(Page 2

September 30, 2008

MACROBUTTON NoMacro [Click here and type return address]
[Date]
MACROBUTTON NoMacro [Click here and type recipient’s address]
Dear Sir or Madam:
My wife/husband and I have children in the county public schools. I have used the library for all my life and found it essential for my personal and professional needs. Reading is the foundational skill for students. It impacts every subject as well as skills needed to survive in the technology driven world we live in. Reading for pleasure is one way that students increase their competency in reading. School library programs encourage reading for pleasure.

School library media specialists give students the opportunity to read by providing skillful guidance toward materials of interest and books appropriate to each student’s reading level. In addition, school library media programs provide ready access to books. According to Stephen Krashen it is unnecessary to urge young people to read more and understand the importance of reading because, given the chance, they do in fact read quite a bit, and they certainly do understand the importance of reading. A number of studies confirm that given access to comprehensible and interesting reading material, children and adolescents take advantage of them. More access to reading results in more reading; this result applies to books in the home, classroom libraries, school libraries and public libraries (Krashen, 2004). In fact, sometimes a single, brief exposure to good reading material can result in a clear increase in enthusiasm for reading (Ramos and Krashen, 1998; Cho and Krashen, 2002).
School library media centers are the first stop in providing students with reading materials. "Reluctant" readers are often those who have little access to books: Worthy and McKool (1996) studied 11 sixth graders who "hated to read." Nine of the 11 had little access to interesting reading material at home or in school, and none had visited the public library during the previous year. The two who had access to interesting reading were the only ones who read "with any degree of regularity" (p. 252). Ironically, even though all were described as "reluctant readers," all appeared to be quite enthusiastic about "light reading" (e.g. comics).
Multiple studies have affirmed there is a clear link between school library media programs that are staffed by a school library media specialist and student academic achievement. Across the United States, research has shown that students in schools with good school libraries learn more, get better grades, and score higher on standardized test scores than their peers in schools without libraries. The correlation between school librarians and student achievement is tied to a robust collection, a certificated school library media specialist, and a strong program. Students need the guidance of a reading expert to encourage them to read more and to love reading.

As a member of the School Board, it is essential that you lead your school division in supporting all efforts to educate our students to be successful. As you make decisions I urge you to recognize the importance school libraries play in graduating students who are skilled in the multiple literacies needed in the 21st century. Reading is that basic and essential skill that is the foundation for learning. School library media specialists are trained to provide equal student access to the shared resources crucial for students to learn and thrive in the 21st century.
Sincerely,
MACROBUTTON NoMacro [Click here and type your name]
MACROBUTTON NoMacro [Click here and type job title]
