Form Approved OMB No: 1850-0652 App.Exp: 06/30/2003

EDUCATION LONGITUDINAL STUDY OF 2002

LIBRARY MEDIA CENTER QUESTIONNAIRE

Sponsored by:

U.S. Department of Education National Center for Education Statistics

> Conducted by: RTI

organized collection of printed an is located in a designated place or administrators. A library media c	se "library media center" is used throughout this ad/or audiovisual and/or computer resources when places, and makes resources and services available the called a library, media center, resource, learning resource center, or some other narrows.	ich is administered as a unit, lable to students, teachers, and ource center, information
media specialist, school librar	nedia center," this questionnaire should be compian, principal, or other school administrator what center. If that person is someone other than	o is most knowledgeable
This school does not have a "lib If your school does not have a and return this questionnaire i	a "library media center" as defined above, please	e fill in the circle below
This school does not have	e a "library media center" as defined above	О
Thank you.		
		50804

USES OF THE DATA

The data from this survey will be used by educators and by federal and state policy makers to address important issues facing the nation's schools: educational standards, high school course-taking patterns, dropping out of school, the education of the disadvantaged, the needs of language minority students, and the features of effective schools.

CONFIDENTIALITY

The collection of information in this survey is authorized by Public Law 100-297 and continued under the auspices of Section 404(a) of the National Education Statistics Act of 1994, Title IV of the Improving America's Schools Act of 1994, Public Law 103-382. Participation is voluntary. You may skip questions you do not wish to answer; however, we hope that you will answer as many questions as you can. No information collected under this authority may be used for any purpose other than the purpose for which it was supplied. Information will be protected from disclosure by federal statute (42 U.S. Code 242m, Section 308d). Data will be combined to produce statistical reports. No individual data that links your name, address, telephone number, or identification number with your responses will be reported.

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0652. The time required to complete this information collection is estimated to average 15 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. **If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to:** U.S. Department of Education, Washington, D.C. 20202-4651. **If you have comments or concerns regarding the status of your individual submission of this form, write directly to:** National Center for Education Statistics, ESLSD, 1990 K Street, N.W., Washington, D.C. 20006.

Educational Organizations That Have Endorsed ELS:2002

American Association of School Administrators
American Association of School Librarians
American Federation of Teachers
Council of Chief State School Officers
Council of the Great City Schools
National Association of Independent Schools
National Association of Secondary School Principals
National Catholic Educational Association Department of Secondary Schools
National Education Association
National Parent Teacher Association
National Resource Center for Safe Schools
National School Boards Association
National School Safety Center

INTRODUCTION

This questionnaire is directed to the school's library media specialist, school librarian, principal, or other school administrator who is most knowledgeable about the school's library media center. "Library media center" is the phrase used throughout the questionnaire to cover what may be called any of the following: library, media center, resource center, information center, instructional material center, learning resource center, or some other name. Please report data for this school's library media center only. If you have any questions, you may call Amy Rees Sommer toll-free at 1-877-226-0150 between 9:00 a.m. and 5:00 p.m. Eastern Time, Monday through Friday. You may also E-mail questions to: ELS@rti.org. (In the subject line, please type Library Media Center Questionnaire.)

THANK YOU VERY MUCH FOR YOUR HELP.

GENERAL INSTRUCTIONS: PLEASE READ CAREFULLY AND USE A SOFT LEAD (#2) PENCIL TO COMPLETE THIS QUESTIONNAIRE. It is important that you completely fill in the oval next to your answers and print clearly. Listed below are examples of correct and incorrect ways to mark your answers.

FILLING IN OVALS:

PRINTING NUMBERS IN BOXES:

Print one number per box. The numbers should be printed with solid connected lines and should not touch or cross any of the box lines. Do not cross zeroes or sevens.

							_
		•					_
o not v	write	dioi	te lik	e th	ic.		
o not	WIILC	uigi	13 III	1C 111	10.		

PART I: FACILITIES

1. How is this library media center organized?

(MARK	ONE	RESPO)NSE)
-------	------------	-------	-------

- Centralized (one area in one building)
- O Decentralized (collections or services available in more than one location on campus or in another building)
- 2. What is the total seating capacity of the library media center?

