other technology resources. Funds will also be used to subscribe to an online educational video service to be used in the classrooms during library instructional time. The media specialists will provide technology training and critical thinking training to students, parents, and school staff. The ultimate goal of this project is that these resources will help to decrease the number of children not passing the Minnesota Comprehensive Assessments, to develop student skills in using information technology, and to foster lifelong learning.

S364A070190

Independent School District 317 #73

PO Box 307

Deer River

Itasca, MN 56636

Matt Grose

(218) 246-2420

Recommended Grant: $61,062.00

The Deer River Schools’ “Improving Literacy through School Libraries” project will bring new books, computers, and library media center programs to 967 students in all three schools served by this remote rural school district. The district expects the Improving Literacy project to be instrumental in improving Special Education, poor and minority students’ reading skills, and closing the gap with their middle class peers. Additionally all Deer River Schools students will increase their reading achievement and be better prepared to be lifelong learners.

S364A070394

Cass Lake – Bena Independent School District 115

208 Central Avenue North

Cass Lake, MN 56633

Stephen Novak

(218) 335-2203

Recommended Grant: $203,396.00

Project A.I.R. (Improving Reading and Achievement through Access to Information Resources) is a research based, collaboratively designed project that supports 277 students in rural Cass Lake Bena Middle School’s (CLBMS) comprehensive school reform efforts to increase reading skills, improve academic achievement, and meet the challenges of the No Child Left Behind Act’s yearly progress requirements. Project A.I.R. will support the paradigm shift underway at CLBMS by including the following reading research based strategies in the school’s 2007-08 reform efforts: 1) increasing access to library materials; 2) creating a well-equipped, technologically advanced media center; and 3) involving the library media specialists in curriculum decisions and staff development. Full implementation of the plan will also expand the CLBMS media center print resources through the acquisition of print materials and virtual union of district media center computerized catalogs.

Mississippi

S364A070015

Humphreys County School District

401 Fourth Street

Belzoni, MS 39038

Joyce McNair

(662) 247-6000

Recommended Grant: $248,958.00

Rural Humphreys County School District serves 1,918 students in four schools. The overall goal of the Humphreys County Literacy through Libraries Project is to increase access to up-to-date holdings, technology, extended library hours, and professional development of staff toward assisting students in meeting adequate yearly progress goals in literacy as outlined in School Improvement Plans. There are five objectives included in the plan to reach this overall goal: 1) Library media materials are to be purchased to the extent that the Mississippi Curriculum Content test scores for 2008 will demonstrate gains in the area of English Language Arts; 2) students, teachers, library media specialists, and parents will have the technology that will allow for integration into curriculum, student academic advancement, and enhanced literacy in all subject areas; 3) an increase in access to Internet links in library media centers, Mississippi Alliance for gaining new opportunities through library information access (MAGNOLIA), Mississippi Delta Community College, and Mississippi Valley State College Library Systems; 4) library media specialists and instructional staff will have access to professional development; and 5) library media centers will be available for student access during non-school hours.

S364A070095

Durant Public School District

5 West Madison Street

Durant, MS 39063

Glenn Carlisle

(662) 653-3175

Recommended Grant: $248,909.00

The Durant Public School District proposes to implement Project REACH OUT to develop up-to-date library media centers in this rural district’s two schools to improve the literacy and academic achievement of the district’s 623 students. This project will serve Durant Elementary School, grades K-6 as well as Durant High School, grades 7-12. In order to achieve its goal, the project will have three objectives. These objectives include: upgrading the libraries by adding appropriate research materials as well as training the staff, increasing access to advanced technology by providing more equipment as well as increasing hours, and providing opportunities to improve student achievement by increasing access to resources and giving teachers the tools to develop technology –rich lesson plans.

S364A070215

Laurel School District

303 W. 8th Street

Laurel, MS 39440

Kenda Covington

(601) 649-6391

Recommended Grant: $289,805.00

The Laurel School District serves 3,000 pre K through 12th grade students in the rural area made up of four elementary schools, one middle school, one high school and one alternative school. The goal of this program will be to increase students’ reading achievement by improving school library services. The district will increase the size of the library collection, provide additional Internet computers and one laser printer for each library, and extend library hours. The computer-based supplemental reading programs will be used during the day and students will have extra time on the programs during the after-school and summer programs. The district will provide parents with four opportunities to be involved with literacy activities with their children during the evening hours. Library services will be available to students during a four to six week summer program.

