
[bookmark: School_Library_21_(SL_21)]School Library 21 (SL 21)

Measurement Benchmarks for Michigan School Libraries for 21st Century Schools
[bookmark: Categories_for_School_Library_Program_Ev]Categories for School Library Program Evaluation

Building the 21st Century Learning Environment Teaching for 21st Century Learning
Leading the Way to 21st Century Learning

This tool is for measuring the quality of School Library programs within individual school buildings in Michigan.

Procedure: To achieve Qualified and Exemplary Status for their School Library program, schools submit completed benchmark measurement evaluations to the Library of Michigan, an Office of the Michigan Department of Education.
Complete scoring and brief evidence of practice for each benchmark.
To receive status, a school building must be in compliance with state rules, including staffing. School administrators evaluate their building’s School Library program in conjunction with their School Librarian. Submission requires the signature of the District Superintendent. Status earned will be valid for three years.

Further information and links to applicable state rules at School Libraries in the 21st Century (www.michigan.gov/sl21)

[image:]	[image:]

School Library 21 (SL 21) Introduction

The Library of Michigan promotes the role of the school library program in student achievement through a call for all elementary and secondary students to have ready access to a library in their school with appropriate resources, programming and certified staff. To ensure the quality of individual libraries, the Library of Michigan calls for school administrators and school librarians to use the SL 21 measures to assess the quality of school library programs in individual buildings.

The role of the 21st century school library in student achievement and quality education is well defined by the American Association of School Librarians (AASL) Position Statement on the Role of the School Library Program.

“Learning for life, whether the focus is on readiness for the next grade or college and career readiness; the school library program plays a crucial role in preparing students for informed living in the 21st century. Today’s information universe affords opportunities for around-the-clock access to information in diverse and often unjuried venues. Citizens of this information world must have the skills and dispositions to access information efficiently and to assess critically the sources they rely upon for decision-making, problem solving, and generation of new knowledge.

The school library program provides learning opportunities in multiple literacies that enable students to become efficient and effective in the pursuit of information. Further, the school library program encourages a critical stance as it encourages students to examine the authority of authors and the bias of sponsors; to assess the importance of currency of information to the topic at hand; and to determine the scope and relevance of information to meet their needs. This instruction occurs best in the context of the school curriculum where students have a need to know and are guided by a standard of excellence set by their classroom teachers in collaboration with the school librarian.

Beyond its curricular role, the school library program gives each individual member of the learning community a venue for exploring questions that arise out of individual curiosity and personal interest. As part of the school library program, the school librarian provides leadership in the use of information technologies and instruction for both students and staff in how to use them constructively, ethically, and safely. The school librarian offers expertise in accessing and evaluating information, using information technologies, and collections of quality physical and virtual resources. In addition, the school librarian possesses dispositions that encourage broad and deep exploration of ideas as well as responsible use of information technologies. These attributes add value to the school community.

2		Michigan Department of Education, Library of Michigan

The school library program is based on long-range goals developed through strategic planning and reflecting the mission of the school. The school librarian participates fully in all aspects of the school’s instructional program including federally mandated programs and reform efforts. The school library program provides flexible and equitable access to all, physically as well as virtually. The collection includes materials to meet the needs of all learners, representing various points of view on current and historical issues, as well as a wide variety of interest areas. Policies, procedures and guidelines are developed to maintain the school library program. Library staffing and budget are sufficient to support the school’s instructional program and meet the needs of the school library program goals.

The school library represents for students one of our most cherished freedoms--the freedom to speak our minds and hear what others have to say. Students in America have the right to choose what they will read, view, or hear and are expected to develop the ability to think clearly, critically, and creatively about their choices, rather than allowing others to do this for them.” 01/21/2012. (Reproduced with the permission of AASL).

SL 21 School Library Measures revised and endorsed by the School Library Workgroup, February 2013. Revision endorsed by the Library of Michigan Board of Trustees, April 3, 2013.