Seats

3. Are the following types of areas located within this school's library media center?

(MARK ONE RESPONSE ON EACH LINE)

		Yes	No	
a.	Individual reading, viewing, and listening areas	0	0	
b.	Small group (5 persons or less) activity areas (viewing or listening)	0	0	
c.	Large group (more than 5 persons) activity areas (viewing or listening)	0	0	
d.	Staff work area (where library staff order, label, etc.)	0	0	
e.	Conference rooms	0	0	
f.	Computer access area or lab	0	0	

- 4. Can this library media center accommodate a full class of students (e.g., 30 students) at one time?
 - Yes → GO TO QUESTION 5
 - No → SKIP TO PART II ON PAGE 2
- 5. If a full class is working in the library media center, can other activities be accommodated at the same time, such as production activities, conferences, small group work, individual browsing?
 - O Yes
 - \circ No

PART II: STAFFING

These questions ask about the number of professional, clerical and volunteer staff in your library media center.

6. Please indicate whether each of the following types of professionals and aides work for your library media center. For each type on your staff, please indicate how many are full-time and how many are part-time. If none, write 00.

Does your library media center staff include	# of Full-time	# of Part-time
a. State-certified library media specialists? O Yes No		
b. State-certified teachers? O Yes No		
c. Other professionals, not certified? O Yes No		
d. Paid library aides? O Yes No		

7.	Do any volunteers provide services for the librar	y media center?
	○ Yes → GO TO QUESTION 8	
	○ No → SKIP TO QUESTION 9	
8.	During the most recent full week of school, what volunteers in the library media center who were	Ç •
	a. Adult volunteers b.	Student volunteers
9.	Do you have a <u>district</u> library media coordinator	·?
	○ Yes → GO TO QUESTION 10	
	○ No → SKIP TO PART III ON PAGE 4	
10	. Is this person a full-time <u>district</u> library media	coordinator?
	○ Yes	
	\circ N ₀	

These items ask about technology resources in your school's library media center.

11. The following question lists different types of equipment. For each, please indicate in Column I if your school's library media center has the equipment. If so, please indicate in Column II how long your school's library media center has had the equipment. Also, please indicate in Column III who may use the equipment.

Column II Column III

	Column I	F	How lo	ng?	Who may use it?					
Does l	library media center have?					ONE R	ESPONSE E)	(MARK	ALL TH	AT APPLY)
		Yes	No		1 year or less	2 years	3 years or more	Students	School faculty & staff	Library media center staff
a.	Telephone	0	0	If yes \rightarrow	0	0	0	0	0	0
b.	Fax machine	0	0	If yes→	0	0	0	0	0	0
c.	Photocopier	0	0	If yes \rightarrow	0	0	0	0	0	0
d.	VCR	0	0	If yes→	0	0	0	0	0	0
e.	Laser disc player	0	0	If yes \rightarrow	0	0	0	0	0	0
f.	DVD player	0	0	If yes→	0	0	0	0	0	
g.	Electronic book reader (e.g., rocket books)	0	0	If yes→	0	0	0	0	0	0
h.	CD-ROM reader (stand-alone peripheral or built in drive)	0	0	If yes→	0	0	0	0	0	0
i.	Personal computer (PC)	0	0	If yes→	0	0	0	0	0	0
j.	Automated book circulation system	0	0	If yes→	0	0	0	0	0	0
k.	Internet access capability (e.g., dial-up connection, cable modem, ISDN, dedicated line)	0	0	If yes→	0	0	0	0	0	0
1.	Cable television	0	0	If yes→	0	0	0	0	0	0
m.	Closed-circuit television	0	0	If yes→	0	0	0	0	0	0
n.	Video camera	0	0	If yes→	0	0	0	0	0	0
0.	Satellite TV hook-up	0	0	If yes \rightarrow	0	0	0	0	0	0
p.	Audio equipment (e.g., video cassette recorder/player, record player)	0	0	If yes→	0	0	0	0	0	0
q.	Videoconferencing equipment	0	0	If yes→	0	0	0	0	0	0
r.	Scanner for images and text	0	0	If yes→	0	0	0	0	0	0
s.	LCD panel or other projection device for projecting images directly from a computer	0	0	If yes→	0	0	0	0	0	0
t.	Technology to assist students or teachers with disabilities (e.g., TDD, specially equipped workstations, CCTV, screen readers, keyboard alternatives)		0	If yes→	0	0	0	0	0	0