364A070293

Indianola School District

702 Highway 82 E

Indianola, MS 37851

Laura Gardner

(662) 887-2433

Recommended Grant: $299,626.00

The Indianola School District’s Literacy Enhancement and Access Program (LEAP) will serve 2,720 students enrolled at six target schools at the K-3 level. The district is located in a rural, low-income area. The district will provide up-to -date, well written, and engaging books as well as multi-media and Internet databases. Equipment and technology will allow individual learning styles to be better met and maximized. The project vision is to provide enhancement and more access to each school’s library media center for all students while encouraging low performing students to become engaged learners who are supported by teacher/librarian mentors, family members, and the community as they immerse themselves in reading, writing, and critical thinking skill building activities designed to increase measurable educational progress.

Montana

S364A070019

County of Big Horn #78

Route 1, Box 1001

Hardub, MT 59034

Jerry Guay

(406) 665-6398

Recommended Grant: $74,380.00

The rural Hardin Public Schools SLAMDUNK in the Libraries Program will improve the literacy of the entire community by acquiring up-to-date library media resources and book collections. The Hardin Public Schools serve 1,700 students in grades K – 12 in six schools. The following objectives will be the backbone of the SLAMDUNK program: 1) average reading and math scaled scorers will increase; 2) the number of books checked out from each of the school’s libraries will increase; 3) the number of catalogued library resources pertaining to Montana American Indians at the Crow Agency Public School Library will increase; and 4) the average copyright date of materials in each library will increase by three years.

S364A070231

Clinton School District #76

PO Box 250

Clinton, MT 59825

Eric McBride

(406) 825-3114

Recommended Grant: $299,275.00

Improving Literacy Through School Libraries funding will serve 166 students in grades Pre-K – 6. Project goals are to: 1) improve reading skills and academic achievement; 2) increase access and use of the library media center (LMC); and 3) increase knowledge by teachers on effective reading strategies and incorporations of library media resources. The objectives are: students will score at or above the proficient or advanced level in reading on various assessments; the number of hours the library is open will increase; more family members and all classrooms will utilize the library; all teachers will increase their knowledge of reading strategies; and all teachers will report that they have incorporated library media resources into their instruction in reading at least monthly. Ongoing evaluation throughout the project will be conducted to meet project objectives. The outcomes will be improved reading skills and academic achievement, and increased use of the library and its resources.

New Jersey

S364A070415

Passaic Public Schools

101 Passaic Avenue

Passaic, NJ 07055

Ellen Ziff

(973) 591-6951

Recommended Grant: $300,000.00

Libraries Enhancing Achievement in Passaic (Project LEAP) seeks to raise the literacy skills and academic achievement of students in the urban Passaic Public Schools, a “district in need of improvement” under No Child Left Behind, through the upgrading of each school’s library center with an intensive focus on students in grades 4-8. LEAP will serve 3,500 students in six schools. The objectives of this initiative seek to be achieved by adding much need books and print resources aligned to the new, thematic, research-based language arts curriculum; computer technology, access to internet databases, and on-line research tools, along with information literacy models aligned to the language arts curriculum’s project-based learning requirements. There will be library media hours before school, after school, and during the summer; exciting family literacy programming including author visits; and facilitating the collaboration of library media specialists and teachers through a Literacy Advisory Board (LAB) and school-based sub-committees to guide the library media center programs, oversee assessment, evaluation and its targeted quantified outcomes, and integration of best practices.

New Mexico

S364A070048

Truth or Consequences Municipal Schools

180 N. Date Street

Truth or Consequences, NM 87901

Jim Nesbitt

(505) 894-8165

Recommended Grant: $230,851.00

Arrey Elementary School is a rural pre-K through 5th grade school with 160 elementary students. It is currently on an improvement plan for failure to meet adequate yearly progress (AYP). Project ARREY (Arrey Rocks: Reading for Every Youth) will address the needs of Arrey Elementary Schools (AES) in the following ways: 1) improving children’s literacy skills by providing a balanced collection of materials appropriate for their needs, 2) bringing up-to-date technology to the library media center to support both literacy and academic achievement, 3) establishing Internet connections to online resources and to two university libraries in New Mexico, 4) extending access to the media center’s resources by extending hours, and 5) providing much needed staff well-trained in literacy, collaborative activities, and the use of technology.

S364A070103

Deming Public

1001 S. Diamond

Deming, NM 88030

Martha Slocum

(505) 546-8841

Recommended Grant: $299,555.00

Deming Public Schools proposes to focus funding on Red Mountain Middle School (RMMS), a new facility for 7th and 8th grade with 880 students in this urban district. The goal of this project is to furnish the RMMS library with a state-of-the-art library collection, advanced technology, online subscriptions, and an automated library system. Objectives for achieving these goals include stocking the library with a well-balanced collection of books, reducing library media specialists’ duties by utilizing a new system for circulation, shelving and inventory, subscribing to an online video streaming service, and extending library hours.

