SELECTION POLICY FOR SCHOOL LIBRARY AND TECHNOLOGY CENTER COLLECTIONS

I. Introduction

The purpose of this library materials selection policy is to provide guidelines for the selection and review of print, non-print, and digital resources, excluding textbooks, which reflect the philosophy and goals of the Cambridge Public Schools. This policy outlines the responsibility, objectives, and criteria for selection, as well as procedures for both selection and reconsideration of materials.

Each library collection is considered a segment of the total district library collection. Materials are shared and may be made available to any school library in the school district.

The term "digital resources" refers to those that Library Media Specialist has selected for use-specifically; online services subscribed to annually, or designated curriculum-based sites on the World Wide Web. Library Media Services does not control material that may be available from other Internet sites, and use of the network is subject to the Cambridge Public Schools' Acceptable Use Policy. Students must have a current signed Acceptable Use Policy on file in order to use library and technology center computers to access the Internet.

II. Responsibility

The Cambridge School Committee is responsible for establishing the policy of the Cambridge Public Schools.

The responsibility for the selection of all library media materials is delegated to the professional library media specialist through the building principal/head of upper school. The selection process is a collaborative effort involving administrators, teachers, students, and library media specialists. The responsibility for coordinating and recommending the selection and purchase of library media materials rests with the library media specialists, who have professional training and experience in materials selection.

The library materials selection policy is based upon the principles incorporated in the following documents: United States Constitution, especially the First Amendment; the Student's Right to Read, National Council of the Teachers of English; American Library Association's "Library Bill of Rights", the American Library Association's "Freedom to Read", the American Library Association's "Freedom to View", American Association of School Librarians, "School Library Bill of Rights", standards adopted by the American Association of School Librarians, school library standards of the Massachusetts School Library Media Association, and the Massachusetts Department of Elementary and Secondary Education's regulations pertaining to curricula.

III. Objectives

The Cambridge School Committee recognizes that it is the primary objective of the library media program and library media and technology centers to implement, enrich, and support the education programs of the schools. Materials selected advance the curriculum frameworks of the state, district, and individual schools. It is the duty of the library media and technology centers

to provide a wide range of materials on all levels of difficulty, with diversity of appeal and with presentation of different points of view.

To this end, the Cambridge School Committee reaffirms the American Library Association's Bill of Rights for School Library Media Programs and asserts that the responsibility of the School Library and Technology Center is:

- 1. To provide materials that will enrich and support the curriculum, taking into consideration the varied interests, abilities, and maturity levels of the students served.
- 2. To provide materials in an appropriate and current format to effectively teach the curriculum.
- 3. To provide materials that will stimulate growth in factual knowledge, literary appreciation, aesthetic values, and ethical standards.
- 4. To provide a background of information which will enable students to make intelligent judgments in their daily lives.
- 5. To provide materials on opposing sides of controversial issues so that young citizens may develop under guidance the practice of critical analysis of all media. (The Cambridge School Committee does not necessarily endorse opinions expressed in library materials.)
- 6. To provide materials reflective of the pluralistic nature of a global society.
- 7. To place principle above personal opinion and avoid prejudice in selection of materials of the highest quality in order to assure a comprehensive collection appropriate for the users of the library and technology center.
- 8. To anticipate and meet needs through awareness of subjects of current interest.
- 9. To provide materials with a recent copyright date as appropriate to the subject.
- 10. To ensure that all bilingual programs have a diverse and wide range of materials available.

The Cambridge School Committee recognizes that the final decision as to what materials an individual student will use rests with that student's parents/guardians/caregivers. However, at no time, will the wishes of one child's parents/guardians/caregivers to restrict their reading or viewing of a particular item infringe on other parents/guardians/caregivers' rights to permit their child to read or view the same material. Additionally, the diverse needs of students should be taken into account when materials are being selected with an emphasis on ensuring that materials are free from bias and address student needs with respect to equity, race, poverty, gender communities, mental health, language and technology. Consistent with the recommendations of the Massachusetts Department of Elementary and Secondary Education all educational products should be assessed concerning the ability to achieve fairness and sensitivity in content and language by excluding language or content that might disadvantage or offend a student because of gender, race, national origin, ethnicity, religion, age, sexual orientation, gender identity, disability, or cultural, economic or geographical background and to include content and language that reflects the diversity of the student population.

