Improving Literacy Through School Libraries FY 2006

Abstracts

Arranged in State Order and Numerical Order

Alabama

S364A060342

Board of Commissioners of Mobile County

P.O. Box 1327

Mobile, AL 36633-1327

Katherine T. Bekurs

(251) 221-4056

Recommended Grant: $299,118

The Mobile County Public Schools System will implement Students and Parents Actively Reading Are the Keys to Success (SPARKS!) in 10 elementary library media centers serving over 4,600 students. Using funds from the Improving Literacy Through School Libraries grant program, the district will improve student reading skills and achievement by increasing the library media centers’ collections with current books and materials, acquiring up-to-date technological resources, extending the hours of operation of the centers, offering parents the use of family literacy kits for at-home reading experiences, organizing family literacy events to be held at each school, providing training for parents in the use of digital technology and on-line resources, and collaborating with local public libraries by providing student incentives for participation in the Mobile Public Library’s summer reading program.

S364A060491

Franklin County Board of Education

500 Coffee Avenue

Russellville, AL 35633

Susan Hargett

(256) 331-0005

Recommended Grant: $300,000

The Franklin County School System serves 3,022 students in grades pre-K through 12 in six rural schools. Through the Family Involvement Reading Services Time (F.I.R.S.T.) program, the district will open the school libraries during evening hours, summer months, and on rotating weekends for students, teachers, parents, and community members; purchase print and non-print materials to expand the library collections; establish better connectivity and Web links to public and university collections; provide classes and activities for all ages to ensure that the libraries are fully utilized; and recognize the Franklin County Schools Libraries as community centers for lifelong learning. Librarians will be trained to collaborate with teachers about technology to stress the link between the schools and their communities in creating an environment rich in information and building literacy for all.

Alaska

S364A060358

Iditarod Area School District REAA #1

P.O. Box 90

McGrath, AK 99627

Karen Ladegard

(907) 524-3033

Recommended Grant: $206,055

The Iditarod Area School District (IASD) is headquartered in McGrath, Alaska in Alaska’s interior on the Kuskokwim River, 221 miles northwest of Anchorage. IASD serves eight communities and eight schools ranging in size from 10 to 60 students, and enrolls 346 students in grades K through 12. The communities are linked by air travel only; there are no roads connecting the eight schools. Funds from the Improving Literacy Through School Libraries grant program will be used to support the hiring of a certified library media specialist who will identify existing resources at the schools, order new materials, and train staff on ways to improve literacy by integrating non-fiction trade books, magazines, and multi-media materials into all content areas. The library media specialist will also provide training in library skills and information literacy to all library aides and classroom teachers, primarily by video and audio conference delivery, but also through district-wide in-service trainings and occasional site visits.

S364A060371

Kashunamiut School District

985 Ksd Way

Chevak, AK 99563

Gary Stevens

(907) 858-7713

Recommended Grant: $277,525

The Kashunamiut School district is a one-site school district housing Chevak School, a school that serves a remote rural community of 900 Cup’ik Eskimos located in the wilderness 650 miles west of Anchorage. The school itself serves 328 students. There is no public library; the school library is the only repository of the written word in the village of Chevak. With funds from the Improving Literacy Through School Libraries program, the school district will add to the collection, add technology to the library media center, hire a library media specialist, and offer the library media center’s resources to students, families, and community members during extended hours.

Arkansas

S364A060161

Augusta School District

320 Sycamore

Augusta, AR 72006

Richard Blevins

(870) 345-2241

Recommended Grant: $282,029

The Augusta School District’s Project SuccesStory will improve the literacy skills of students at two elementary schools. Using funds from the Improving Literacy Through School Libraries program, the district will expand library hours of operation for an additional hour during the school week and four hours on Saturday, acquire up-to-date and high quality print and non-print materials to enhance the existing library collection, and install state-of-the-art technology and equipment in the library media center. The district will also increase the number of family literacy nights from two to four per year. Finally, the program will provide professional development for teachers and library media staff in library/classroom collaboration, early childhood literacy, technology integration, and curriculum construction.

S364A060405

Hoxie School District #46

305 S.W. Alice

Hoxie, AR 72433

Glenda Jones

(870) 886-9537

Recommended Grant: $231,697

The Hoxie School District’s Books and Beyond (BAB) program will serve 478 students at the Hoxie School (K-6). The program seeks to increase students’ technological skills, increase parental involvement, reduce the number of students performing below instructional reading level, and increase students’ oral reading fluency. In order to achieve these objectives, the district will update the collection of books in the library media center; install new computers and software programs that address phonemic awareness, letter recognition, and fluency; and establish after school and summer library programs. It will also provide district library media specialists and teachers with professional training to help them effectively develop and deliver collaborative lesson plans, assessments, and assignments.

California

S364A060138

Kings Canyon Unified School District

675 W. Manning Ave.

Reedley, CA 93654

Carol Doerksen

(559) 626-5910

Recommended Grant: $299,384

Kings Canyon Unified School District’s Bridging the Achievement Gap through Strong School Libraries (BAGSSL) project will serve 8,800 K through 12 students at 16 schools. The district will purchase books and other resources that are aligned to the core curriculum, including early reader books that assist K through 8 English language learners in their independent reading; create a centralized Web-based library management system; support collaboration between library media specialists, teachers, and students on standards-based research projects; and expand the hours of the school library media centers.

S364A060247

Lindsay Unified School District/Global Learning, Inc.

519 East Honolulu

Lindsay, CA 93247

Tom Rooney

(559) 562-5111

Recommended Grant: $287,753

The Lindsay Unified Schools District’s Cultivating Library Access and Student Success (CLASS) Project will help close the achievement gap by providing needed resources and technology focused on the unique needs of English learners and children in grades K-3. Through this project, the district will add over 4,200 new books, 100 periodicals, and other essential print resources to libraries at five schools; ensure that each school library has a fully networked computer lab, and other advanced technology to support literacy development. The district will offer 80 hours of training and other professional support to all library staff and selected teachers in media literacy, research skills, library science, learning technology, and literacy skills. The district will also increase library access before and after school and in the summer.

S364A060259

Lamont Elementary School District

7915 Burgundy Avenue

Lamont, CA 93241-1350

Dianne Eash

(661) 845-5170

Recommended Grant: $300,000

The Lamont School District is a K through 8 district located in an unincorporated rural farming community of Lamont, California. Presently, the Lamont Elementary School library has less than 16 books per students, less than 600 books in Spanish, and cannot provide adequate technology training for staff, students or parents. With funds from the Improving Literacy Through School Libraries program, the district will purchase new books, in both English and Spanish, in order to bring the student/book ratio to federal standards (1:20); acquire new technology; provide training to library staff, teachers, and students in utilizing the new technology; provide professional development to library staff, parents, and teachers on collaborating to support student literacy; and expand library hours during the evenings, the summer, and during Winter Academy (a 6-week special session).