New York

S364A070126

Board of Education, Buffalo NY

807 City Hall

Buffalo, NY 14202

June Simmons Barrow

(716) 816-3966

Recommended Grant: $300,000.00

The goal of the Buffalo City School District’s project, Libraries Increase Student Achievement (LISA) is to improve student literacy skills and the academic achievement by providing increased access to up-to-date library materials and resources in this urban district. The project will serve 4,046 students in seven elementary schools. Project LISA will improve reading and academic achievement by increasing the quality and quantity of state-of-the-art books, materials, and technology in school libraries by increasing collaboration between library media specialists and teachers; and, by providing professional development in support of the district’s priority initiative – literacy.

S364A070161

Niagara Falls City School District

607 Walnut Avenue

Niagara Falls, NY 14301

Nicholas Marchelos

(716) 286-4286

Recommended Grant: $298,304.00

Niagara Falls City School District has developed an elementary library program, Libraries Enrich Academic Progress (LEAP). This project will increase the quality of 5,700 students at eight elementary schools (grades K-6) and two preparatory school’s (grades 7 & 8) libraries in this urban district. LEAP will give these children access to library media centers that will enhance their reading skills. The project’s objectives include: increase the number of children who use school libraries and materials, and increase student use of library-based advanced technology. The final objective of the program is for a minimum of 50 families from each elementary school to visit the school library during extended hours over the one-year project period.

S364A070205

East Ramapo Central School District

105 South Madison Ave

Spring Valley, NY 10977

Elie Wizman

(845) 577-6031

Recommended Grant: $298,665.00

The initiative to be funded under this grant is the “Project LITERACY – Phase II” (Libraries Improve Teacher Effectiveness and Reading Achievement in Children and Youth), which is an extension of the 2006 initiative funded by the Improving Literacy Through School Libraries grant. The project will impact 1,982 students in five intermediate schools in this urban district. The design of this plan will follow the successfully implemented plan of the district’s grades K-3 schools, raising academic achievement by improving student literacy skills through the following initiatives: 1) building state-of-the-art library media centers (LMCs) that incorporate print resources and technology that support and engage students in reading, writing, speaking, and listening; 2) offering increased access to LMC resources for students, families and staff; 3) providing professional development to key stakeholders; and 4) supporting collaboration among certified library media specialists, teachers, administrators, parents, and the community.

S364A070302

Deposit Central School District

171 Second Street

Deposit, NY 13754

Edward Shirkey

(607) 467-2197

Recommended Grant: $159,134.00

Deposit Central School District (DCSD) serves a population of 690 K-12 students in rural South-central New York. In this project, DCSD will join forces with Broome-Tioga BOCES, a local, shared educational services provider and hub for the region’s school library support and inter-library loan systems; the DCSD parent teacher organizations in both elementary and secondary schools, as well as the local 4-H program. This project has five components: upgrade current library collections of research-based, grade level books and digital resources; integrate library services and staff with in-school and after-school opportunities through the use of new technology and the establishment of multi-party leadership, implementation and literacy teams; extend library hours two nights per week; provide library media specialists with professional development and support; and use gap analysis and performance assessments to guide instruction and selection of library resources.

S364A070313

Cincinnatus Central School

2809 Cincinnatus Road

Cincinnatus, NY 13040

Marcia Rutledge

(315) 433-2249

Recommended Grant: $144,537.00

Cincinnatus Central School District serves 700 K-12th grade students from low and moderate-income families in this urban district. With this funding, library collections will be updated, computers purchased, and school library media center hours will be extended. Access though the library media center will enable students to effectively combine web-based research activities with print sources, and increase student motivation and performance on assessments though the use of multimodal technology.

S364A070348

Rochester City School District

131 West Broad Street

Rochester, NY 14614

Linda Stagles

(585) 262-8682

Recommended Grant: $300,000.00

The Rochester City School District (RCSD) an urban district with an enrollment of 32,586, is a current Improving Literacy Through School Libraries grantee facilitating the Resiliency Through Reading project, which targets six of the neediest elementary schools in the RCSD. This project will emulate successful strategies of the current grant-funded project with six additional elementary schools. This program will improve literacy skills and academic achievement by providing increased access to up-to-date library materials and technologically advanced school library media centers in the following ways: 1) each school will update collections 2) additional technology will be purchased for each library; 3) six licenses for search engines and catalogs will be purchased for student access to developmentally appropriate research materials; 4) library media specialists will receive several hours of professional development; and 5) each school will provide an additional 120 hours of library access.