IV. Selection Criteria

Materials selected should support the curriculum and interests of students, staff, and families, taking into account the diverse interests, age levels, ability levels, learning styles, and emotional and social development levels. Materials should encourage appreciation for both informational and recreational reading, viewing, or listening.

A. General Resources:

In general, all learning resources shall be selected for their strengths, rather than rejected for their weaknesses. In order to achieve the objectives of the library and technology centers, a combination of the following criteria are used as a guide in selection:

- Contribution and relevance to curriculum and goals of the school
- Factual content is accurate, current, reliable and authoritative
- Readability and accessibility to intended audience
- High degree of user appeal
- Present content in appropriate format and acceptable technical quality
- Literary style and/or artistic quality
- Quality and variety of format with efforts to incorporate emerging technologies
- Treatment of subject that is clear, comprehensible, skillful, well-organized
- Timeliness or permanence
- Reflect current research and meet current standards of excellence
- Durable and attractive construction
- The value of each work will be examined as a whole, transcending individual words, phrases, illustrations or incidents
- Materials should represent various viewpoints on controversial issues
- Reputation or significance of author, producer, editor or publisher
- Favorable reviews found in standard selection resources

B. Non-Print Resources

Non-print resources include, but are not limited to, DVDs, On Demand video, online databases, e-books, audio recordings, computer software, graphics, maps/globes, learning kits, games and archival materials that support the established learning goals of the Cambridge Public Schools library and technology centers.

Previously stated criteria for selection should be applied with some additional considerations:

- Compatibility with currently owned hardware
- Technical quality
- •Organization, searching capabilities and navigation tools enhance information retrieval

V. Selection Procedures

- 1. Each library media specialist will submit a yearly collection maintenance and development plan to the Assistant Director Library Media Services or designee. In coordinating this process, the library media specialist will:
 - Collaborate with library media colleagues for shared purchase selection to support the curriculum frameworks
 - Coordinate with district Circulation and Cataloging Specialist to perform collection inventory

- Use collection and circulation data analysis tools
- Share print, non-print, and online resource lists, resulting from teacher collaboration on student research and literary projects
- Attend conferences and seminars on children's literature and information technology resources
- 2. Core reference collections (print, non-print, and online) will emphasize subject-related sources and will be evaluated annually on a system-wide basis to ensure equitable access to information at all schools regardless of size of collection and student population.
- 3. Selection tools from reputable, professionally-prepared sources will be consulted for selecting books, non-print, and digital media.
- 4. Gift materials will be evaluated by the same standards and criteria as purchased materials and are accepted or rejected by these standards. Gifts that do not meet criteria for library use but are appropriate for classroom or home use will be offered to the school community with the donor's consent.
- 5. Library media specialists continually inventory collections. The same thought and care given to selection of materials will be exercised in weeding so that collections remain current and useful to the school community. ALA standards for weeding the non-fiction collection will be followed. Worn, damaged, or missing items basic to the collections will be replaced periodically.

VI. Reconsideration Procedures

Any resident of the City of Cambridge or any employee of the Cambridge Public Schools may challenge resources housed in a school's Library and Technology Center on the basis of appropriateness.

1. Informal Reconsideration

Occasional objections to material may be voiced by the public despite the qualifications of the person making the selection for that library and technology center, and the care taken in the selection process. Any such objection should be directed to the library media specialist in charge of that center and to the Coordinator, who can provide information regarding the selection and use of the material and explain the philosophy and goals of the library and technology center and program.

If the objection cannot be resolved at this level and the individual wishes to make a formal complaint, the library media specialist will notify the principal/head of upper school. A packet of materials will be forwarded to the complainant, which includes a dated cover letter, a copy of the district's materials selection policy, and a reconsideration request form. If no action is taken within a two-week period by the objecting party, the matter will be considered closed.

Challenged material will remain in use during the reconsideration period, and cannot be removed except upon action by the library media specialist, a Reconsideration Committee, the Superintendent, or formal action of the Cambridge School Committee. A parent/guardian/caregiver filing a formal request for reconsideration may ask that access to challenged materials be denied to their child or children.

