

2009-2010 LIBRARY BUDGET

J. W. Leary Jr. High - PTO Supplemental Support

We need Technology Curriculum Support!

- \$796.45 for nineteen new titles
- Dewey 600 – Technology and Applied Sciences
- Applicable to ALL students:
 - 7th grade, Inventors/Inventions Unit
 - 8th grade, Manufacturing Design Unit
- Students and Teachers Benefit
 - More Resources, More Knowledge, Better Work!!

Technology Titles Are 14 Years Old (Avg)

600 Dewey Average Age (yrs)

Technology Titles Are Heavily Used

- Total # of titles today = 610
- 6.7% of the entire library collection
- 1.34 items per student
- In 2008-2009, 407 circulations
- 110% PRU

Aggressive Weeding Is Taking Place

- Removal of titles that contain obsolete information
- Removal of unattractive and worn books
- Removal of titles never used
- “Aggressive” contained in first two years of three-year collection management plan
- No titles disposed without concurrence from Health and Technology teachers

Overall Library Budget Cuts – 60%

- \$6.25 per pupil for library books from NYSED remains intact
- BUT, district contribution for library spending is cut drastically
- Book Fair proceeds used for *Reading Counts!*[™] Program, mostly fiction
- \$42 per title appears high (national average for non-fiction is

Materials Requested & Who Benefits

- 16 books average price \$21.35
 - 14 nonfiction titles
 - 1 fiction title
 - 1 graphic novel for struggling or ELL readers
- Reference set \$399.95
- DVD \$24.95
- Magazine subscription \$29.95 per year

To become lifelong readers students must have access to current, quality, high-interest, and extensive collections of books and other print materials in their school libraries, classrooms and public libraries.

“The Value of Independent Reading in the School Library Media Program” A position statement of the American Association of School Librarians.

Revised July, 1999

Conclusion

"Collection Development Training -- Weeding." *Arizona State Library, Archives and Public Records*. Web. 14 Apr. 2010. <<http://www.lib.az.us/cdt/weeding.aspx>>.

"MCJ :: J.W. Leary Junior High School Media Center." Web. 14 Apr. 2010. <<http://mcj.sllboces.org/bin/home>>.