Ohio

S364A070324

Lake Erie Academy

2740 West Central Avenue

Toledo, OH 43606

Beverly Baker

(419) 475-3786

Recommended Grant: $282,303.00

STARS – (Strategies To Achieve Reading Success) – will equip a focused Ohio Charter School Library Partnership (OCSLP) of media specialists, school administrators, classroom teachers, parents and community members with the resources needed to improve early literacy and reading readiness by creating renewed, technologically-advanced and comprehensive library media centers in four consortium urban public Charter School Academies that serve 814 high-needs students, grades K – 8. To ensure the highest quality programming in targeted schools, STARS will utilize a consortium approach that increases collaboration and opportunities for professional development across struggling schools. This approach also adheres to resource-based learning principles to ensure library improvement results in diverse learning centers that build literacy, language, and writing skills across all curricular areas.

S364A070425

Columbus Public Schools

270 E. State Street

Columbus, OH 43215-4336

Brenda Gonzalez

(614) 365-5274

Recommended Grant: $293,169.00

The Columbus Public School (CPS) District’s Instruction Designed to Educate and Achieve Literacy (IDEAL) project will serve 1,031 K-5 students at three sites-Arlington Park Elementary, Heyl Elementary, and Salem Elementary Schools, located in a high need urban area. The project’s goals are to provide high quality professional development to improve reading instructional practices of CPS teachers, administrators, and support staff. The district also seeks to have early literacy interventions to ensure school readiness, as well as extend instructional opportunities for children and parent/family literacy programs. The project plans to accomplish its goals by: providing updated literacy materials and advanced technology to enhance student learning environments, collaborating with teachers and library staff to expand the use of technology, facilitate resource sharing networks, and serve as a hub for literacy efforts for students and parents through increased hours of access, and expanded learning opportunities.

Oklahoma

364A070049

Warner School District I-74

Rural Route 1, Box 1240

Warner, OK 74469

Monte Madewell

(918) 463-5171

Recommended Grant: $148,004.00

Improving reading achievement at Warner Public Schools is the focus for the 2Read IS 2Know (2R = 2K) program. This rural district serves 680 students Pre-K-12. The program focuses on 1) improving the quality of books per student, creating a parent resource center, and ensuring media resources are closely aligned to the curriculum; 2) providing information technology tools for accessing Internet links and instructional materials; 3) facilitating resource-sharing networks with public libraries and Connors State College, with corresponding links on the school’s library Web page; 4) engaging in scientifically based reading research strategies through professional development, including integrated lessons using nonfiction text and creating productive reading centers; and 5) extending opportunities (336 total hours) for students to use the library after school and during the summer. Family nights will help make the school-to-home connection. Overall, this program promotes comprehensive local programs to improve reading achievement by improving school library services.

S364A070098

Terral Public School

P.O. Box 340

Terral, OK 73569

Greg Fouse

(580) 437-2246

Recommended Grant: $213,940.00

The rural Terral Public School district intends to use the Improving Literacy through School Library funds to increase the literacy skills of 75 students in grades K – 8 and turn them into better readers. This will be done by updating the current collections in the school library media center in accordance with Oklahoma standards, adding vital state-of-the-art technology and equipment, which will enhance Internet connections, providing professional development for the librarian and teaching staff, and extending library hours after school and during the summer. Terral Elementary meets the competitive preference priority for schools on a school improvement plan. Their plan requires the district to teach skills including phonics, reading, reading comprehension, vocabulary, spelling, writing, English, literature, grammar, listening and speaking to reach satisfactory levels at or above those required by the No Child Left Behind Act.

S364A070123

Stonewall School District

600 South High School

Stonewall, OK 74871

Gail Wood

(580) 777-4777

Recommended Grant: $143,820.00

The Stonewall Elementary Library Media project will establish a fully operational library media center to serve 131 Kindergarten through fourth grade students in the Stonewall Elementary School in rural Oklahoma. The goal of this project is to improve students’ reading achievement by 1) updating and centralizing the library collection, 2) adding new technology to make use of existing Internet connections, 3) providing professional development for the library media specialist (LMS) and teachers, and 4) making the library available outside of regular school hours. The school has never had a library or, consequently, a place in which the LMS can provide instruction for students. This project will provide books and supplies to turn a newly available space into a library media center. In collaboration with teachers, the LMS will integrate use of the library into the curriculum so that it meets the Oklahoma Priority Academic Student Skills standards in informational literacy.

