

1

Revised September 2021 School Librarian Professional Growth Rubric } 2

Acknowledgements

The Mississippi Department of Education (MDE) thanks the following individuals and
organizations for their contributions to the development and implementation of the Professional
Growth System.

● Southern Regional Education Board (SREB) - Educator Effectiveness

● Jess Wood, Ed Counsel

● Dr. Pete Goldschmidt

● Cindy Tocci, Educational Observations, LLC

● Center for Educational Research and Evaluation (CERE), The University of Mississippi

● Southeast Comprehensive Center (SECC) at American Institutes for Research

The MDE also thanks the educators who participated in focus groups and feedback sessions.

MISSISSIPPI DEPARTMENT OF EDUCATION

Carey M. Wright, Ed. D. ∙ State Superintendent of Education

The Mississippi State Board of Education, the Mississippi Department of Education, the Mississippi School for
the Arts, the Mississippi School for the Blind, the Mississippi School for the Deaf, and the Mississippi School
for Mathematics and Science do not discriminate on the basis of race, sex, color, religion, national origin, age,
or disability in the provision of educational programs and services or employment opportunities and benefits.
The following office has been designated to handle inquiries and complaints regarding the non-discrimination
policies of the above-mentioned entities: Director, Office of Human Resources, Mississippi Department of
Education, 359 North West Street, P. O. Box 771, Suite 203, Jackson, MS 39205-0771, (601)359-3511.

Revised September 2021 School Librarian Professional Growth Rubric } 3

TABLE OF CONTENTS
Introduction 5

 How the PGS Connects to Our Broader Goals 5

 Librarian Growth Rubric 5

 Professional Growth System Goals 6

 The Observation and Feedback Cycle 7

 The Observation and Feedback Process 8

 Library Observations and Feedback Conversations 8

 Summative Observation Ratings and Conference 10

Librarian Growth Rubric Design 12

 Librarian Growth Rubric 13

 Librarian Performance Levels 14

Descriptors for Librarian Growth Rubric Performance Levels 14

 Librarian Growth Rubric 16

Resources 21

 Glossary 22

 The Observation and Feedback Cycle 25

 Library Evidence Collection 29

Observation Timeline 30

 Sample Feedback Conversation Protocol 31

 American Association of School Librarians Standards 32

Standards Crosswalk 33

Revised September 2021 School Librarian Professional Growth Rubric } 4

NOTES

Revised September 2021 School Librarian Professional Growth Rubric } 5

INTRODUCTION
How the Professional Growth System Connects to Our Broader Goals

The Mississippi State Board of Education’s Strategic Plan outlines clear goals for advancing public
education in the State of Mississippi. Goal 4 of the strategic plan specifically addresses teacher and leader
effectiveness by ensuring that “every school has effective teachers and leaders.”

VISION: To create a world-class educational system that gives students the knowledge and skills to be
successful in college and workforce and to flourish as parents and citizens

MISSION: To provide leadership through the development of policy and accountability systems so that all
students are prepared to compete in the global community

GOALS

1. All Students Proficient and Showing Growth in All Assessed Areas
2. Every Student Graduates from High School and is Ready for College and Career
3. Every Child has access to a High-Quality Early Childhood Program
4. Every School has Effective Teachers and Leaders
5. Every Community Effectively Using a World-Class Data System to Improve Student

Outcomes
6. Every School and District is Rated “C” or Higher

Librarian Growth Rubric

Research shows that within schools, librarians play a vital role in student learning. In their critical role,
librarians need feedback and high-quality learning experiences to continuously improve their practice and
student learning. This feedback and support should be based on a shared understanding and ongoing
support of best practice.

With input from hundreds of educators, a statewide team of teachers and leaders designed the Mississippi
Educator and Administrator Professional Growth System (PGS) to help ensure that librarians receive the
high-quality feedback necessary to support the growth they must maintain. This system is also intended to
provide districts and the Mississippi Department of Education (MDE) with data to strengthen decision-
making to ensure that librarians are better prepared, supported, and retained to improve reading and
learning for all students.