S364A060281

National School District

1500 N Avenue

National City, CA 91950

Ellen C. Curtin

(619) 336-7751

Recommended Grant: $299,988

The National School District’s Cultivating Library Access and Student Success (CLASS) project will create 10 CLASS Project Library Centers to serve as focal points for literacy development and reading support at 10 participating schools. These centers will improve the literacy skills of 6,230 students in grades K-6. To create these centers, the district will add over 4,000 new books, 100 periodicals, and other essential print resources to the libraries. To ensure that each school library has a fully networked computer lab, computer projectors, digital video cameras, state-of-the-art software, and other advanced technology to support literacy development will be purchased through the grant. The National School District will deliver training and other professional support to all library staff and selected teachers in media literacy, research skills, library science, learning technology, and literacy skills. Finally the program will expand library access hours; and facilitate quarterly trainings and monthly meetings to increase collaboration between library staff and teachers.

S364A060291

Sonoma County Office of Education/Roseland Elementary School District

950 Sebastopol Road

Santa Rosa, CA 95407-6872

Rebecca Packer

(707) 545-0100

Recommended Grant: $166,395

The Roseland Elementary School District’s Information Partnership project will provide additional media, technology, and print resources to Roseland’s 824 K through 3 students, particularly the 629 English Language Learners enrolled at the district’s elementary schools. The district will utilize grant funds to augment Roseland and Sheppard Elementary Schools’ existing K through 3 comprehensive plan of early literacy instruction. It will purchase new fiction and non-fiction books that are aligned with the schools’ research-based reading curricula, acquire new technology, increase its online reference and information resources for teachers and students, expand library hours during summer school, and provide professional development for the school library staff consistent with the National Board for Professional Teaching Standards for Media Literacy.

S364A060324

Glendale Unified School District

223 North Jackson St.

Los Angeles, CA 91206

Joanna Junge

(818) 241-3111

Recommended Grant: $297,360

The Glendale Unified School District’s Libraries = Literacy (L2) project will address the needs of all 14,033 elementary school students in the district’s 20 elementary schools. The district will reorganize the schools’ library collections by weeding the out-of-date books and ordering new materials that conform to national and state standards and to the California State Curriculum guidelines. This will reactivate the Sagebrush Spectrum Union Catalog, linking all 29 school libraries. The project will also provide one-on-one professional development for library paraprofessional staff and patron training for teachers, students, administrators, volunteers, parents, and other stakeholders in the use of the Union Catalog.

S364A060391

Merced Union High School District

3420 A Street

Atwater, CA 95301

Sylvia Smith

(209) 385-6572

Recommended Grant: $300,000

The Merced Union High School District, located in California’s San Joaquin Valley, serves 9,631 students in five high schools in the cities of Merced, Atwater, and Livingston. The district will procure 8,021 new books for the five high school campus sites, distributed by student enrollment. The books will be chosen for maximum impact upon student test scores and in consideration of the student demographics, and will include “high interest” fiction for low reading levels, multi-cultural novels by Hispanic and East Indian authors, titles recommended for the Accelerated Reader Program, and foreign language fiction. The district will not utilize grant funds for the purpose of advanced technology, providing professional development, or facilitating internet links, as those needs have already been met through other sources.

S364A060422

Ukiah Unified School District

925 South Street

Ukiah, CA 95482-3470

Dolores Fisette

(707) 463-5213

Recommended Grant: $154,219

The Ukiah Unified School District’s Literacy Links program will increase the reading and academic achievement of Ukiah High School’s 1,914 students by providing new print and non-print materials, new online resources, a Library Links Web page, and a technologically advanced library media center computer lab. These activities will be accomplished through collaborative efforts of the library media specialist, teachers, students, and parents. The hiring of a part-time library technician will extend the library hours, enabling the library media specialist to provide professional development to teachers on the use of resources to improve student achievement. All schools in the district will benefit through the training of K-8 library technicians to support reading in their libraries by the district’s library media specialist.

Georgia

S364A060488

Troup County School System

200 Mooty Bridge Road

LaGrange, GA 30240

Pat Barton

(706) 812-7900

Recommended Grant: $266,502

The Troup County Library Literacy Initiative will update inadequate, out-of-date resources in 13 elementary school libraries, aligning the new resource materials with Georgia State Performance Standards and supporting content enrichment in the areas of science and nonfiction. The program will also build a technology infrastructure to support an expanded presence for the libraries in instruction and professional development, expand periods of time when access to library materials are available, and provide professional development that will more effectively align trained library staff with school faculty. The program will serve over 5,200 low-income students in rural, Title I elementary schools.

Idaho

S364A060336

Canyon County School District

1101 Cleveland Blvd.

Caldwell, ID 83605-3896

Norma Jean Sprouffske

(208) 445-3300

Recommended Grant: $300,000

Canyon County School District’s Libraries and Literacy through New Connections (LLiNC) program will ensure improved student reading skills and overall academic performance for the district’s 6,108 students. The program will increase access to up-to-date school library materials and provide well-equipped and technologically advanced school library media centers. Activities will include purchasing curricular-aligned library books and materials, enhancing access through extended hours to school library media centers, and acquiring equipment and software to support resource-sharing networks.

Illinois

S364A060180

Kankakee School District 111

240 Warren Ave.

Kankakee, IL 60901-4319

Kristen Ross

(815) 929-8832

Recommended Grant: $300,000

The Kankakee School District’s Improving Literacy Through School Libraries program will address the needs of all 5,277 students in the district’s 11 schools. The district will use grant funds to improve library media center resources and ensure that the new resources are aligned to both the district curriculum and the Illinois Learning Standards. It will also support an independent reading program to improve student achievement in reading and increase the availability of media staff to students and teachers by expanding the library hours. In addition, it will provide staff development to increase effective collaboration and the integration of media services into the curriculum and instruction.

S364A060370

Chicago Public Schools

1326 West 14th Place

Chicago, IL 60608

Paul K Whitsitt

(773) 553-6215

Recommended Grant: $298,678

Chicago Public Schools District #299’s ABC’s of Library Literacy Programming initiative seeks to improve (A) Access, (B) Best practice professional development, and (C) Collaboration in 10 elementary schools serving 6,728 students. The district will specifically target improved literacy among first and second graders. The initiative will add up-to-date media resources to the schools’ libraries, increase the amount of time students in lower grades can spend in the library, provide professional development to assist librarians in more effectively enhancing student reading achievement, to educate parents in supporting student literacy at home, and increase collaboration among librarians, classroom teachers, and Lead Literacy Teachers (site-based reading coaches).

Kansas

S364A06032

Kansas City Kansas Public Schools

635 Minnesota Ave.

Kansas City, KS 66101

Wendy J. Donnell

(913) 627-4355

Recommended Grant: $292,976

The goal of the Kansas City Kansas Public School System Zap the Gap: Read to Succeed program is to increase the reading achievement of all 17,085 students in the district’s 37 schools. 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, and ultimately bringing back the power of reading for young people. As a year round program, it will also eliminate the “summer slump” that occurs when students are away from the educational setting for months at a time.