S364A070142

Whitesboro School District

P.O. Box 150

Whitesboro, OK 74577

John Turner

(918) 567-2556

Recommended Grant: $203,009.00

Whitesboro Public School District has one rural K-12 school with a total enrollment of 185. This project will improve the single school library, addressing the needs of all 185 students. Professional development will target personnel in grades K through 3. The project will fund new materials and technology to improve student literacy, as well as providing students with the opportunity to research online. Teachers will use the materials to enhance and supplement classroom instruction and collaborate with other teachers and library staff on literacy projects. It is expected that the project will result in improved literacy skills for students, greater use of libraries, more use of technology by all involved parties and improved literacy teaching skill for the faculty in grades K through 3.

S364A070178

McCurtain County School

P.O. Box 366

100 N. Main

Smithville, OK 74957

Linda McReynolds

(580) 244-3281

Recommended Grant: $80,691.00

McCurtain County School District’s Family Literacy Program will serve 312 students, grades pre-K through 12th at Smithville Public School, located in a rural area. The program seeks to increase reading skills and improve academic achievement, involve parents in the student reading process, instill a love for reading, increase the ratio of up-to-date materials to the number of students, and continue training for library staff. In order to achieve these outcomes, the district will extend hours for the library, encourage collaboration and training for teachers, and have Library Literacy Team meetings in order to plan, monitor, and evaluate the program. The district will also host an open house/parent orientation, and family nights with authors from the local area.

S364A070221

Pittsburg Public Schools

P.O. Box 200

Pittsburg, OK 74560-0200

Tony Potts

(918) 432-5351

Recommended Grant: $146,147.00

Pittsburg Public School District serves 165 students in grades K-12 at one rural site in an area ranked 74th (of 77 counties) for adverse childhood experiences. The library funds will provide the district with up-to-date library media resources and advanced technologies. The funds will also improve instruction using research-based programs for improving reading, literacy skills, and technology training. Finally, the funds will improve access to library resources and literacy activities through extended library hours. The district expects the outcomes from this project to improve student reading skills and academic performance as exhibited on district and state-mandated testing, and to improve adequate yearly progress on the district performance reports and district Academic Performance Index.

S364A070262

Frederick Independent School District

P.O. Box 370

Frederick, OK 73542

Tony O’Brien

(580) 335-5516

Recommended Grant: $162,374.00

The Frederick Independent School District in rural Oklahoma is proposing the Frederick Read Up project to serve 962 students in Pre-K – 12 in four schools. This project will enrich the district’s students by equipping library centers with up-to-date technology; providing useful, desirable, and curriculum-focused library materials and books; training core teachers and library staff in technology use, collaboration, and reading assistance; and working together with staff, parents, and the community to offer library media center hours and materials that will enhance learning and improve learning outcomes.

S364A070287

Quinton School District #75

PO Box 670

Quinton, OK 74561

Sherri Prentice

(918) 469-3100

Recommended Grant: $215,978.00

Project BOOKMARK will serve 349 students in grades K-8 in this rural district and will address the following objectives: 1) improving the library collection though new print and non-print materials that are aligned with the district curriculum; 2) creating a state-of-the-art library media center that provides students with increased access to educational resources and up-to-date technology that will pique student interest in their learning materials; 3) increasing access to educational resources through the purchase of subscriptions to online information-seeking networks and a connection with Eastern Oklahoma State College; 4) Providing quality, sustained professional development for media center staff and K-3 teachers; and 5) increasing access to the library media center resources and increasing opportunities for literacy-building initiatives through extended hours.

S364A070335

Oklahoma City Public Schools

900 N Klein

Oklahoma City, OK 73106

Kathleen Lienke

(405) 587-0331

Recommended Grant: $300,000.00

This project serves 8,788 students in grades preK-12 in 16 schools in the urban Oklahoma City Public Schools District I-89. This proposal is targeted at improving student reading achievement, teacher instructional strategies, and library media specialists (LMSs) and teacher collaboration. This project will also enhance the quality of library resources, and provide professional development for teachers, LMSs and administrators. The project will produce a guidance manual for collaboration, online support and resources, and presentations for all schools in the district. The results of this grant will be increased access to up-to-date materials and professional development targeted to improve reading strategies, and also improve collaboration between library media specialists and teachers.

Oregon

S364A070438

Douglas Education Service District

1871 NE Stephens Street

Roseburg, OR 97470

Dawne Huckaby

(541) 440-4757

Recommended Grant: $299,475.00

The Douglas County Improving Literacy through School Libraries Project will impact six rural districts and has three major goals: 1) improving student reading skills and academic achievement in grades 6-12; 2) providing infrastructure to support achievement in information literacy, information retrieval and critical thinking skills of students; and 3) improving the extent to which students of the six participating school districts learn about and use library resources and technology. Anticipated outcomes for this project include an increase in student achievement in reading skills as demonstrated on the state assessment and an increased usage of library resources by students and classroom teachers, especially non-fiction collections and on-line databases.