Revised September 2021 School Librarian Professional Growth Rubric } 6

Professional Growth System Goals

The following are the goals of the Professional Growth System:

● Provide a shared vision for high-quality teaching and learning and guide librarians in improving
their practice

● Encourage regular, evidence-based observation and feedback for all librarians
● Support librarians and school leaders in identifying priorities for strengthening practice
● Serve as a guide for librarians as they reflect upon their own practices

Librarian and Principal/Observer Responsibilities

Librarian Responsibilities:
● Know and understand the Librarian Growth Rubric domains, standards, and indicators
● Understand the observation process
● Prepare for and fully participate in each component of the observation process
● Develop strategies to improve practice in areas individually or collaboratively identified
● Implement strategies to improve practice in areas individually or collaboratively identified

Principal/Observer Responsibilities:
● Complete the MDE’s observer training to understand and implement the Librarian Growth Rubric

with fidelity and consistency
● Know and understand the Librarian Growth Rubric domains, standards, and indicators
● Supervise the observation process and ensure that all steps are conducted according to the process
● Identify the librarian’s strengths and areas for growth and provide specific, actionable feedback

for improving practice
● Ensure that the Summative Observation Rating accurately reflects practice

Observers
Local school districts have the discretion to designate administrators and educators to perform
observations within their school district. All observations and feedback conversations must be performed
by licensed educators or administrators who have successfully completed all MDE training requirements.

Revised September 2021 School Librarian Professional Growth Rubric } 7

The Observation and Feedback Cycle

The purpose of the PGS is to support all educators in
strengthening practice. This purpose is achieved through
the cycle of observations, feedback, adjustments in
practice, and follow-up to support the growth of
librarians. The Observation and Feedback Cycle will
ensure that librarians receive regular observations to
provide accurate and meaningful feedback. Each
observation should be followed by clear, specific,
actionable, and timely feedback to improve practice.
Observers should follow up to ensure feedback is
effectively implemented and to provide additional
assistance if necessary. This cycle provides librarians
with continuous feedback.

The Observation and Feedback Process

The Observation and Feedback Process in not a mystery. This is the four-step process for collecting
evidence to support feedback conversations. These steps should be followed when observing librarians.
This process represents best practice and is not intended to be burdensome but provide observers with a
clear process to make identifying high-quality feedback easier. As observers gain experience and
expertise with the Librarian Growth Rubric, collecting and sorting evidence can be done simultaneously.

Collect: An observer looks for and records relevant evidence from a lesson.

Sort: The observer organizes the evidence by standards.

Interpret: The observer determines performance levels by aligning the evidence to the rubric’s indicators.

Provide Feedback: The observer uses evidence in discussion with the librarian on how to improve
practice.

Revised September 2021 School Librarian Professional Growth Rubric } 8

Library Observations and Feedback Conversations

Library Observation
Library observations provide a view of library practice and the opportunity to collect evidence to assess
practice using the Library Growth Rubric. Archer, Cantrell, Holtzman Jow, Tocci, & Wood (2016) wrote:

Evidence is the basis of fair evaluation and meaningful feedback. Evidence is what grounds
agreement on the quality of practice, as well as the conversation about how to improve. When
an observer calls attention to specific actions that took place..., it demystifies the reasons why a
specific performance rating is warranted and provides a clear starting point for discussing how to
implement changes. A piece of evidence is an objective description of something observed
[during observation]. It makes no suggestion of quality (p. 128).1

Library observations serve as a snapshot of practice captured through watching and providing feedback
on what is observed. Observations, both informal and formal, should be of sufficient length so that the
observer can analyze the activity or task and accurately collect evidence. Time between observations must
be sufficient for librarians to improve their practice using the action steps identified during the feedback
conversation. If the librarian needs support(s) to improve his/her practice (i.e., coaching and professional
learning opportunities), then the time between observations must be sufficient for the librarian to have had
the opportunity to access appropriate supports.