Kentucky

S364A060213

Monroe County Board of Education

309 Emberton Street

P.O. Box 10

Tompkinsville, KY 42167

Kirk Biggerstaff

(270) 487-6217

Recommended Grant: $127,728

Monroe County School District’s Literacy Enabling Achievement of Proficiency (LEAP) Project will improve literacy and library services at the district’s five schools, serving 1,985 students. The goal of Project LEAP is to increase reading scores on the Kentucky Core Content Test by 5% for all students tested in reading and close the reading achievement gaps based on gender and socio-economic status of students at all levels by 5%. This will be accomplished by updating the library collections with new materials that are aligned with each of the school’s curriculum; updating each library with instructional, literacy-related technology; facilitating Internet links and resource sharing networks that will allow students to access curriculum-related information in a more efficient manner; providing professional development to reading teachers, library media specialists, and administrators on reading and literacy strategies; and increasing access to the libraries by extending school library hours during after-school hours, selected Saturdays, and during the summer.

S364A060255

Hart County Public Schools

511 W. Union Street

Munfordville, KY 42765

Karen S. Birdwhistell

(270) 524-2592

Recommended Grant: $297,143

The Hart County School District’s Helping All Readers Thrive by Engaging Actively with Technology (HARTBEAT) Project will increase student and family access to library services and facilities by upgrading outdated print collections; extending library hours before and after school and during summer, fall, and spring breaks; implementing a Web-based catalog so that students, faculty, parents, and community members can search holdings from school or home; plan meaningful literacy activities that engage students and their families; employing full-time library assistants to assist library media specialists; and providing extended hours so that media specialists can devote more time to teacher and student collaboration. It will also advance the school library media center’s technology by providing updated student workstations and laptops and by securing district licenses for selected online resources. This program will place emphasis on the Pre-K through 8 levels in this rural community.

S364A060417

Wayne County School District

534 Albany Road

Monticello, KY 42633

Debra Bristow

(606) 348-8484

Recommended Grant: $293,072

The Wayne County Public School system serves 2,692 students in an area that is extremely economically depressed, undereducated, and has an exceptionally high rate of illiteracy. The district will implement the Reading Improvement to Achieve (RITA) program, a program that is designed to improve student reading skills and academic achievement, foster a love of reading that extends beyond the school day, and extend literacy improvement opportunities for families and the community. The district will update and expand its library media collections, expand the hours at all campus libraries so they are open one hour before school begins and during extended afternoon and evening hours, and host special events and programs such as family reading nights and story hours. The district will also offer adult literacy classes at elementary libraries.

S364A060503

Jackson County Public School System

U.S. Highway 421 South

McKee, KY 40477

Elizabeth H. Norris

(606) 287-7181

Recommended Grant: $115,831

The Jackson County School district serves 2,198 students in grades K through 12 at five schools. The district’s Journey into Learning: Literacy Leads the Way project will acquire current, curriculum-relevant print and non-print library resources; acquire and incorporate advanced technology into the curriculum; provide extended library access to students during non-school hours; and promote collaboration between the library media specialist and the classroom teachers. Program activities will include updating the current library collections, updating computer workstations to improve information access and retrieval, providing access to electronic white boards to enhance instruction, sponsoring “Meet the Author” nights, developing collaborative units and lessons, developing and implementing an information literacy curriculum, and sponsoring a county-wide reading celebration.

Louisiana

S364A060286

Lafourche Parish School Board

805 East 7th Street

Thibodaux, LA 70302

Louis Voiron

(985) 435-4635

Recommended Grant: $296,661

Lafourche Parish’s Expanding Paths to Literacy project will increase the reading achievement and literacy skills of 7,152 students in 17 elementary schools. The Parish will increase the collection of non-fiction books and resources at the school library media centers, acquire up-to-date technology, provide professional development to library media specialist on elementary literacy strategies that support reading and writing instruction, and extend library hours for summer library use at six elementary schools.

Massachusetts

364A060408

Berkshire Arts and Technology Charter Public School

One Commercial Place

Adams, MA 01220

Ellen Ennis

(413) 743-7311

Recommended Grant: $69,592

The Berkshire Arts and Technology Charter Public School is in its second year as a full-school Title I program serving 240 students in grades 6 to 11. A full middle and high school (grades 6 to 12) is planned for September 2007, with anticipated enrollment to reach 304 students. Berkshire’s Reading All Your Life project is a data-driven program designed to improve literacy for all students in grades 6 to 12. Berkshire will expand the current library collections to improve the student/book ratio, develop a systematic acquisitions policy based on the Massachusetts Curriculum Frameworks, fund a school library media specialist, provide training and facilitate the integration of reading strategies across the curriculum, and expand the library media center’s hours of operation to include family reading programs on Saturdays and during the summer. The program will also create an online catalog with access to Web-based electronic resources.

Michigan

S364A060092

Inkster Public Schools

29115 Carlysle

Inkster, MI 48141

Thomas G. Maridada

(734) 722-5310

Recommended Grant: $300,000

Inkster Public Schools’ Literacy Improvement for Everyone (LIFE) program will serve 1,285 students at two elementary, one middle school and one high school in high-needs, urban neighborhoods. The district will provide new books and periodicals for each school library media center; create computer learning centers in each library to link and share resources; provide professional development for classroom teachers, library media specialists, and principals in best practices to increase literacy; and offer extended library hours at each school for students and parents.

S364A060234

Center Academy

310 Oakley

Flint, MI 48503

Elizabeth Jordan

(810) 341-6944

Recommended Grant: $210,971

Center Academy is a public school academy in Flint, Michigan, serving 375 students in grades K through 8. The school will acquire new and engaging books, media resources, and technology; employ a certified library media specialist to work collaboratively with teachers, administrators, students and parents to positively influence teaching and learning opportunities; expand library hours of operation to accommodate access before, during, and after school hours, including summer months; and acquire literacy consultants and coaches to provide professional development for library and classroom staff.

S364A060377

Lansing School District

519 West Kalamazoo

Lansing, MI 48933

Sharron Norman

(517) 325-6000

Recommended Grant: $300,000

Lansing School District’s Library Excellence and Reading Needs (LEARN) project will serve 1,534 students in grades K through 5 at five elementary schools. The district will acquire up-to-date books and materials; purchase new hardware and software; develop database applications to increase access to resources and establish an electronic catalog system; provide literacy training to classroom faculty, library media specialists, and principals; and extend library media center hours after school and during weekends and summers.

Minnesota

S364A060061

Minneapolis Public Schools, Special School District #1

807 NE Broadway

Minneapolis, MN 55413

Donna Von Lehe

(612) 668-0263

Recommended Grant: $286,396

The Minneapolis Public Schools’ Improving Literacy through School Libraries program will serve approximately 5,000 students at 10 elementary schools that have aged and inadequate media center resources and whose students demonstrate below-average reading achievement on Minnesota Comprehensive Assessments. The district will improve student reading by integrating engaging reading materials, complementary technology resources, and home/school/community literacy initiatives into a comprehensive, research-based reading program. Key project activities will include high quality professional development, site assessments, and collaborative curriculum planning, which will inform the purchasing and use of books and technologies.