3		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Staffing
Improving Student Learning Through Access to Certified School Librarian and Qualified Support Staff
	School buildings must meet the Qualified or Exemplary benchmark for this measure to achieve Qualified or Exemplary SL 21 Status. The Qualified benchmark meets state rules.
	If an Elementary Building: Fully certified School Librarian working at least part time at assigned buildings (all subjects endorsement)
If a Middle School Building: Fully
certified School Librarian working at least part time at assigned building (ND endorsement)
If a High School Building: Fully certified School Librarian working at least part time at assigned building (ND endorsement) School Librarian has adequate assigned time each week for assigned building(s)

(1 Point)
	If an Elementary Building: Fully certified School Librarian working at least part time in assigned buildings (ND endorsement)
If a Middle School Building: Fully
certified School Librarian working full-time in assigned building (ND endorsement)
If a High School Building: Fully certified School Librarian working full-time at assigned building (ND endorsement) School Librarian has adequate assigned time each week for assigned building(s)
Staffed with adequate support staff per building
*ND endorsement from an ALA accredited institution

(2 Points)
	

	 Evidence of Practice:

4		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Climate Conducive to Learning
Creating An Environment That Invites All Students and Staff to Use Resources and Participate in Programs
	Provides no evidence of cooperative learning and achievement
(0 Points)
	Creates a safe environment in which behavioral expectations are clearly communicated Consistently encourages a climate of respect
Provides an environment for cooperative learning and achievement for students Provides age appropriate materials and programs that invite discovery
(1 Point)
	Creates a safe environment in which behavioral expectations are clearly communicated Consistently encourages a climate of respect
Provides an environment for cooperative learning and achievement for students Provides age appropriate materials and programs that invite discovery
Provides for staff a learning environment in the School Library conducive to collaborative curriculum development
(2 Points)
	

	Evidence of Practice:

5		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Accessibility
Ensuring Flexible and Equitable Access to Resources for Academic and Personal Needs
	Provides no open seating Includes barriers and inaccessible areas

(0 Points)
	Provides open seating Makes all areas accessible Provides equitable access to services and resources
Environment accommodates all learners (reference Universal Design for Learning guidelines, UDL)
(1 Point)
	Provides open seating Makes all areas accessible Provides equitable access to services and resources
Environment accommodates all learners (reference Universal Design for Learning guidelines, UDL)
Arranges for flexible uses and arrangements of space by students and staff
(2 Points)
	

	Evidence of Practice:

6		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Facility
Developing a School Library that is Flexible and Conducive to Learning
	Does not provide a dedicated space for the School Library. Provides inadequate instructional space
(0 Points)
	Provides a dedicated space for the School Library
Provides adequate instructional space and furnishings for
· Teaching space
· Reading space
· Large group space
· Work space
· Storage space

(1 Point)
	Provides a dedicated space for the School Library
Provides adequate instructional space and furnishings for
· Teaching space
· Reading space
· Large group space
· Work space
· Storage space

Provides open access to instructional technology resources as part of the design of the School Library space

Provides infrastructure to support current technology and future upgrades

(2 Points)
	

	Evidence of Practice:

7		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Citizenship & Social Responsibility
Teaching Students to Seek Multiple Perspectives in a Safe, Responsible and Ethical Manner
	Provides minimal instruction in School Library rules and use of School Library materials
(0 Points)
	Provides instruction in School Library rules and use of School Library materials
Provides instruction in intellectual ownership, respecting the rights and needs of others, and cyber safety

(1 Point)
	Provides instruction in School Library rules and use of School Library materials
Provides instruction in intellectual ownership, respecting the rights and needs of others, and cyber safety Encourages students to understand that digital citizenship transfers to other venues
Leads discussions on the appropriate use of technology and the consequences of inappropriate use
(2 Points)
	

	Evidence of Practice:

8		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Instructional Materials
Meeting Student and Staff Learning Needs Through a Variety of Collections
	Provides a traditional print- oriented collection Provides limited collection development and collection management
(0 Points)
	Plans, selects and manages a collection with a variety of materials in various formats, on multiple levels, supporting both instructional and recreational needs
Aligns to curricular standards, such as CCSS, AASL, METS, ISTE (formerly NETS), and local district approved curriculum
Manages collection according to format and age to be appropriate within each subject area provides resources appropriate for persons with a disability
(1 Point)
	Plans, selects and manages a collection with a variety of materials in various formats, on multiple levels, supporting both instructional and recreational needs

Aligns to curricular standards,
such as CCSS, AASL, METS, ISTE (formerly NETS), and local district approved curriculum Manages and develops collection according to format and age to be appropriate within each subject area

Provides resources appropriate for persons with a disability.