Informal/Walk-through Observations
Research clearly indicates that adults, including educators, need regular feedback to strengthen practice.
Informal observations/walk-throughs are unannounced library observations that support the collection of
evidence to provide high-quality feedback to librarians about specific tasks. One of the important findings
of the Measures of Effective Teaching (MET) Project sponsored by the Bill and Melinda Gates
Foundation was that 15-minute observations were as effective as observations of 45 minutes.2 The
informal/walk-through observations should occur throughout the school year. Two informal observations
are required. Beyond the required two, the frequency and length of time of the informal/walk-through

1 Archer, J., Cantrell, S., Holtzman, S. L., Joe, J. N., Tocci, C. M., & Wood, J. (2016). Better feedback for better teaching: a practical guide to improving
classroom observations. San Francisco, CA: Jossey-Bass, a Wiley Brand.

2 Ho, A. D., & Kane, T. J. (2013, January). The reliability of classroom observations by school personnel (Rep.). Retrieved February 2017, from the Bill
and Melinda Gates Foundation website: k12education.gatesfoundation.org/wp-content/uploads/2015/12/MET_Reliability-of-Classroom-
Observations_Research-Paper.pdf.

Revised September 2021 School Librarian Professional Growth Rubric } 9

observations are at the discretion of the school district. While two is a minimum requirement, more
frequent informal observations may be needed to strengthen a librarian’s practice. A single informal
observation does not need to assess every aspect of a librarian’s practice, but observers should use the
rubric to identify potential areas for feedback.

Formal Observations
Formal observations should be announced. Each librarian should receive a minimum of one formal
observation per school year. Beyond the required one, the frequency and length of the formal
observations are at the discretion of the school district.

Pre-observation Conferences
Pre-observation conferences provide the opportunity for the librarian to describe the context and plans of
the current year’s Student Learning Outcome and Library Program SMART Goals. Pre-observation
conferences are not required but are useful in building shared trust with the observation process.

S A M P L E Q U E S T I O N S

● How have you differentiated to meet the needs of those typically marginalized and any individual
needs.

● How will you measure and assess your SMART goals to ensure that they have met your intended
outcomes?

Feedback Conversations
Of all the approaches to promote librarian learning, the most powerful (and embedded in virtually all
others) is that of professional conversation.3 Reflective conversations about practice allow librarians to
understand and analyze events in the library. High-quality feedback helps librarians improve by
identifying strengths (practices they should continue) and areas for improvement (changes to their
practice that should be prioritized). To be effective, feedback after an observation should focus on
foundational practices that will have a domino effect on the mastery of other practices (highest leverage),
be clear and observable (not vague), and be bite-sized so it can be implemented quickly.1 Feedback
should be provided to the librarian as soon as possible after each observation.

3 Danielson, C. (2016). Talk about teaching!: leading professional conversations. Thousand Oaks, CA: Corwin, a Sage Company.

Revised September 2021 School Librarian Professional Growth Rubric } 10

Observers should prioritize a narrow area of focus to discuss with the librarian. A focus area should be
narrowed so that the observer and librarian can co-plan strategies for implementation that can quickly
make a noticeable difference in the library.1 Librarians should always be meaningfully engaged in the
feedback conversation and not just recipients of information from the observer. A two-way conversation
allows a librarian to better understand the relationships between his/her action and student learning or
school-wide initiatives. Reflective prompts provide a structure for librarians to self-analyze their own
action and what they might improve.1

Feedback must include more than prompts crafted to promote self-reflection. The onus for identifying
techniques to improve practice should not rest only on the librarian. Observers need to bring something to
the table. For instance, if the focus of feedback is on writing better collaboration, the observer should
come with a handful of very specific and practical techniques for doing so. A librarian who leaves a
post observation conference with something of value is much more likely to view observation in a
positive light.1