Rhode Island

S364A070322

Woonsocket Education Department

108 High Street

Woonsocket, RI 02895

Patricia Dubois

(401) 767-4641

Recommended Grant: $217,606.00

Get READY (Get Ready, Empowered And Determined Youth), a project of the Woonsocket, Rhode Island Education Department, offers a comprehensive strategy to improve the reading skills and academic achievement of 6,296 students, grades K-12, with a focus on grades 5-9, by addressing critical elements of an effective school library media program. Grant funds will allow this urban district to replace outdated library materials, add one to two books per student at each library, allow extended library hours, and add new computers to connect students to information at other libraries. The funds will also increase professional development in the form of technology training for teachers and library media specialists. The Get READY technology component will target students in grades 5 through 9 helping to facilitate the districts implementation of capstone projects for 5th and 8th grade students.

South Carolina

S364A070082

Sumter County School District 17

1109 N. Pike West,

P.O. Box 1180

Sumter, SC 29150

Margaret Hutchens

(803) 469-8536 ext. 121

Recommended Grant: $343,745.00

The purpose of this project is to provide 1,267 students in Sumter School District (an urban, inner-city school district), with well-stocked, varied, up-to-date collections in their library media centers, while increasing access to cutting edge technology for students, staff, and parents. The project will result in increased academic achievement for students, specifically in literacy and reading. The plan includes the following components: increasing collection size by updating and weeding out old worn volumes at Alice Drive Elementary and Chestnut Oaks Middle School and increasing circulation at both schools; increasing technology access/proficiency by providing state-of-the-art technology and training for teachers, library media specialists, and students; increasing parent involvement in technology through training and loaner programs; and increasing student interest through joint activities.

South Dakota

S364A070202

Mid Central Educational Cooperative

612 S. Main Street

Platte, SD 57369-0228

Dan Guericke

(605) 337-2636

Recommended Grant: $300,000.00

Enhancing Libraries in Rural South Dakota will serve ten rural schools in the Mid Central Educational Cooperative in Platte, South Dakota. All ten schools will add high quality contemporary titles to their library collections for grades K-12. Three of the most rural schools will purchase research and content-oriented software, and six of the schools will use the funds to develop the literacy skills in children grades K-3. Seven of the schools are requesting to use up to one-third of the grant for expanding library hours to be open before and after school and on Saturdays. Consistent with the competitive priority, all grant activities have been tied to district school improvement plans.

Tennessee

S364A070112

Tullahoma City Schools

510 South Jackson Street

Tullahoma, TN 37388-3458

Betty Hendrickson

(931) 454-2653

Recommended Grant: $299,618.00

Tullahoma City Schools Literacy TRAIL (Literacy through Reading Achievement & Information Links) will serve 1,508 students, grades K-5, in this rural community. The purpose of the TRAIL program is to increase the reading and literacy achievement of all elementary school students in Tullahoma City Schools. This goal will be accomplished by equipping their four libraries with current literacy and technology resources to support their transformation into library media centers (LMCs), as well as increasing access to the LMCs during and beyond regular school hours and days. The program will also provide the librarians with professional growth experiences using scientifically based research in reading, technology, and collaboration techniques so that they may serve the schools as literacy information experts.

S364A070213

Hardeman County Board of Education

P.O. Box 112

10865 Old Hwy. 64 W.

Bolivar, TN 38008

Dr. Dorrie Powell

(731) 658-4136

Recommended Grant: $244,096.00

Hardeman County Schools, a rural school system, proposes the Literate for Life project targeting approximately 2,110 students at the county’s two high schools and its middle school. The funding will allow the district to update the collections to meet the current standards and purchase computers to provide an entire class with simultaneous access to online and server-delivered resources. Literacy intervention software will be used to raise non-proficient readers to grade level. The improved materials, software, and updated technology will improve student’s reading fluency and comprehension, and will provide tools needed for curriculum requirements across disciplines, all of which will contribute to academic achievement and an improved graduation rate.

Texas

S364A070003

Amarillo Independent School District

7200 I-40 West

Amarillo, TX 79106

Kathy Jones

(806) 326-1281

Recommended Grant: $310,360.00

The Amarillo Independent School District’s Amarillo Literacy Connection will improve reading achievement and literacy access of approximately 1,500 students in pre-K through 5th grade in nine elementary schools in this urban district. Using the funds from the Improving Literacy through School Libraries program, the district will acquire up-to-date school library literature resources aligned with the Texas Essential Knowledge and Skills (TEKS) curriculum. The district will also update school library media resources with contemporary technology and relevant electronic resources as well as facilitating Internet links and other resource-sharing networks among schools, school library media centers, and public academic libraries. Finally, the district will further develop the continuing education and accessibility of school library media specialists at each site.