Mississippi

S364A060049

Clay County School District

205 Court Street

West Point, MS 39773

Mae W. Brewer

(662) 494-2915

Recommended Grant: $140,731

The Clay County School District’s Technology Literacy Center (TLC) program will serve the 200 K-6 students at West Clay Elementary School in West Point, Mississippi. The goals of the project are to decrease the number of students performing below proficiency in reading and language on the Mississippi Curriculum Test and help students develop the skills necessary to use information technology. The district will provide a larger, more diverse, and up-to-date collection of print and non-print materials; offer access to new technology resources; support a full-time professional library media specialist; offer professional development to support increased collaboration among teachers and librarians; and expand library media center hours during the school week, on weekends, and during the summer.

S364A060122

Winona Separate School District

218 Fairground St.

Winona, MS 38967

Marsha N. Cummings

(662) 283-1026

Recommended Grant: $201,586

Winona Separate School District’s Improving Literacy Through School Libraries (ILTSL) project will serve 1,395 students in the district’s two schools. The district will improve students’ literacy and reading achievement by purchasing story and information books that are timely, relevant, and topical; acquiring advanced technology in the media centers for student and teacher access; providing students with increased access to electronic resources through reputable databases; training media specialists and teachers to use the books and library resources effectively to develop students’ literacy skills and content knowledge; and increasing access to the school media centers during out-of-school hours. Advisory committees at each school will support the project’s efforts.

S364A060139

West Bolivar School District

909 Highway 8

P.O. Box 189

Rosedale, MS 38769

Judy Cutts

(662) 759-3525

Recommended Grant: $251,537

The West Bolivar School District serves 455 students at West Bolivar Elementary School in Rosedale, Mississippi. The district’s Project DECLARE will use the elementary school library as a hub for literacy building and professional development. The district will purchase new books and materials that support the district’s reading program; purchase state-of-the-art technology, including videoconferencing equipment that will provide teachers and library staff with a way to connect to sources of professional development for increasing knowledge of literacy development and collaboration techniques; provide specialized training for faculty and library staff, parents and community members on student literacy and collaboration; hire a certified library media specialist; and increase library hours both before and after school and during the summer.

S364A060147

Holly Springs School District

840 Highway 178 East

Holly Springs, MS 38635

Jones Mays

(662) 252-2183

Recommended Grant: $243,651

Holly Springs School District’s Developing Education and Literacy Towards Achievement (DELTA) project seeks to increase the literacy skills of students at Holly Springs Primary School by updating the collections in the school library media center, adding state-of-the-art technology and equipment, providing professional development for the current librarian and teaching staff in effective literacy development and collaboration as well as literacy training for parents and community members, and extending library hours to include before and after school. It will also provide instructional materials and “book bags” with literacy materials for parents to check out, a monthly newsletter for parents describing what their children are currently studying, and family literacy events at school.

S364A060158

Kemper County School District

P. O. Box 219

Main Street

DeKalb, MS 39328

Pinkie Raymond

(601) 743-2657

Recommended Grant: $290,757

The Kemper County School District’s Kemper Literacy Links (KLL) program will complement and enhance ongoing district-wide efforts to provide all students with the skills they need to become academically successful. The district will provide updated literacy materials and advanced technology to enhance the district’s three school libraries; offer computer and multimedia training for students, teachers, and parents; foster collaboration between library staff and teachers to promote student reading; and offer expanded library access before and after school and on Saturdays.

S364A060250

Quitman County School District

P.O. Drawer E

Peach Street

Marks, MS 38643

Jean Briggs

(662) 326-7186

Recommended Grant: $258,557

Quitman County School District’s Reading for Educational Achievement and Curriculum enHancement (REACH) Project will serve 486 students in grades K through 3 at Quitman County Elementary School in Lambert, Mississippi. The district will weed the library media center’s current collection of print and non-print materials and enhance the collection support the district’s curriculum; acquire state-of-the-art technology that will be integrated into classroom curriculum; provide quality and sustained professional development for school staff, parents, and community members; and increase access to the library media center through extended hours and an additional library aide.

S364A060262

Starkville School District

401 Greensboro St.

Starkville, MS 39759

Joan Butler

(662) 615-0033

Recommended Grant: $300,000

The Starkville School District’s Reading Enhances All Disciplines (READ) Project will improve student reading skills and academic achievement for more than 3,900 rural students in grades K through 12 by acquiring a well-balanced collection of print and non-print resources, extending library hours, enhancing technological access and networks, and providing students with individualized literacy instruction. K-3 media specialists and teachers will be trained on effective strategies in the use of library resources. In addition, strong collaborations will be established between media specialists and teachers to ensure curricular-driven collections and services. A literacy support team, including district personnel, parents, and students, will monitor the progress of Project READ and will work to ensure its sustainability.

S364A060287

West Point School District

429 Commerce Street

West Point, MS 39773-2924

Eddie Odom

(662) 494-4802

Recommended Grant: $269,775

West Point School District’s Improving Literacy Through School Libraries project will serve 3,654 students in grades K-12 at seven schools. The district will utilize grant funds to extend library hours to allow extra time for student remediation, tutoring, research, lesson preparation, and pleasure reading. The district will also acquire new print and non-print materials; develop a district-wide library Web site; provide professional development to ensure that teachers and library media specialists have the training and knowledge required to collaboratively work to improve student literacy; and purchase new computers, printers, and multimedia equipment to be used in information access, project preparation and presentation, and lesson planning and presentation.

S364A060409

Noxubee County School District

15867 Highway 14 East, West of the 45 Bypass

P.O. Box 540

Macon, MS 39341

Drucilla Russ-Jackson

(662) 726-5203

Recommended Grant: $299,797

Noxubee County School District’s Noxubee Library Network program will serve 1,762 students at Earl Nash Elementary School, B.F. Liddel Middle School, and Noxubee County High School. The district will provide updated literacy materials and advanced technology to enhance student learning environments; foster collaboration between teachers, library staff, and school task forces to expand the use of technology; facilitate resource sharing networks; and create a hub for literacy efforts for students and parents through increased hours of access, expanded learning opportunities, and coordination with community resources. Project outcomes will include higher rates of reading among students; increased access to online library resources for at-risk students; increased academic achievement in reading, science, and social studies; and increased collaboration among librarians and classroom teachers.

Montana

S364A060182

Ronan School District #30

221 4th Ave. SW

Ronan, MT 59864

Lana Hunter

(406) 676-3390

Recommended Grant: $284,996

The Ronan School District #30 is located on the Flathead Indian Reservation in Ronan, Montana. The district’s goal is to have every child be at reading level by the third grade, and it has been involved in school-wide literacy reform for several years. With funds from the Improving Literacy Through School Libraries program, the district will weed the current collection and acquire new materials, including enhancing the cultural books collection with more current Native American-themed books. They will also develop a well-equipped, technologically advanced school library media center; foster collaboration between the certified library media specialists and classroom teachers; and expand access to school libraries during non-school hours, including the hours before and after school, during weekends, and during summer vacation periods.