Collaborates with other libraries to provide significant access to materials outside the School Library

(2 Points)
	

	Evidence of Practice:

9		Michigan Department of Education, Library of Michigan

Building the 21st Century Learning Environment

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Budget
Adequate, Sustained Funding to Support Student Needs and Achieve School Goals and Objectives
	Provides no annual budget Receives occasional funds/irregular funding
(0 Points)
	Provides annual budget Receives adequate regular funding from school district Plans expenditures to take into account standards, curriculum needs, and diverse learning styles
Purchases materials based on professional reviews
(1 Point)
	Provides annual budget adjusted annually to meet needs and assure progress
Receives adequate regular funding from school district Plans expenditures to take into account standards, curriculum needs, and diverse learning styles.

Purchases materials based on professional reviews
Budgets monies to be flexible and adequate to meet multiple needs materials, equipment, maintenance, and professional development
Aligns to long range strategic plan and School Improvement Plan
Participates in long-range financial planning
(2 Points)
	

	Evidence of Practice:

Total Points for Building the 21st Century Learning Environment Category ___________

Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Instruction
Teaching for Diverse Learning Needs
	Provides minimal direct or indirect instruction
(0 Points)
	Frequently provides instruction to individuals and groups in School Library and classrooms Frequently adjusts curriculum
instruction to accommodate diverse learning styles and learning needs Provides authentic and relevant instruction that allows transference of skills and knowledge
(1 Point)
	Consistently provides instruction to individuals and groups in School Library and classrooms Consistently adjusts curriculum instruction to accommodate diverse learning styles and learning needs Provides authentic and relevant instruction that allows transference of skills and knowledge
Team teaching with School Librarian and Teacher
(2 Points)
	

	Evidence of Practice:

11		Michigan Department of Education, Library of Michigan

Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Student Achievement
Meaningful Assessment of Student Learning
	Measures student achievement data solely by usage and collection statistics
Conducts minimal assessment of student learning

(0 Points)
	Measures student achievement data by student performance
Conducts assessment aligned with instruction
Evaluates student understanding of the skills taught with formative assessment
(1 Point)
	Measures student achievement data by student performance
Conducts assessment aligned with instruction
Evaluates student understanding of the skills taught with formative assessment
Collaborates with teachers to assess student learning
(2 Points)
	

	Evidence of Practice:

12		Michigan Department of Education, Library of Michigan

Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Collaboration
Encouraging Students to Become Lifelong Learners Within a Community
	Provides minimal or no collaboration with Teachers
Provides minimal or no student collaborative learning activities
(0 Points)
	Frequently collaborates with Teachers on curriculum planning
Engages students, to create and share in collaborative learning activities with other students and teachers, both face to face and through technology
(1 Point)
	Consistently collaborates with Teachers on curriculum planning
Engages students, to create and share in collaborative learning activities with other students and teachers, both face to face and through technology
Collaborates with teacher to team teach
(2 Points)
	

	Evidence of Practice:

13 		Michigan Department of Education, Library of Michigan
Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Inquiry-Based Research
Encouraging Learners to Think Critically, Evaluate Information, Draw Conclusions and Create and Share New Knowledge
	Provides minimal or no instruction in research strategies or evaluating resources
(0 Points)
	Frequently provides instruction in research strategies and evaluating resources in multiple formats Frequently provides instruction in using authoritative sources and in appropriate citation of sources Frequently instructs using an inquiry based technique
Frequently instructs in utilizing primary source, scholarly and/or peer reviewed sources
(1 Point)
	Consistently provides instruction in research strategies and evaluating resources in multiple formats
Consistently provides instruction in using authoritative sources and in appropriate citation of sources Consistently instructs using an inquiry based technique Consistently instructs in utilizing primary source, scholarly and/or or peer reviewed sources
(2 Points)
	