S364A070071

Pasadena Independent School District

1515 Cherrybrook

Pasadena, TX 77502

Susan Bauer

(713) 740-0038

Recommended Grant: $299,431.00

The Pasadena Independent School District will meet the Improving Literacy Through School Libraries statute by increasing access to up-to-date library materials, by integrating library resources into instruction, by expanding the library hours, by increasing access to public library resources, and by training K-3 library media specialists to improve their collaboration activities. The project will serve 9,221 students in this urban district in six elementary schools.

S364A070155

Yorktown Independent School District

331 West Main

P.O. Box 487

Yorktown, TX 78164-0487

Shannon Franke

(361) 554-2252

Recommended Grant: $ 300,000.00

The rural school district of Yorktown Independent School proposes to institute the READY (Reading Enhancement and Academic Development in Yorktown) program. The school district hopes to achieve increased use of libraries by students with extended hours of operation, as well as increased use of libraries by teachers. The funds will also result in increased reading skills as measured by the reading section of the TAKS by providing an up-to-date library collection, including books for struggling readers. Student academic achievement as measured by students passing all TAKS sections increased by providing integration between the student classroom assignments and library services, family literacy activities will be increased by providing “family nights” at the library. READY will provide services to three campuses and three libraries, serving a total of 675 K through 12th grade youth, 70 instructional staff, and 100 parents.

S364A070201

Wharton Independent School District

2100 N. Fulton Street

Wharton, TX 77488-2825

Dr. Kay Shoppa

(979) 532-6206

Recommended Grant: $300,000.00

The Wharton Independent School District will provide services to five rural campuses serving approximately 2,426 students in grades K-12. The Literacy through School Libraries Project will increase key factors such as the number of print and non-print library volumes, the number of high speed computers connected to the Internet, the hours librarians will have to plan instructional units with teachers, the hours of library operation, and the librarian-staff-development hours. As a result, the district will achieve increased use of libraries by students, teachers, and families. This will result in a rise of general reading skills as measured by the Texas Assessment of Knowledge and Skills.

S364A070232

Robstown Independent School District

801 North First Street

Robstown, TX 78380

Dr. Maggie Drillen

(361) 767-6670

Recommended Grant: $299,984.00

Project STARS (Striving to Achieve Reading Success) of the rural Robstown Independent School district will impact all libraries, six certified librarians, paraprofessional aides, teachers, 3,622 students in grades PreK – 12 and parents. Information concerning this literacy project will be disseminated through flyers in English and Spanish, schools’ newsletters, and the district Web site. Some of the students’ primary language is Spanish; therefore plans are to purchase books written in English and Spanish. High interest books will be provided for those students who read below grade level. This project will also accommodate students who are visually impaired by purchasing Braille books and large-print books. Books with cassettes will be used for students with hearing problems. Schools will take steps to purchase software that can be used by students with hearing and/or visual disabilities as well as language differences. Other assistive technology will be provided for students with special needs.

S364A070272

Sinton Independent School District

322 S. Archer Street

Sinton, TX 78387

Velma Soliz-Garcia

(361) 364-6803

Recommended Grant: $274,888.00

Sinton PIRATES Read will provide 2,054 students in this small rural community a comprehensive literacy initiative through the five campus libraries that will immerse every child in a reading culture that extends through their home, school, and community. The project will build on children’s natural allegiances – developing the literacy skills of older students so they can mentor younger ones, and motivating younger children through opportunities to interact with older ones. Parents and guardians in low-income families will become involved through meaningful family events that have been successfully modeled on one campus. Teachers and librarians will be able to update the library media centers to more closely reflect the current children’s needs and align with a new district-wide curriculum initiative. Librarians will have opportunities to learn about the best practices from colleagues and nationally recognized experts.

S364A070282

Donna Independent School District

116 North 10th Street

Donna, TX 78537

Santos Sanchez

(956) 464-1975

Recommended Grant: $295,178.00

The Donna Independent School District will implement the Bridge to Literacy program in order to improve the reading skills and academic achievement of approximately 3,920 children in Pre-K through 5th grade in this urban district. The program will meet the purposes of the LSL statue and directly support the District Improvement Plan by: increasing access to up-to-date school library materials at targeted schools by weeding out outdated materials, and purchasing new materials that are aligned with the research-based reading curricula, and increasing access to well equipped, high-tech library media centers for students through increased hours of operation. The program will also provide quality professional development for library media specialists, staff and teachers in media literacy, research skills, library science, and literacy skills. Finally, the program will increase collaboration between library staffs and teachers to align library resources to support classroom learning, foster joint lesson planning, and encourage parental involvement for family literacy.