a.	·	JI 12 21202 01 10	SE ON EACH LIN
a.		Yes	No
	Online catalog	0	0
	Other libraries' online catalogs	0	0
	Internet access	0	0
d.	E-mail or chat room access	0	0
e.	Reference and bibliography databases	0	0
	(e.g., encyclopedia, dictionary)		
f.	General articles and news databases	0	0
g.	College and career databases	0	<u> </u>
h.	Education, business/management,		
	humanities, science/engineering/math or	0	0
	English databases (e.g., ERIC, Science Direct)		
i.	Electronic full-text books, journals,	\circ	
	references, or magazines	0	0
	Educational software (e.g., CD-ROMs,		
j.	(1,0)		
Doe con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No	duction facilitie	s (i.e., a studio con
Doe con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate	duction facilitie es and graphics	s (i.e., a studio con , video, animation,
Doe con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams?	duction facilitie es and graphics in any of the fol	s (i.e., a studio con , video, animation,
Doe con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams?	duction facilitie es and graphics in any of the fol	s (i.e., a studio con , video, animation, llowing interlibrar
Doe con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF	duction facilities and graphics in any of the folks ONE RESPOYES	s (i.e., a studio con , video, animation, llowing interlibrar DNSE ON EACH I
Doc con sou	Math Blasters) es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate egrams? (MAF	duction facilities and graphics in any of the follows: CK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doc con sou O Doc pro	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools	duction facilities and graphics in any of the folks ONE RESPOYES	s (i.e., a studio con , video, animation, llowing interlibrar DNSE ON EACH I
Doe con O	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state	duction facilities and graphics in any of the follows: KK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doc con sou Con Doc pro	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state Interlibrary loan program with public libraries in	duction facilities and graphics in any of the follows: CK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doce pro	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state Interlibrary loan program with public libraries in the area	duction facilities and graphics in any of the follows: KK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doce con sou Con Doce pro	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state Interlibrary loan program with public libraries in the area Interlibrary loan program with the state library	duction facilities and graphics in any of the follows: KK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doc con sou C C C C C C C C C C C C C C C C C C C	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state Interlibrary loan program with public libraries in the area Interlibrary loan program with the state library Interlibrary loan program with colleges and	duction facilities and graphics in any of the follows: KK ONE RESPONSES	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No
Doce pro	es this library media center have multimedia proputer and equipment using text, full-color imagnd)? Yes No es your school's library media center participate grams? (MAF Interlibrary loan program with area high schools Interlibrary loan program with other high schools in the state Interlibrary loan program with public libraries in the area Interlibrary loan program with the state library	duction facilities and graphics in any of the follows: KK ONE RESPONSES O	s (i.e., a studio con , video, animation, llowing interlibrar ONSE ON EACH I No

PART IV: COLLECTIONS AND EXPENDITURES

The items in this section ask about the size and currency of your library media collection. Some of the items ask about budget and expenditure. If you are not able to give an exact amount, please provide your best estimate.

16. At the end of the 2000-2001 school year, what were the total holdings for the library media center for each of the following materials? Report only materials administered by the library media center.

			per held at the end 0-2001 school year	
a		oks (count <u>all</u> copies)	b. Video materials (tape, DVD, or laser disc titles - Do not report duplicates)	
	0	Fewer than 8,000	Fewer than 250	
	0	8,000 - 15,999		
	0	16,000 - 23,999	230 777	
	0	24,000 or more	0 1,000 - 1,749	
			○ 1,750 or more	
c		rent print or microform iodical subscriptions	d. Electronic database subscriptions (include online, CD-ROM, electronic	4
	0	Fewer than 25	journals, electronic books. Do <u>not</u> repor duplicates.)	ι
	0	25 - 49	•	
	0	50 - 74	O None	
	0	75 or more	O 1 - 3	
			O 4 - 6	
			O 7 or more	
	instru	yes → GO TO QUESTION 18 No → SKIP TO QUESTION 19		
	its pr	• ,	nany volumes did this library media center purch Do not include classroom collections unless they ar r.	
	0	0 - 9 volumes		
	0	10 - 19 volumes		
	0	20 - 29 volumes		

