PTA Resolution Example

Recognition of the need for School Library Media Programs staffed by fulltime certified school librarians.

Whereas: Business leaders see a significant deficiency among recently hired high school graduates in their ability to solve problems and apply critical-thinking skills they need in a knowledge-based economy where a talented workforce with communication and critical-thinking skills is necessary for organizations and the U.S. to be successful; and

Whereas: High school students who receive direct library skills instruction score significantly higher on the posttest of basic college library information than do students who do not receive such instruction; and

Whereas: The National Council of Teachers of English recognize that resource-rich school libraries and credentialed school librarians play key roles in promoting information literacy. These professional librarians help students acquire critical thinking skills and increase their global awareness; and

Whereas: Educational research demonstrates that the services of professional school librarians, well-funded collections, and rich digital resources enhance student achievement. Several research studies show that, when classroom teachers collaborate with full-time, credentialed school librarians to design, implement, and assess instruction, student achievement increases significantly; and

Whereas: The National Educational Technology Standards require students to have the ability to chose appropriate tools and information resources to support research and solve real world problems that include the ability to evaluate accuracy, relevance and appropriateness of print, non-print, copyrighted materials, and on-line library resources. We recognize that certified library media specialists are critical instructional partners that will enable our children to engage meaningfully with a wide variety of information, supporting the use and integration of electronic information resources throughout the curriculum; and

Whereas: The International Reading Association is calling for increased funding for libraries. In many schools, libraries now have few books for each child; the condition of the books and the staffing of libraries is deteriorating. This has serious implications for children’s literacy; and

Whereas: School libraries build their collections in direct connection to classroom content and we recognize that many of our children do not have the necessary support for accessing public libraries for selecting reading materials and/or resources for succeeding on their core curricular projects. We also recognize that many of our children still do not have access to electronic resources (the Internet and Databases) at home; and

Whereas: There has been a decrease in library expenditures per pupil since 1985

therefore, be it

Resolved: That _____________ PTA urges County PTAs, NJPTA, National PTA, NJDOE, United States DOE, local and state governments and the federal government to make an increased investment in funding quality school library programs, staffed with credentialed school librarians, accessible to all children.

(PTA Resolution Example provided with permission from NJPTA. Wording and documentation for the resolution was done in consultation with the Outreach Committee of the New Jersey Association of School Librarians.)