D I S C U S S I O N P O I N T S

● Fall Observations
○ Student Learning Outcome and Library Program SMART Goals
○ Upcoming library programs and events

● Spring Observations
○ Specific budget requests and needs assessments
○ Collection development goals

Summative Observation Ratings

Using the evidence collected over the course of the school year, the observer should apply the four-
performance level rating scale to evaluate a librarian's practice using all nine Librarian Growth Rubric
standards. Therefore, the summative observation rating represents where the “preponderance of evidence”
exists. The summative observation rating is based upon the aggregate, unweighted domain averages. Each
standard is assigned a rating of 1.00 through 4.00 points. Domain ratings are calculated by averaging the
standards in each domain. These numeric values are then aggregated and divided by four (i.e., the number
of domains) to produce a summative observation rating from 1.00 through 4.00 points. Summative
observation standard ratings for each librarian will be submitted to the MDE. The method of submission
and submission window will be provided to districts each year by the MDE.

Revised September 2021 School Librarian Professional Growth Rubric } 11

Summative Observation Rating Calculation Example

Standards 4 3 2 1 Rating

Domain I: Instructional Planning

1. Consults with teachers, administrators, and school library advocacy committee to create
Student Learning Outcome and School Library Program SMART Goals which plan for and
provide necessary resources, technology, and instructional services aligned with the
Mississippi Learning Standards for Libraries and supports the Mississippi College- and
Career-Readiness Standards.

 ✓ 2

2. Plans instruction and provides print and digital resources that meet the diversity of
students’ backgrounds, cultures, skills, learning levels, language proficiencies, interests, and
special needs by working with teachers, administrators, and the school library advocacy
committee.

✓ 4

DOMAIN I RATING (AVERAGE OF STANDARD RATINGS UNDER DOMAIN) 3

Domain II: Instructional Collaboration and Library Services

3. Encourages reading of various forms of literature by developing and maintaining a
balanced, comprehensive, diverse, and up-to-date collection of print and digital resources
that support the school’s instructional program while maintaining an awareness of
students’ reading interests and providing guidance in the selection grade-appropriate
materials.

 ✓ 2

4. Collaboratively plans and teaches engaging inquiry-based informational and digital
literacy lessons that incorporate multiple literacies and foster critical thinking as an integral
part of the Mississippi Learning Standards for Libraries and the Mississippi College- and
Career-Readiness Standards.

✓ 4

5. Provides training and assistance to students and teachers in the use of print and digital
library resources, equipment, copyright and fair use, and emerging technologies to support
teaching and learning.

✓ 4

DOMAIN II RATING (AVERAGE OF STANDARD RATINGS UNDER DOMAIN) 3.3

Domain III: Library Culture and Learning Environment

6. Organizes the library resources and ensures equitable physical access to facilities while
demonstrating high expectations and maintaining an environment that is inviting, safe,
flexible, and conducive to teaching and learning.

 ✓ 3

7. Resources are selected according to the principles of the School Library Bill of Rights and
Intellectual Freedom and provides access to information in consideration to students’
needs, abilities, and diversity.

 ✓ 2

DOMAIN III RATING (AVERAGE OF STANDARD RATINGS UNDER DOMAIN) 2.5

Domain IV: Professional Responsibilities

8. Maintains effective, positive communication with the students and staff regarding library
programs, resources, and services while advocating for the school library program in the
school community.

 ✓ 3

9. Participates in appropriate professional learning opportunities and/or belongs to
professional library organizations to increase knowledge and skills in providing effective
support for the school library and instructional programs.