S364A060209

Montana Department of Corrections

1539 11th Avenue

P.O. Box 201301

Helena, MT 59620-1301

Jim Hunter

(406) 233-2290

Recommended Grant: $134,392

The Montana Department of Corrections’ Pine Hills Youth Correctional Facility served 120 students in grades 6 through 12. Pine Hills’ Just Read It program will improve students’ reading and academic achievement by acquiring up-to-date school library media resources and books, contracting the services of a part-time certified library media specialist, purchasing reading software and software to simulate an Internet environment, creating an automated cataloging system, acquiring new computers, increasing the skills of youth who need to apply advanced technology, creating a sustained silent reading class, and expanding the library hours of operation to include weekend hours.
New Mexico

S364A060188

Magdelena School District

200 Duggin Drive

Magdelena, NM 87825

Mike Chambers

(505) 854-2241

Recommended Grant: $299,245

The Magdalena School District is located in Magdalena, New Mexico, the only area in the United States that has a language comprised of the combined Navaho and Ute languages. To improve English literacy among all 489 students, with special emphasis on the youngest readers (K-3), the district will establish a well-equipped, adequately staffed library media center with state-of-the-art technology. To accomplish this, the district will expand the library media center’s hours before and after school, during school vacation, and during summer hours; purchase new print materials; purchase new technology and train faculty, library media center staff, and the community to how to use it; and hire a certified library media specialist to work year-round and provide specialized tutoring, instructional support to students, and professional development for teachers.

S364A060427

Espanola Public Schools

714 Calle Don Diego

Espanola, NM 87532

Gloria Trujillo

(505) 753-2391

Recommended Grant: $292,108

Espanola Public Schools will improve students’ academic achievement by creating reading laboratories at four library media centers that will become centerpieces for literacy activities. The district will add research-based reading software programs to each center’s resources; expand and update the existing inadequate collections; extend the library media centers’ hours to increase accessibility for students, parents and teachers; and facilitate collaborative professional development activities for classroom teachers and library media specialists that will focus on extending the library and its resources into the classroom. The program will serve 877 elementary students.

New York

S364A060046

Pine Valley Central School District

7755 Route 83

South Dayton, NY 14138

Kit Howard

(716) 655-2570

Recommended Grant: $300,000

The Pine Valley Central School District’s Building on Our Students’ Talents (BOOST) Program will increase student literacy by building and utilizing library media centers filled with information-rich print and non-print materials. Through this program, the school district will purchase fiction and non-fiction books, audio books, and other materials; provide Web-based reading remediation; purchase laptop computers for internal and external library media center use; create a parent resource center; and extend library media center hours. The anticipated outcomes of the program are increased student reading proficiency; increased student reading outside of classroom; increased involvement of parents in their children’s learning; and increased collaboration among teachers, parents, librarians, and administrators to improve student’s basic reading skills.

S364A060029

East Ramapo Central School District

105 South Madison Avenue

Spring Valley, NY 10977

Elie J. Wizman

(845) 577-6031

Recommended Grant: $290,350

East Ramapo Central School District’s Libraries Improve Teacher Effectiveness and Reading Achievement in Children and Youth (LITERACY) Project will serve 2,370 students in five K-3 schools. The district will improve literacy skills and raise students’ academic achievement by building state-of-the-art library media centers that support and engage students in reading, writing, speaking, and listening; offer increased access to library media center resources for students, families, and staff; provide professional development to teachers and library media center staff; and support collaboration among certified library media specialists, teachers, administrators, parents, and the community.

S364A060392

Rochester City School District

131 West Broad Street

Rochester, NY 14614-1187

Linda Cruttenden

(585) 262-8733

Recommended Grant: $299,502

The Rochester City School District’s Resilience Through Reading program will improve literacy skills and academic achievement in six of the district’s highest-need elementary schools. The district will provide new print books and materials for each school library media center, upgrade each center with new technology, and purchase upgraded modules for the Web-based library automation system. In addition, the district will offer professional development for the schools’ library media specialists, facilitate collaboration between library media specialists and teachers, and provide an additional 140 hours of access to each library media center.

364A060112

Board of Education, Buffalo NY

807 City Hall

Buffalo, NY 14202

June S. Barrow

(716) 816-3966

Recommended Grant: $300,000

The Buffalo City School District’s Resource Advancement = Reading Enhancement (RARE) project will serve 4,219 students at seven elementary schools. The district will purchase new books, magazines, and materials that are aligned with the curriculum; acquire new hardware and software for the school library media center; redesign and update a library resources Web site so that it is accessible by students, parents, and teachers from both school and home; and provide professional development for teachers, administrators, and library media specialists in utilizing the new technology and increasing collaboration to support student literacy.

S364A060228

Jamestown City School District

201 E. 4th Street

Jamestown, NY 14701

Patricia Windsor

(716) 483-4394

Recommended Grant: $296,715

The Jamestown City School District is a small city district in southwestern New York. The district will utilize Improving Literacy Through School Libraries grant funds to purchase new non-fiction science, social studies, history and reference books that are aligned to curriculum content for grades 3 through 8; upgrade the library management system so that teachers and students can search the entire district library catalog from any location and use the intra-district mail system to exchange materials; provide professional development to the elementary-level library media specialist on early literacy development; and create an integrated, collaborative approach to information and technology literacy. The project will serve 3,700 students in grades K through 8 and 250 teachers and staff in nine district schools.

S364A060293

Yonkers Public Schools

One Larkin Center

Yonkers, NY 10701-7044

Fern Eisgrub

(914) 376-8181

Recommended Grant: $299,473

Yonkers Public Schools will create resource-rich, multimedia literacy centers in the school libraries of six elementary schools. These early literacy “Reading Dens” will serve to reinvigorate the library media centers and re-conceptualize them as literacy centers at the schools. To accomplish this, the district will infuse the library media centers with high quality, research-based multimedia and reading resources; expand access to the centers before and after school and on Saturdays; provide focused professional development for library media specialists, classroom teachers, and school support staff; and increase parental knowledge of literacy practices through a Saturday family literacy program. The initiative will serve 1,436 Pre-K – 2 students and their families.

S364A060515

Mount Morris Central School District

30 Bonadonna Avenue

Mount Morris, NY 14510-1498

Patricia Martire

(585) 658-3331

Recommended Grant: $186,969

The Mount Morris School District, a rural school district housed in one building, serves grades K through 12, and the Mount Morris School Library Media Center serves 585 students. Funds from the Improving Literacy Through School Libraries program will be used to purchase a minimum of 10 books per student, other print and non-print materials, and 30 computer workstations. In addition, this program will purchase a mobile lab cart, two LCD projectors, a minimum of two on-line database subscriptions, and additional staff hours for after school access and project implementation will the awarded funds. Six performance measures will be evaluated: 1) increased use of the media center; 2) increased use of online databases; 3) increased use of online card catalogues; 4) increased academic achievement in reading, science, and social studies; 5) increased collaboration between library staff and classroom teachers; and 6) decreased age of the library collection.