30 or more volumes

 \circ

19.	othe		cations equipm			r computer hardv r? Include expend	
	0	None					
	0	\$1 - \$2,499					
	0	\$2,500 - \$4,999	1				
	0	\$5,000 - \$9,999	•				
	0	\$10,000 or more	e				
]	PART	V: SCHEDUL	ING AND TRA	ANSACTIONS			
		nterested in learni eduling for use by	•	•	edia center. The	questions in this sec	ction ask
20.	Whe	en may students	use the library	media center ind	lependently?		
		RK ONE RESP	•				
	0 0 0	During scheduled Anytime Never	l periods/set time SKIP TO QUI	es → GO TO ESTION 22	QUESTION 21	L	
21.		nt are the schedu pendently?	led periods/set	times when stude	ents may use the	e library media ce	nter
	(MA)	- RK ALL THAT	APPLY)				
	`	Before or after sc	,				
		During lunch brea					
		During set times	_	ay			
		Between classes of Other	or during recess				
22.	follo		hool groups for	r library related		ia center used by to	
	Grou	ps of two or					
		e classes at				nall groups	
	the	same time	On	e class only	(less	than a full class)	
		times		times		times	
						5080	4
				7			

	rring a <u>typical week</u> of school, how many times is the library media cenn-library related activities? Include activities occurring during school	• • •
	times	
you	uring a <u>typical week</u> of school, how many <u>students</u> use the library mediture best estimate of students coming through your doors, individually a nool and non-school hours.)	•
0	Fewer than 100	
0	100 219	
0	200,	
0		
0	1,000 or more	
	aring a <u>typical week</u> of school, what is the <u>total</u> circulation of library mecked out from the library media center? (Include all items checked out	
26. Wh	hat is the maximum number of books that a <u>student</u> may take out of th	ne library media
	nter at a time?	
(M	MARK ONE RESPONSE)	
0	o cooks	
0	1 2 000ks	
0	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
0		
0	, 1220 2, 8-102	
	No maximum	
27. Wh	hat other materials may <u>students</u> take out of the library media center?	
(M	MARK ALL THAT APPLY)	
0	Reference material	
0	Periodicals	
0	AV materials	
0	AV equipment	
0	Computer software (includes CD-ROM)	
0	Computer hardware	
0	None of the above	
_		50804
	8	

O Y									
PART V	: COLL	ABORATION A	AND POLICY						
	-	center staff collab			-	•			
29. Were	es	ing in <u>this</u> schoo	l library media	a center <u>last</u>	school yea	ar (2000-2001)?			
	30. <u>During this school year (2001-2002)</u> , how frequently did you work with classroom teachers to plan and deliver instruction in each of the following curricular areas? (MARK ONE RESPONSE ON EACH LINE)								
	Never	Once during the year	Once or twice a semester / term	Monthly	Weekly	More than once a week	Not Applicable		
a. English	0	0	0	0	0	0	0		
b. Math	0	0	0	0	0	0	0		
(MAR A C C M	RK ALL To cceptable to opyright p	election policy		ool board-a	pproved p	olicies?			
32. Does • Ye	es	ol have a policy a	and procedures	manual for	the librar	y media center	?		
			9				50804		

28. Are parents allowed to check out materials?

Last Name	First Name	MI
Telephone ()	
Is this an office or home	talanhana numbar?	ext
Office O Hom	-	
		whow?
vynat is the best time of	day to call you at this telephone num	uver:
	○ AM ○ PM	
Email address:		
4. Are you a	SID)	
Certified library media	specialist or certified school librarian?	,
Principal or other school		
Ī		
Other		
Other		
OtherDate Questionnaire co	mpleted:	
	mpleted: / 2 0 0 2	

33. Please provide the information below so we can reach you if any clarification of your

PLEASE RETURN THIS QUESTIONNAIRE USING THE ENCLOSED ENVELOPE.

responses is needed.