 ✓ 3

DOMAIN IV RATING (AVERAGE OF STANDARD RATINGS UNDER DOMAIN) 3

SCHOOL LIBRARIAN OBSERVATION RATING (AVERAGE OF DOMAIN RATINGS) 2.95

Revised September 2021 School Librarian Professional Growth Rubric } 12

Summative Observation Conferences

Prior to the end of the school year and in accordance with school district timelines, the observer will
conduct a summative observation conference with the librarian. During the conference, the observer and
librarian will discuss the librarian’s observations, evidence of the librarian’s practice, and professional
growth opportunities. At this time, the librarian should also receive summative observation rating.

D I S C U S S I O N P O I N T S

● Student Learning Outcome SMART Goals
● Library Program SMART Goals
● Specific budget needs for the upcoming school year

LIBRARIAN GROWTH RUBRIC DESIGN

Domain I: Instructional Planning

1. Consults with teachers, administrators, and school library advocacy committee to create Student
Learning Outcome and School Library Program SMART Goals which plan for and provide necessary
resources, technology, and instructional services aligned with the Mississippi Learning Standards for
Libraries and supports the Mississippi College- and Career-Readiness Standards.

 Evidence: Student Learning Outcome and School Library Program SMART Goals; Library Advocacy Meeting

4
Consistently consults with the school library advocacy committee to develop yearly SMART Goals
and consistently provides high-quality instructional support materials that align with the school’s
instructional program

3
Frequently consults with the school library advocacy committee to develop yearly SMART Goals
and frequently provides high-quality instructional support materials that align with the school’s
instructional program

2
Sometimes consults with the school library advocacy committee to develop yearly SMART Goals
and sometimes provides high-quality instructional support materials that align with the school’s
instructional program

1
Rarely consults with the school library advocacy committee to develop yearly SMART Goals and
does not provide high-quality instructional support materials that align with the school’s
instructional program

Revised September 2021 School Librarian Professional Growth Rubric } 13

Librarian Growth Rubric Domains and Standards

The Librarian Growth Rubric has four domains and 9 standards.

Domain I: Instructional Planning
1: Consults with teachers, administrators, and school library advocacy committee to create Student Learning

Outcome and School Library Program SMART Goals which plan for and provide necessary resources,
technology, and instructional services aligned with the Mississippi Learning Standards for Libraries and
supports the Mississippi College- and Career-Readiness Standards. Develops and implements library
policies and procedures for effective library use.

2: Plans instruction and provides print and digital resources that meet the diversity of students’ backgrounds,
cultures, skills, learning levels, language proficiencies, interests, and special needs by working with
teachers, administrators, and the school library advocacy committee.

Domain II: Instructional Collaboration and Library Services
3: Encourages reading of various forms of literature by developing and maintaining a balanced,

comprehensive, diverse, and up-to-date collection of print and digital resources that support the school’s
instructional program while maintaining an awareness of students’ reading interests and providing guidance
in the selection grade-appropriate materials.

4: Collaboratively plans and teaches engaging inquiry-based informational and digital literacy lessons that
incorporate multiple literacies and foster critical thinking as an integral part of the Mississippi Learning
Standards for Libraries and the Mississippi College- and Career-Readiness Standards.

5: Provides training and assistance to students and teachers in the use of print and digital library resources,
equipment, copyright and fair use, and emerging technologies to support teaching and learning.

Domain III: Library Culture and Learning Environment
6: Organizes the library resources and ensures equitable physical access to facilities while demonstrating high

expectations and maintaining an environment that is inviting, safe, flexible, and conducive to teaching and
learning.

7: Resources are selected according to the principles of the School Library Bill of Rights and Intellectual
Freedom and provides access to information in consideration to students’ needs, abilities, and diversity.

Domain IV: Professional Responsibilities
8: Maintains effective, positive communication with the students and staff regarding library programs,

resources, and services while advocating for the school library program in the school community.

9: Participates in appropriate professional learning opportunities and/or belongs to professional library
organizations to increase knowledge and skills in providing effective support for the school library and
instructional programs.