Ohio

S364A060445

Trimble Local Schools

1 Tomcat Dr.

Glouster, OH 45732

Cindy Johnston

(740) 767-4444

Recommended Grant: $300,000

Trimble Local Schools’ Improving Literacy Through School Libraries project will serve 1,015 students in three schools. Through this project, the district will increase the number of print and non-print library volumes by 30 percent; increase the number of high-speed computers connected to the Internet by 70 percent; increase the number of librarians by 25 percent; increase the number of librarian hours by 150 percent; increase the number of hours librarians will have to help plan collaborative, curriculum-based instructional units with teachers by 200 percent; extend the libraries’ hours of operation by 40 percent; and increase the number of hours of staff development for literacy by 300 percent.

Oklahoma

S364A060022

Coalgate Public Schools

P.O. Box 368

Coalgate, OK 74538

Allen Hicks

(580) 927-4022

Recommended Grant: $170,648

Coalgate is a rural community (pop. 2,000) in the middle of the Indian Nations Enterprise Community in eastern Oklahoma. The district’s schools serve approximately 800 students at three sites. Funds from the Improving Literacy Through School Libraries program will be used to provide a wide variety of modern library media resources, including advanced technology and curriculum support options that are incorporated into all content areas. They will also be used for extensive training for teachers, the library media specialist, and students in research-based programs proven to improve adolescent literacy, refine information retrieval/usage skills, and raise performance levels; and will provide increased access to library resources and literacy activities through extended library hours, literacy activities designed to encourage a love of reading, and outreach to bolster parental participation.

S364A060088

Heavener Public School District I-003

West 2nd Avenue C

Heavener, OK 74937

Janie Hairrell

(918) 653-7223

Recommended Grant: $294,498

Heavener, Oklahoma, population 3,201, is located north of the Quachita Mountains in southeastern Oklahoma. Fifty-five percent of the school district’s students enter Kindergarten with learning skills below normal. Pre-Kindergartners and Kindergartners lack a library at their own school and must cross a busy highway and a railroad track to reach the elementary library. The school district will utilize building fund revenue to construct a new library and provide adequate shelving; however, the district lacks funds to provide the books, technology and services necessary to meet the rigorous literacy and academic goals required by the No Child Left Behind Act. Monies from the Improving Literacy Through School Libraries program will be used to establish a library in the PreK-K building and improve library holdings at the elementary school library, increase preschool literacy, and raise students’ reading skills, test scores and academic achievement, placing special emphasis on PreK-3 literacy.

S364A060097

Dewar Public School District

P.O. Box 790

506 S. Roy St.

Dewar, OK 74431-0790

Billy Green

(918) 652-9625

Recommended Grant: $123,150

The Dewar Public School District will implement a systemic program of literacy development that will be guided by research-based models and Oklahoma State Department of Education guidelines. The program will serve 465 elementary and high school students at Dewar School. Funds from the Improving Literacy Through School Libraries program will be used to weed more than 3,400 old, unused books from the school library media center and replace them with over 1,700 quality volumes; upgrade the library’s technological capabilities; offer professional development to library staff, teachers, and administrators in reading, technology, and resource development; and expand the school library media center’s hours both before and after school and on some weekends. The district will also partner with the local library, Green Country Vo-Tech, and Oklahoma State University to present seminars in reading; library media center usage, and computer literacy. In addition the Dewar Public Schools will organize a Book Buddies youth reading program and PEER (Parents Educate Every Reader) group.

S364A060118

Boone-Apache Public Schools I-056

P.O. Box 354

522 East Floyd Street

Apache, OK 73006

Sheryl Rexach

(580) 588-3577

Recommended Grant: $196,577

The Boone-Apache School District’s 21st Century Library program will serve 322 students at Boone-Apache Elementary School. The district will turn the library into a modern, technology based media center that will provide all students with the needed skills to achieve academic success in reading. This will meet the school’s goals of raising student achievement in reading with a concentration on special needs and Native American students, and improving literacy and research skills for all students with an emphasis on literacy for students in grades K through 3. The district will upgrade the collection of books and other materials, introduce new technology, and provide targeted professional development for the library media specialist and Pre-K through 3 teachers on scientifically-based reading research. It will also extend the library hours to include after school and Saturday morning activities.

S364A060178

Anadarko School District I-20

1400 South Mission Street

Anadarko, OK 73005-5813

Cindy Hackney

(405) 247-6605

Recommended Grant: $218,448

The Anadarko School District’s Link2Literacy program will serve 1,017 students in grades Pre-K - 5 at three elementary schools. The district will build the schools’ non-fiction book collections and media resources, ensuring that they are closely aligned to the curriculum; provide information technology tools for accessing Internet links and instructional materials; facilitate resource-sharing networks with the Metropolitan Library System and other public libraries; engage in scientifically-based reading research strategies through professional development; and extend opportunities for students to use the library after school. Family nights and Saturday events will help make the school-to-home connection.

S364A060202

Salina School District 16

212 East Ferry Street

Salina, OK 74365

Vol Woods

(918) 434-5091

Recommended Grant: $139,949

The Salina School District is located 56 miles northeast of Tulsa, Oklahoma. Sixty-five percent of the students are Native American and many of the students’ families speak the Cherokee language at home. The district’s Literacy Is For Everyone (LIFE) Project will provide up-to-date book titles aligned with district curriculum, integrate Internet-ready technology tools to supplement reading instruction, facilitate public library links, and implement professional development and shared activities to increase collaboration between the library media specialist and Pre-K - 3 teachers. The project will serve 426 students at Salina Elementary School.

S364A060255

Skelly Elementary School

Rt. 1 Box 918

Watts, OK 74964

Paul Thompson

(918) 723-5572

Recommended Grant: $169,904

Skelly Elementary School is a small, rural district that serves 88 students in grades Pre-K through 8. The goal of Skelly’s Reading Project is to increase the amount and quality of print and non-print reading materials available to Skelly students in order to improve their literacy skills and in turn, increase their academic achievement. The school will select a diverse selection of fiction and non-fiction books that will be linked to the school’s curricular areas, acquire new hardware and software, and provide professional development to the library media specialist, library assistant, and pre-K through 3 classroom teachers. In addition, the school will offer expanded access to the library after school and during summer hours to enable students, teachers, and parents to have increased use of library resources.

S364A060266

Porum School District

4th & W. Osage Street

P.O. Box 189

Porum, OK 74455

Mark Calavan

(918) 484-5121

Recommended Grant: $147,889

The Porum School District’s Library Enhancement and Reading Network (LEARN) program will improve student literacy for 512 students K through 12 in this rural community by weeding its out-of-date book collection and purchasing new books that are aligned with the school’s curriculum, increasing the number of library computer stations and expanding access to advanced technology, and increasing library hours after school, during evenings, weekends, and summers. The district will also train librarian and early childhood teachers in evidence-based practices for early literacy and reading skills development and engage community partners to inform parents about early literacy training and activities.

S364A060335

Achille Public Schools

P.O. Box 280

Achille, OK 74720

Charles Caughern

(580) 283-3775

Recommended Grant: $174,124

The Achille School District’s Striving Together to Achieve Reading Standards (STARS) Project is designed to significantly improve students’ information literacy, vocabulary, and critical reading skills and motivation to read. The project will impact the frequency with which they use library media centers on a voluntary basis for 317 elementary school children in this rural community. The district will purchase new books and media resources for use by students, staff, and parents; purchase and install new student computers and circulation/cataloging computers; equip library media center computers with Internet connections and networking with elementary classrooms; and establish networking links between school computers and Durant City and Southeastern Oklahoma State University Libraries. In addition, the district will expand library media center hours and offer training to library media staff and teachers on research-based teaching strategies and library/teacher collaboration.