S364A070378

Aransas County Independent School District

1700 Omohundro Street

Rockport, TX 78382

Shirley Polhemus

(361) 790-2212

Recommended Grant: $300,000.00

The Aransas County Independent School District’s Literacy through Library Rejuvenation program will serve 2,352 middle and elementary school students in the rural school district. The goals of the program are to increase up-to-date materials, increase quantity and quality of multimedia equipment, and increase collaboration between librarians, teachers, and the community by increasing the number of hours professionally certified School library media specialists are available to collaborate with classroom teachers. The program will achieve these goals by removing out-of-date materials, developing special, upgraded collections, upgrading technological capabilities, enhancing skills for staff in informational research, and developing strategies for broad-based community use of the library facilities. The investments made by the program will contribute to students meeting and exceeding the state standards for reading and language arts.

S364A070437

South San Antonio Independent School District

2515 Bobcat Lane

San Antonio, TX 78224

Linda Zeigler

(210) 977-7460

Recommended Grant: $300,000.00

South San Antonio Independent School District is an urban school district, which serves 9,951 students across 15 campuses. To address declining reading scores the district has developed the Classroom and Library Connection (CLC) Project, which will target five elementary schools, serving approximately 2,607 students. The funds from the project will provide the schools with updated print and non print volumes, more high speed computers connected to the Internet, increased hours of library operation, and an increased number of professional development hours for the librarian. The goals of the project are to achieve increased use of libraries by students, teachers, and families, which will help the District raise its students’ general reading skills and scores, as measured by the Texas Assessment of Knowledge and Skills test.

S364A070454

Harlingen Consolidated Independent School District

1409 E. Harrison

Harlingen, TX 78550

Tricia Morrow

(956) 427-3410

Recommended Grant: $299,786.00

Harlingen Consolidated Independent School District’s OASIS Project will provide a comprehensive literacy program for all students and their families in three high need urban elementary schools. The project will serve the district’s 17,636 students in the economically disadvantaged area. The project will meet the purpose of the statue to improve reading skills and academic achievement by providing increased access to school library media centers with an updated, well-balanced collection and professionally certified school library media specialists. Additional technology resources will be obtained to enhance well-equipped and advanced library media centers that will assist in development and assessment of student literacy.

Wisconsin

S364A070271

School District of Cashton

540 Coe Street

Cashton, WI 54619

Maureen Colburn

(608) 654-7377

Recommended Grant: $122,637.00

The Cashton School District will serve 349 students in rural Monroe County with its Cashton Doors to Literacy Program. Literacy objectives and activities for this program include: improving the library book collections for students, providing advanced technology within the library to assist students in developing informational retrieval and critical literacy skills, establishing ongoing collaboration time between library media staff and other teaching staff, providing the library staff with professional development, as well as Task Force and full staff support to carry out these changes, and to “open our doors to literacy” by expanding library hours and hosting family literacy events. Project outcomes will include improved student literacy pre-K through 8th, new collaborative partnerships for library media specialists and teachers, and increased enjoyment, appreciation for, and use of school libraries throughout the year by students, staff, and families.

S364A070273

Norwalk-Ontario-Wilton Schools

Box 130

Ontario, WI 54651

Kelly Burhop

(608) 337-4403

Recommended Grant: $84,355.00

Norwalk-Ontario-Wilton Schools is in rural Wisconsin, serving 660 students in two schools. The Libraries Enhancing Academic Performance (LEAP) project objectives are aligned with the District’s Improvement Plan and are as follows: 1) improve student achievement in reading/language arts; 2) increase professional development opportunities for staff; 3) develop capacity to use appropriate media at all grade levels and in all departments to enhance student learning; 4) expand learning-centered instruction through the use of technology in all disciplines for academic study; and 5) enhance literacy skills and promote equal access with appropriate technology and software upgrades.

S364A070345

Cooperative Educational School District #12

618 Beaser Avenue

Ashland, WI 54806

Cathy Moore

(715) 476-2154

Recommended Grant: $180,278.00

This funding will go to Mercer, a small rural school district in Wisconsin that serves 170 pre K though 12th grade students in one building. The district intends to improve literacy by providing students with up-to-date school library materials. Artist and illustrator visits will celebrate library improvements. The media center will become more equipped to move students into the 21st Century. One computer will have assistive software to support students with disabilities with reading and writing in all curricular areas. The library media specialists will work with teachers to identify library materials needs to enhance the curriculum. A full-time library assistant will keep the library open after school hours. An eight-week summer program for students will take advantage of new technology to engage students in creative literacy activities.