Revised September 2021 School Librarian Professional Growth Rubric } 14

Librarian Performance Levels

A librarian’s practice on each standard will be evaluated in accordance with a four-level rating scale:

● Level 4 Practice: This librarian demonstrates advanced practices, particularly those that foster
student usage of resources and the environment. In Level 4, a strong community has been created
in which teachers and the librarian collaborate to ensure the success of student learning. Level 4
practice goes above and beyond the expectations for an effective librarian.

● Level 3 Practice: This librarian demonstrates effective practices. Level 3 is characterized by
indirect support while Level 4 is characterized by direct support with the school’s instructional
program and goals. Level 3 practices are expected of all effective librarians.

● Level 2 Practice: A librarian demonstrating Level 2 practices is making attempts but does not
fully demonstrate effectiveness. This librarian has potential to become effective, but requires
clear, specific, and actionable feedback to improve his/her practice. A librarian whose practice is
at Level 2 is a high potential librarian. High-quality feedback is essential in improving his/her
practice.

● Level 1 Practice: This librarian should receive immediate and comprehensive professional
learning and support(s) designed to address the identified area(s) for growth.

Descriptors for Librarian Growth Rubric Performance Levels

Level 4 Level 3 Level 2 Level 1

● Fully
● Consistently
● Effective(ly)
● Successfully
● All
● Appropriate

● Adequate(ly)
● Frequently
● Most

● Sometimes
● Inadequate(ly)
● Few
● Limited

● Rarely
● Ineffectively
● Almost no/never
● Does not

Revised September 2021 School Librarian Professional Growth Rubric } 15

Level 4

Fully This descriptor means that the librarian is enacting the indicator to the furthest extent
possible

Consistently The librarian demonstrates that the indicator is enacted at all times in the classroom

Effective(ly) This descriptor signals that the librarian is achieving the desired result at the highest level

Successfully The descriptor means that the librarian is achieving the desired results

All The librarian demonstrates that all the students using the library are being well served by
instruction and by the services offered

Appropriate This descriptor refers to the high level of suitability of the action the librarian takes in the
particular circumstances

Level 3

Adequate(ly) This descriptor means that the librarian’s performance is satisfactory, but does not reach
the furthest extent possible (level 4)

Frequently The librarian demonstrates that the indicator is enacted on many occasions, although there
are times when it may not be evident

Most The librarian demonstrates that most of the students using the library are being well served
by instruction and by the services offered

Level 2

Sometimes The librarian demonstrates this indicator occasionally, rather than on a frequent basis

Inadequate(ly) This descriptor means that the indicator is enacted to a very small extent, and not to the
degree needed to score level 3

Few The librarian demonstrates that a small number (a minority of the students using the
library) are being well served by instruction and by the services offered

Limited The librarian enacts this indicator to either a very small extent, or in very small amounts,
or on very few occasions

Level 1

Rarely This descriptor means the librarian hardly ever enacts the indicator

Ineffectively The librarian does not produce the desired results

Almost no/never This descriptor is used to signal that the librarian hardly ever enacts the indicator

Does not This descriptor means the librarian does not achieve the desired practice or result

Revised September 2021 School Librarian Professional Growth Rubric } 16

LIBRARIAN GROWTH RUBRIC
Domain I: Instructional Planning

1. Consults with teachers, administrators, and school library advocacy committee to create Student Learning
Outcome and School Library Program SMART Goals which plan for and provide necessary resources,
technology, and instructional services aligned with the Mississippi Learning Standards for Libraries and supports
the Mississippi College- and Career-Readiness Standards.