S364A060351

Watts Public School

Route 2, Box 1

Watts, OK 74964-9501

Mildred Queen

(918) 422-4707

Recommended Grant: $114,009

The Watts Public School’s Reading Enriches Everyone’s Life (REEL) program will utilize the school’s library as a community literacy center. To accomplish this, the school will purchase five new books per child that are aligned to school curricula; acquire new hardware and software; provide training to teachers on utilizing the library media center and to teachers, library staff, and administrators on collaboration to teach reading; host monthly literacy and technology nights for children and their parents; and expand the library media centers hours after school and during the summer. The target population for this program is 350 students in grades Pre-K through 12 and any community members.

S364A060416

Wister Public School District I-49

201 Logan Street

Wister, OK 74966

Vicki Robinson

(918) 655-3132

Recommended Grant: $169,679

The Wister Public School District’s Bridging Literacy and Technology (BLT) program will close the literacy gap that separates advantaged and disadvantaged children and reduce the barrier of rural isolation by providing up-to-date library media centers. Wister Elementary and High School 552 students in grades Pre-K through 12 located in rural southeastern part of the state. To help the students, the district will acquire new books, library resources, and advanced technology and extend library hours after school and during evenings, weekends, and summers. The library staff will be available to assist students in homework and special projects requiring library resources, selecting reading material, and using technology resources for information retrieval, processing and presentation. The district will also foster collaboration between the library media specialist and teachers to plan and teach reading and academic activities, and engage Head Start, daycare providers, businesses, and other community groups to assist in seeking out and informing parents of preschool-3rd grade children about early literacy training and services.

S364A060429

Schulter Public Schools

P. O. Box 203

Schulter, OK 74460

Gwyneth Ayres

(918) 652-8219

Recommended Grant: $124,974

The Schulter Public School District serves 204 students in grades pre-K through 12 in rural Okmulgee County, Oklahoma. The implementation of their Schulter’s Children’s Ownership in Reading Everyday (SCORE) program will help improve children’s academic achievement by providing students and staff with a wide selection of current print materials that is aligned with the district’s curriculum; acquiring and using advanced technology that is incorporated into the curricula of the school; building staff capacity to integrate literacy skills into the curriculum; increasing access to the library media center services; and providing professional development to school library media specialists, teachers, and administrators on scientifically-based reading research. The district will also provide parent workshops and materials with “family night” activities that will help improve the reading achievement of students.

S364A060476

Geary Independent School District I-80

110 SW Embree Dr.

Geary, OK 73040-2426

Marianne Price

(405) 884-2442

Recommended Grant: $104,724

The rural-based Geary Independent School District will address the literacy needs of approximately 450 students Pre-K-12 at Geary Elementary School and Geary Junior-Senior High School through Technologist, Educators, Administrators and Media Specialist Working Together for Literacy (T.E.A.M.) Project. Through this project, the district will acquire new print resources; provide new computers, laptops, software, and other technology at both school sites; and keep the library media centers open for extended hours and during summer school. The district will also increase collaboration between the media center and the classrooms, and provide professional development to library media center staff and teachers. The program will also offer community computer nights, and host family literacy activities.

Pennsylvania

S364A060072

Wissahickon Charter School

4700G Wissahickon Ave.

Philadelphia, PA 19144-4248

Carrie Higgins

(267) 338-1020

Recommended Grant: $77,430

Wissahickon Charter School is an urban public charter school serving over 400 students in grades K-8. Wissahickon operates as a single school in its own individual school district. The school will launch Access For All, an initiative to provide students with access to up-to-date print and technological resources that are aligned with the school curriculum and hire the qualified personnel required to extend the Wissahickon Library Media Center’s hours of operation. Extended hours will give students greater access to books, periodicals, and databases that are aligned directly with their classroom curriculum and make a significant difference in student literacy and academic achievement.

South Carolina

S364A060101

Dillon School District Two

405 West Washington St.

Dillon, SC 29536

Paula A. Yohe

(843) 841-3604

Recommended Grant: $212,417

Dillon School District Two, located in Dillon, South Carolina, will initiate the Literacy for a Lifetime: Creating Literacy Communities program, a multi-faceted, comprehensive approach to improving literacy and academic achievement. The objectives of the program are (1) to foster within all citizens a love of reading and an appreciation for learning, (2) to help break the cycle of illiteracy in the community, and (3) to increase academic achievement among district students. The district will create student book clubs for grades K-12; host author visits at the schools; update the library collections and align them with the curricula; host family literacy nights; and provide professional development for certified library media specialists and teachers. It will also expand an existing picture book collection at the high school and encourage teen mothers to share them with their children as well as provide instruction to teen mothers on the importance of reading aloud to children and choosing books for children of various ages.

South Dakota

S364A060047

Mid-Central Educational Cooperative

612 S. Main Street

Platte, SD 57369-0228

Sylvia Street

(605) 337-2636

Recommended Grant: $300,000

The Mid-Central Educational Cooperative’s Improving Literacy Through School Libraries in Rural South Dakota program will serve 4,340 students in eight rural school districts. Through this program, seven of the eight districts will add high quality contemporary titles to their elementary library collections; five of the eight districts will purchase new computers and research software; four of the eight districts will provide professional development to their library staffs on developing appropriate library collections and standards-based collections; and six of the eight districts will offer expanded library hours, including the addition of a book mobile in one particularly rural district so that elementary students can have access to a much larger, rotating collection of books year-round, rather than being restricted to the highly abridged collections in their school libraries.

Tennessee

S364A060378

Memphis City Schools

2597 Avery Ave.

Memphis, TN 38112

Margaret Montgomery

(901) 416-5382

Recommended Grant: $299,280

Memphis City Schools (MCS) is the 21st largest school district in the country and one of the poorest. Through their Partners in Literacy program, MCS will improve the literacy level and academic achievement of 21,306 K-12 students in 36 schools. This grant will help to update the library collections to support current curricular needs and the reading interests of 21st century urban students; institute planned collaboration between administrators, teachers, and librarians that is ongoing, addresses current curricular needs, and builds on the interests of urban learners; and implement flexible scheduling that allows the library to be used at the point of need throughout the school day and during extended hours, including before and/or after school, summers, and weekends.

Texas

S364A060129

Ft. Worth Independent School District

100 N. University Drive

Ft. Worth, TX 76107

Vickye Drury

(817) 922-4405

Recommended Grant: $299,997

The Fort Worth Independent School District’s Project READ is a multi-faceted program that will serve 5,200 students at 11 urban elementary schools. In order to improve student reading and overall academic achievement, the district will purchase new, quality non-fiction materials that will be integrated into collaborative lessons developed by teachers and librarians; acquire new computers and other technology; and invite public and academic librarians to participate in after-school, evening, and weekend programs to educate students and parents about the databases and resources available to them via the district’s Library Media Services Web site. The district will also provide professional development for teachers and library staff at each of the 11 project schools. Finally the Fort Worth Independent School District will offer expanded access to school libraries during non-school hours.