2. Formal Reconsideration at the School Level

At the school level, reconsideration requests will be heard by the Reconsideration Committee, a standing committee constituted each September to serve for that school year. The Reconsideration Committee will be chaired by the principal/head of upper school and will consist of the library media specialist, a member of the teaching staff, a member of the School Council, and another parent/guardian/caregiver. At the high school level, a student also may serve as part of the Reconsideration Committee. At the time of composition, the Reconsideration Committee will meet to learn about the issues and process involved in a reconsideration.

When a signed and completed reconsideration request form is received by a principal, he/she will immediately notify members of the Reconsideration Committee and the Assistant Superintendent for Curriculum and Instruction. A meeting of the Reconsideration Committee will be scheduled to occur within three (3) weeks of the date of submission of the request for reconsideration form and the complainant will be notified of the date and time of such meeting. Packets including copies of the reconsideration request form, bibliographic data on the challenged material, and professional reviews or other relevant information about the challenged material will be forwarded to Reconsideration Committee members as soon as possible by the library media specialist. At the scheduled meeting, the complainant will have the right to address the Reconsideration Committee.

After the meeting, the Reconsideration Committee will consider the work as a whole, survey review literature, and assess the merits of the work in the context of a Library and Technology Center before making a decision. The Reconsideration Committee will issue a written report to the principal/head of upper school explaining the reasons for their decision to remove or to retain the work in question. If any members of the Reconsideration Committee disagree with the decision of the majority of committee members, then the report should include a section explaining the dissenting views.

A decision of the Reconsideration Committee to sustain a challenge shall not necessarily be interpreted as a judgment of irresponsibility by the professionals involved in the original selection of the material.

The principal/head of upper school will notify the complainant of the Reconsideration Committee's decision.

If the complainant is still not satisfied, they may, within two (2) weeks of the date of notification of the decision of the Reconsideration Committee, request an appeal to a district-wide committee.

3. Formal Reconsideration at the District Level

When a complainant is notified by the principal/head of upper school of the Reconsideration Committee's decision, they have the option to request an "Appeal of Reconsideration Committee Decision" form from the principal/head of upper school. Such an appeal must be submitted to the Office of the Superintendent within a two (2) week period from the date of notification of the Reconsideration Committee's decision. The Superintendent's office will assemble a district level reconsideration committee chaired by the Superintendent or designee. The District Reconsideration Committee will include the following: the principal/head of upper school of the school concerned; the Assistant Director Library Media Services; and two community members who were not part of the initial Reconsideration Committee. Members of the District Reconsideration Committee are charged with the same responsibilities as the initial Reconsideration Committee, and will receive a copy of the school level Reconsideration Committee report as well as the original supporting materials.

A meeting of the District Reconsideration Committee will be scheduled to occur within a three (3) week period from the date the appeal was submitted. At the scheduled meeting, the complainant will have the right to address the District Reconsideration Committee.

After the meeting, the District Reconsideration Committee will consider the work as a whole, survey review literature, and assess the merits of the work in the context of a Library and Technology Center before making a recommendation. The District Reconsideration Committee will issue a written report to the Superintendent explaining the reasons for their recommendation to remove or to retain the work in question. If any members of the District Reconsideration Committee disagree with the recommendation of the majority of committee members, then the report should include a section explaining the dissenting views.

Any recommendation by the District Reconsideration Committee to sustain a challenge shall not necessarily be interpreted as a judgment of irresponsibility by the professionals involved in the original selection of the material.

The Superintendent will review each recommendation of the District Reconsideration Committee and shall make a determination whether the appeal will be granted or denied. The Superintendent will notify the complainant in writing as to whether the appeal was granted or denied.

4. **Appeal to the School Committee**

If the complainant is still not satisfied, they may, within two (2) weeks of the date of notification of the district level decision, appeal the decision to the Cambridge School Committee for a hearing before the full committee.

When such an appeal is filed with the Cambridge School Committee, the Office of the Superintendent will forward to the Cambridge School Committee a copy of the District Reconsideration Committee report as well as any supporting materials that were provided in

connection with the District Reconsideration Committee meeting and a copy of the school level Reconsideration Committee report as well as the original supporting materials.

Adopted: May 15, 2018