Evidence: Student Learning Outcome and School Library Program SMART Goals; Library Advocacy Meeting

4
Consistently consults with the school library advocacy committee to develop yearly SMART Goals
and consistently provides high-quality instructional support materials that align with the school’s
instructional program

3
Frequently consults with the school library advocacy committee to develop yearly SMART Goals
and frequently provides high-quality instructional support materials that align with the school’s
instructional program

2
Sometimes consults with the school library advocacy committee to develop yearly SMART Goals
and sometimes provides high-quality instructional support materials that align with the school’s
instructional program

1
Rarely consults with the school library advocacy committee to develop yearly SMART Goals and
does not provide high-quality instructional support materials that align with the school’s
instructional program

2. Plans instruction and provides print and digital resources that meet the diversity of students’ backgrounds,
cultures, skills, learning levels, language proficiencies, interests, and special needs by working with teachers,
administrators, and the school library advocacy committee.

Evidence: Student and Teacher Surveys or Needs Assessments; Documentation of Provision (EL, SPED, 504)

4 Effectively plans instruction and provides resources that consistently meets the diversity of all
students

3
Adequately plans instruction and provides resources that frequently meets the diversity of most
students

2
Inadequately plans instruction and provides resources that sometimes meets the diversity of few
students

1 Rarely plans instruction and provides resources that meets the diversity of any students

Revised September 2021 School Librarian Professional Growth Rubric } 17

Domain II: Instructional Collaboration and Library Services

3. Encourages reading of various forms of literature by developing and maintaining a balanced, comprehensive,
diverse, and up-to-date collection of print and digital resources that support the school’s instructional program
while maintaining an awareness of students’ reading interests and providing guidance in the selection grade-
appropriate materials.

Evidence: Library Holdings Report; Library Budget and Expenditures; Observations

4 Consistently maintains awareness of all students’ reading interests and provides effective guidance
on appropriate reading selection to encourage all students to read

3
Frequently maintains awareness of most students’ reading interests and provides adequate
guidance on appropriate reading selection to encourage most students to read

2
Sometimes maintains awareness of few students’ reading interests and provides inadequate
guidance on appropriate reading selection to encourage few students to read

1
Rarely maintains awareness of any students’ reading interests and provides almost no guidance on
appropriate reading selection to encourage any students to read

4. Collaboratively plans and teaches engaging inquiry-based informational and digital literacy lessons that
incorporate multiple literacies and foster critical thinking as an integral part of the Mississippi Learning Standards
for Libraries and the Mississippi College- and Career-Readiness Standards.

Evidence: Library schedule which includes either collaborative lesson plans or grade-appropriate library lessons

4 Consistently collaborates and effectively teaches information and digital literacy as an integral part
of the curriculum

3
Frequently collaborates and adequately teaches information and digital literacy as an integral part
of the curriculum

2
Infrequently collaborates and inadequately teaches information and digital literacy as an integral
part of the curriculum

1
Rarely collaborates and ineffectively teaches information and digital literacy as an integral part of
the curriculum

Revised September 2021 School Librarian Professional Growth Rubric } 18

5. Provides training and assistance to students and teachers in the use of print and digital library resources,
equipment, copyright and fair use, and emerging technologies to support teaching and learning.

Evidence: Librarian training or assisting students and/or teachers (e.g., pathfinders, PD agenda, observation)

4 Provides appropriate training and assistance to all students and teachers in the use of resources,
technology, and equipment

3
Provides adequate training and assistance to most students and teachers in the use of resources,
technology, and equipment

2
Provides limited training and assistance to most students and teachers in the use of resources,
technology, and equipment

1
Provides almost no training and assistance to any students and teachers in the use of resources,
technology, and equipment

Domain III: Library Culture and Learning Environment

6. Organizes the library resources and ensures equitable physical access to facilities while demonstrating high
expectations and maintaining an environment that is inviting, safe, flexible, and conducive to teaching and learning.