S364A060184

Education Service Center, Region 2

209 N. Water Street

Corpus Christi, TX 78401

Barbara Houston

(361) 561-8670

Recommended Grant: $299,974

The objectives of Education Service Center, Region 2’s Connections and Collections program include increased student performance in reading, increased student access to a balanced and up-to-date library book collection and other media center resources, and better integration of advanced technology through electronic databases. The program will also improve librarian knowledge and integration of research-based strategies for beginning reading instruction, improve collaboration between librarians and teachers, increase parents’ involvement in their children’s reading activities, and increase schools administrators’ support of collaboration between teachers and library media specialists. Connections and Collections will reach 7,684 students in grades Pre-K – 8 at 20 elementary schools in 10 school districts.

S364A060200

Hereford Independent School District

601 N. 25 Mile Ave.

Hereford, TX 79045

Sheri Blankenship

(806) 363-7600

Recommended Grant: $299,125

The Hereford Independent School District’s Books Offer Opportunities, Knowledge, and Skills (BOOKS) will improve student reading fluency, achievement, and critical thinking skills. Funds from the Improving Literacy Through School Libraries grant program will be used to acquire and update library materials for greater student access; create a staffed library media facility within an alternative campus; provide professional development activities for library media specialists, teachers, and administrators; and offer expanded hours of access to library resources. The success of the project will be evaluated by student achievement on state and locally administered student assessments. The funds will service 3,951 students in grades Pre-K through 12 on eight campuses located in rural Texas.

S364A060201

Wharton Independent School District

2100 N. Fulton Street

Wharton, TX 77488-2825

Kay Shoppa

(979) 532-6206

Recommended Grant: $299,259

Wharton Independent School District’s Improving Literacy Through School Libraries program will serve 2,426 students in grades K through 12 on five rural campuses. Through this program, the district will increase the number of print and non-print library volumes, the number of high-speed computers connected to the Internet, and the number of hours librarians will have to help plan collaborative, curriculum-based instructional units with teachers. In addition, the district will expand the libraries’ hours of operations and provide ongoing training and support to certified library media specialists on fostering collaboration with teachers and administrators.

S364A060300

Kenedy Independent School District

401 Highway 719

Kenedy, TX 78119-3044

Cindy Haverlah

(830) 583-4100

Recommended Grant: $299,810

The Kenedy Independent School District’s Libraries are Essential to Academic Progress (LEAP) project will increase the use of libraries by students and teachers by hiring a full-time certified librarian and two part-time librarian assistants, improving the library collection, providing advanced technology so that students can access online resources, offering professional development for K-3 grade librarians and staff, increasing family literacy activities, and expanding the number of hours the libraries are open. These services for this rural community will help over 700 children from grades K-12.

S364A060381

South San Antonio Independent School District

2515 Bobcat Lane

San Antonio, TX 78224

Linda Zeigler

(210) 977-7460

Recommended Grant: $299,998

The South San Antonio Independent School District serves 9,951 students on 15 campuses. To address declining reading scores in elementary school students, the district has developed the Classroom and Library Connection (CLC) Project. The CLC project will target five elementary school campuses and provide those campuses with updated print and non-print library volumes; an increased number of high-speed computers connected to the Internet; an expanded number of hours that librarians will have to help plan collaborative, curriculum-based instructional units with teachers; an increased number of hours of library operations, and an increased number of librarian-staff-development hours. As a result, the district will achieve increased use of libraries by students, teachers, and families that will help the district raise students' general reading skills, as measured by the Texas Assessment of Knowledge and Skills.

S364A060384

Robstown Independent School District

801 North First St.

Robstown, TX 78380-2608

Maggie Drillen

(361) 767-6670

Recommended Grant: $204,341

Robstown Independent School District’s Striving to Achieve Reading Success (STARS) program seeks to improve the reading achievement of 2,756 students at five elementary schools and one junior high school in Robstown, Texas. The district will improve the age and balance of the school library media center collections; provide access to electronic databases on state-of-the-art computers; employ a full-time, highly-qualified certified library media specialist; and provide professional development to foster reading programs in the district. The district will also support collaboration between library media center staff and teachers to integrate instruction, extend library media center hours for increased access, and conduct family events to actively engage parents in their children’s reading.

S364A060473

Luling Independent School District

212 E. Bowie

Luling, TX 78648

Barbara Price

(830) 875-3191

Recommended Grant: $218,992

The Luling Independent School District’s Library Literacy Connection program seeks to improve student reading skills and academic achievement among the district’s 1,500 K-12 students in five schools. The district will use grant funds to acquire up-to-date media resources; incorporate advanced technology into school curricula; establish resource-sharing and networking with other libraries and community organizations; provide professional development to increase collaboration among school library media specialists, teachers, and administrators; and expand school library hours to allow student access after school.

Utah

S364A060385

Salt Lake City School District

440 East 100 South

Salt Lake City, UT 84111-1898

Lesley McLaughlin

(801) 578-8391

Recommended Grant: $192,496

Salt Lake City School District’s Literacy Through Increased Library Use program seeks to improve student literacy skills and academic achievement by 2 to 3 percent per year as measured by Criterion Referenced Test scores for 9,754 students in 14 schools for grades K through 8. The district will increase the number of multicultural and leveled books in targeted schools, expand school library hours before and after school, provide professional development to teachers and library media specialists on collaboration to help struggling readers increase their literacy levels, and track attitudinal changes around literacy in students, teachers and families.

Wisconsin

S364A060266

Glidden School District

370 South Grant Street

Route 1, Box 1

Glidden, WI 54527

Nancy H. Mair

(715) 264-2141

Recommended Grant: $152,703

The Glidden School District serves 236 students in grades pre-K through 12 in one school building. The district will improve student literacy by purchasing new print materials; upgrading slow and obsolete computers; installing new software to support early literacy, math skills, and presentation work; and installing a video distance learning classroom and other new technology in the library media center. The district will also provide professional development to support K-3 literacy and hire and train a library aide to support the certified library specialist and allow time for the specialist to mentor classroom teachers.

Commonwealth of Northern Marianas

S364A060517

Commonwealth of the Northern Mariana Islands (CNMI) Public School System

3rd Floor, Retirement Building

P.O. Box 501370

Saipan, MP 96950-1370

Tim Thornburgh

670-237-3065

Recommended Grant: $299,972

The CNMI Public School System is an isolated island chain in the Pacific Ocean that serves mostly indigenous Pacific Islanders, Filipinos, and other Asians. This program is designed to improve the reading skills of 1,894 K through 6 elementary school students through the provision of a staffed media center at three targeted elementary school libraries during school hours, after school, and on Saturdays. It will engage students with a multi-faceted approach to reading, learning, and literacy through the use of up-to-date books, audio-visuals, interactive materials, and Web-based and other non-print media. School library staff, teachers, elementary school teachers, and peer mentors will collaborate in guiding students in their discovery of the world of reading.