	Evidence of Practice:

14		Michigan Department of Education, Library of Michigan

Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Reading
Helping Students Become Independent Learners
	Supports teacher or program directed reading materials only
(0 Points)
	Fosters independent readers and researchers
Supports reading for enjoyment and research, in both informational texts and literature
Collaborates with teaching staff to encourage classroom reading and research
Frequently promotes a reading culture that results in independent learners
Frequently provides reader’s advisory related to the School Library and subject content curriculum
(1 Point)
	Fosters independent readers and researchers
Supports reading for enjoyment and research, in both informational texts and literature
Collaborates with teaching staff to encourage classroom reading and research
Consistently promotes a reading culture that results in independent learners
Consistently provides reader’s advisory related to the School Library and subject content curriculum
Works with community partners and parents to encourage reading in all spheres of student life
(2 Points)
	

	Evidence of Practice:

15		Michigan Department of Education, Library of Michigan

Teaching for 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Technology
Integrating Technology into the Teaching and Learning Environment
	Provides minimal or no access to technology
Provides minimal or no integration of technology skills
(0 Points)
	Provides access to technology Integrates technology skills into School Library and classroom content curricula
Provides access to electronic and digital resources
Frequently provides instruction on the ethical use of information and technology fostering digital citizenship awareness in the school and community
Recommends technology tools to enhance instruction and learning
(1 Point)
	Provides access to technology Integrates technology skills into School Library and classroom content curricula
Provides access to electronic and digital resources
Consistently provides instruction on the ethical use of information and technology fostering digital citizenship awareness in the school and community
Recommends technology tools to enhance instruction and learning Collaborates with teaching staff to support blended learning environments
Consistently models technology integration tools and information literacy principles
(2 Points)
	

	Evidence of Practice:

Total Points for Teaching for 21st Century Learning Category ________________

16		Michigan Department of Education, Library of Michigan

Leading the Way to 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Curriculum Development
Meeting the Curriculum Needs of Staff and Students for Student Learning
	Provides no distinct School Library curriculum
(0 Points)
	Provides an articulated, aligned and implemented K-12 School Library curriculum
Aligns School Library curriculum with school curriculum, AASL Standards for the 21st Century Learner and ISTE (formerly NETS) standards
(1 Point)
	Provides an articulated, aligned and implemented K-12 School Library curriculum
Aligns School Library curriculum with school curriculum, AASL Standards for the 21st Century Learner and ISTE (formerly NETS) standards
Aligns the School Library curriculum to the state curriculum standards
(2 Points)
	

	Evidence of Practice:

17		Michigan Department of Education, Library of Michigan

Leading the Way to 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Program Effectiveness
Evaluating School Library Program Effectiveness
	Provides minimal or no evaluation of School Library program
(0 Points)
	Participates in joint (School Librarian and school administrator) annual evaluation of the School Library program using multiple criteria, such as AASL Standards for the 21st Learner
(1 Point)
	Participates in joint (School Librarian and school administrator) annual evaluation of the School Library program using multiple criteria, such as AASL Standards for the 21st Learner
Uses results of ongoing evidence- based evaluation to improve program
(2 Points)
	

	Evidence of Practice:

18		Michigan Department of Education, Library of Michigan

Leading the Way to 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Professional Learning Communities
Improving Program Outcomes Through Improvements in Professional Skills and Knowledge
	Provides minimal or no participation in professional learning community activities in building and district
(0 Points)
	Provides opportunities for growth and leadership in a professional learning community that is consistent, relevant, and standards- based
School Library program is included in School Improvement Plan goals Participates in local and state professional library and/or educational association activities
(1 Point)
	Provides opportunities for growth and leadership in a professional learning community that is consistent, relevant, and standards- based
School Library program is integral to School Improvement Plan goals Participates in local, state and national professional library and/or educational association activities Collaborates and communicates new knowledge with school staff

(2 Points)
	

	Evidence of Practice:

19		Michigan Department of Education, Library of Michigan

Leading the Way to 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Local & Global Community Engagement
Understanding and Working in Communities
	Provides minimal or no involvement in local or global community
(0 Points)
	Participates in local, state and/ or global communities to enhance student success
Includes staff and students in local community initiatives
(1 Point)
	Participates in local, state and/ or global communities to enhance student success
Includes staff and students in local community initiatives
Consistently engages staff and students with local and global communities
(2 Points)
	

	Evidence of Practice:

20		Michigan Department of Education, Library of Michigan

Leading the Way to 21st Century Learning

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Advocacy
Building Support Among the Community and Decision Makers to Support Student Outcomes Through Quality School Libraries
	Provides minimal or no communication and promotion of School Library activities and resources
(0 Points)
	Provides active communication and promotion of School Library activities and resources
Frequently provides regular communication and promotion beyond the building, in the school district and community
Frequently participates in advocacy efforts about the School Library program in or to local and state organizations
(1 Point)
	Provides active communication and promotion of School Library activities and resources Consistently provides regular communication and promotion beyond the building, in the school district and community Consistently participates in advocacy efforts about the School Library program in or to local and state organizations
Receives administrative support for participation in state and national organizations: at a minimum, release time and/or funding
(2 Points)
	

	Evidence of Practice:

21		Michigan Department of Education, Library of Michigan

	Benchmark
	At Risk
	Qualified
	Exemplary
	Point Total

	Policies and Procedures
Consistent, Fair and Relevant Practices
	Provides minimal or no published policies
Existing policies not updated regularly
(0 Points)
	Provides published policies with an implementation plan
Provides policy updates on a regular schedule
Materials policies and procedures are based on the American Library Association Bill of Rights and Challenges to Library Materials
Frequently shares school district board approved policies with the school community
Frequently participates in the creation or review of appropriate policies on selection and de-selection of materials, challenges, copyright, intellectual freedom, acceptable use policy, and confidentiality
(1 Point)
	Provides published policies with an implementation plan
Provides policy updates on a regular schedule
Materials policies and procedures are based on the American Library Association Bill of Rights and Challenges to Library Materials
Consistently shares school district board approved policies with the school community
Consistently participates in the creation or review of appropriate policies on selection and de- selection of materials, challenges, copyright, intellectual freedom, acceptable use policy, and confidentiality
(2 Points)
	

	Evidence of Practice:

Total Points for Leading the Way to 21st Century Learning Category ________________

22		Michigan Department of Education, Library of Michigan

SL 21 Benchmarks Application Information

	Total for Building the 21st Century Learning Environment Category
(Staffing, Climate Conducive to Learning, Accessibility, Facility, Citizenship & Social Responsibility, Instructional Materials, Budget)
	

	
Total for Teaching for 21st Century Learning Category
(Instruction, Student Achievement, Collaboration, Inquiry-Based Research, Reading, Technology)
	

	Total for Leading the Way to 21st Century Learning Category
(Curriculum Development, Program Effectiveness, Professional Learning Communities, Local & Global Community Engagement, Advocacy, Policies and Procedures)
	

	Total Points for all Measurements (Total of all three categories)
Qualified Status – 20 to 33 points (Only 1 At Risk benchmark allowed per category)
Exemplary Status – 34 points or more (No At Risk benchmark allowed)
	

Building Information
School Building Name	_Grade Levels _______________

Library Name	School District __

Mailing Address	City	_Zip 	

Evaluation Completed By:

		Michigan Department of Education, Library of Michigan

	School Administrator/Principal

__
Name

__
Position/Title

__
Address

__
Email Address

__
Phone # (Area Code-Phone-Extension)

__
Signature of School Administrator/Principal with Date
School Librarian

__
Name

__
Position/Title

__
Address

__
Email Address

__
Phone # (Area Code-Phone-Extension)

__
Signature of School Librarian with Date
Please indicate both STATE of Michigan Senator & Representative names here: __

Evaluation Reviewed __	Date _______________________________________
(Signature of School District Superintendent)
25		Michigan Department of Education, Library of Michigan

Superintendent Name ___	

Address _______________________________City ______________________ State _______________ Zip Code __________________________

Return form to:

Randy Riley, State Librarian
702 W. Kalamazoo St.
P.O. Box 30007
Lansing, MI 48909-7507

Library of Michigan Use Only

[bookmark: Status:__At_Risk_______Qualified________]Status: At Risk_____ Qualified_____ Exemplary_____	Valid through ________________________

Approved Date and Initials	Letter Sent Date and Initials	Email Notification Date and Initials	_

SL 21 GLOSSARY

AASL – American Association of School Librarians
At Risk – School Library Program does not meet minimal benchmarks for providing services and resources
Exemplary – School Library Program provides highest quality services and resources
ISD – Intermediate School Districts in Michigan (county level)
ISTE – International Society for Technology in Education
LM – Library of Michigan
METS – Michigan Educational Technology Standards, approved by the Michigan State Board of Education, October 2009.
Michigan Merit Curriculum – Michigan high school graduation requirements
ND Endorsement – Michigan Teacher Certification endorsement for School Librarian
NETS – National Educational Technology Standards (now ISTE Standards)
Qualified – School Library Program provides essential services and resources
School Librarian – In Michigan, this position (also known as Media Specialist or Teacher-Librarian) has ND Endorsement acknowledging special training to provide school library service
Standards for 21st Century Learners – The skills, knowledge and expertise students should master to succeed in work and life in the 21st century. Developed by the American Association for School Librarians (AASL) in 2007.
Scope and Sequence – Curriculum plan, usually in chart form, in which a range of instructional objectives, skills, etc., is organized according to the successive levels at which they are taught
Universal Design for Learning (UDL) – A blueprint for creating flexible goals, methods, materials, and assessments that accommodate learner differences. For more information see, http://www.cast.org/udl/index.html.

See School Libraries in the 21st Century site (www.michigan.gov/sl21) for further information, including a bibliography of professional works and research on school libraries and information on using the SL 21 Measurement Benchmarks to promote and improve school libraries.
26		Michigan Department of Education, Library of Michigan

image2.png
MICHDL&QMN,@

Fdiication

image1.jpeg

School

Library

21

(SL

21)

Measurement

Benchmarks

for

Michigan

School

Libraries

for

21

st

Century

Schools

Categories

for

School

Library Program Evaluation

Building

the 21

st

Century Learning Environment

Teaching

for

21

st

Century

Learning

Leading

the

Way

to

21

st

Century

Learning

This

tool

is

for

measuring the

quality

of

School

Library programs

within

individual

school

buildings

in

Michigan.

Procedure:

To

achieve

Qualified and Exemplary

Status

for

their

School

Library program,

schools

submit

completed

benchm

ark

measurement

evaluations

to the

Library

of

Michigan,

an Office

of

the

Michigan Department

of

Education.

Complete

scoring and brief

evidence

of

practice

for

each benchmark.

To

receive

status,

a

school

building

must

be

in

compliance

with state

rules,

incl

uding staffing.

School

administrators

evaluate

their

building’s

School

Library

program

in

conjunction

with

their

School

Librarian.

Submission requires

the

signature

of

the

District

Superintendent.

Status

earned will

be

valid

for

three

years.

Further

info

rmation

and links

to

applicable state rules

at

School Libraries in the 21

st

Century

(

www.michigan.gov/sl21

)

 School Library 21 (SL 21) Measurement Benchmarks for Michigan School Libraries for 21 st Century Schools Categories for School Library Program Evaluation Building the 21 st Century Learning Environment Teaching for 21 st Century Learning Leading the Way to 21 st Century Learning This tool is for measuring the quality of School Library programs within individual school buildings in Michigan. Procedure: To achieve Qualified and Exemplary Status for their School Library program, schools submit completed benchm ark measurement evaluations to the Library of Michigan, an Office of the Michigan Department of Education. Complete scoring and brief evidence of practice for each benchmark. To receive status, a school building must be in compliance with state rules, incl uding staffing. School administrators evaluate their building’s School Library program in conjunction with their School Librarian. Submission requires the signature of the District Superintendent. Status earned will be valid for three years. Further info rmation and links to applicable state rules at School Libraries in the 21 st Century (www.michigan.gov/sl21)