Evidence: Meeting the requirements set forth in Section 6.7 in the current MS School Library Guide

4 Effectively organizes the library facilities for easy access and does demonstrate high expectations for all
students and teachers

3
Appropriately organizes the library facilities for easy access and does demonstrate high expectations
for most students and teachers

2
Inadequately organizes the library facilities for limited access and does demonstrate high expectations
for most students and teachers

1
Rarely/does not organize the library facilities for any access and does not demonstrate high
expectations for any students and teachers

Revised September 2021 School Librarian Professional Growth Rubric } 19

7. Resources are selected according to the principles of the School Library Bill of Rights and Intellectual Freedom and
provides access to information in consideration to students’ needs, abilities, and diversity.

Evidence: Implementation of the Library Bill of Rights which grants open access to a balanced collection

4 Consistently promotes the School Library Bill of Rights and Intellectual Freedom and consistently
grants open access to the school library collection

3
Frequently promotes the School Library Bill of Rights and Intellectual Freedom and frequently grants
open access to the school library collection

2
Sometimes promotes the School Library Bill of Rights and Intellectual Freedom and sometimes grants
open access to the school library collection

1
Rarely/does not promote the School Library Bill of Rights and Intellectual Freedom and rarely/does
not grant open access to the school library collection

Domain IV: Professional Responsibilities

8. Maintains effective, positive communication with the students and staff regarding library programs, resources,
and services while advocating for the school library program in the school community.

Evidence: Communication with teachers and students (e.g., newsletters, social media, website)

4 Consistently communicates to all students and teachers and consistently advocates for the school
library program

3
Frequently communicates to most students and teachers and frequently advocates for the school
library program

2
Sometimes communicates to few students and teachers and sometimes advocates for the school
library program

1
Does not communicate to any students and teachers about and does not advocate for the school
library program

Revised September 2021 School Librarian Professional Growth Rubric } 20

9. Participates in appropriate professional learning opportunities and/or belongs to professional library
organizations to increase knowledge and skills in providing effective support for the school library and instructional
programs.

Evidence: Professional Development Plan

4 Consistently engages in professional learning and applies knowledge and skills to benefit all students
and teachers

3
Frequently engages in professional learning and applies knowledge and skills to benefit most
students and teachers

2
Sometimes engages in professional learning and applies knowledge and skills to benefit most
students and teachers

1
Rarely engages in professional learning and does not apply knowledge and skills to benefit any
students and teachers

Revised September 2021 School Librarian Professional Growth Rubric } 21

RESOURCES

All forms are optional. Documentation of the library observations, post-observation conferences,
summative conferences and summative rating for each librarian should be on file at each school/district.

Glossary 22

Observation and Feedback Cycle 25

Library Evidence Collection 29

Observation Timeline 30

Sample Feedback Protocol 31

American Association of School Librarians 32

Standards Crosswalk 33

Revised September 2021 School Librarian Professional Growth Rubric } 22

GLOSSARY
ARTIFACTS: Tangible evidence that is data driven (e.g., budget reports, professional growth goals,
documentation of provision, and library schedule).

AASL (AMERICAN ASSOCIATION OF SCHOOL LIBRARIANS): The AASL is a division of the American
Library Association. It is the only national professional membership organization focused on the
needs of school librarians and the school library community. The AASL advocates for the highest
quality school library professional and school library program through learning standards, program
guidelines, and standards for professional preparation.

CLASSIFICATION: Classification is the process of arranging and assigning codes or numbers to print,
non-print, or electronic materials according to their subject or format. NOTE: A classification system
is not a reading program, nor is it based on reading levels.

COLLABORATIVE PLANNING: Collaborative planning is the planning for, involvement with, and
support of students by two or more concerned groups, (i.e., administrators, teachers, library media
specialists, resource teachers, parents, community representatives).

COLLECTION DEVELOPMENT: Collection development is a systematic process for evaluating,
selecting, acquiring, and maintaining materials, resources, and information services to support and
enrich the school’s educational process.

COPYRIGHT: Copyright is a property right granted by a government to the author of an intellectual
property to reproduce, copy, print, duplicate, publish, sell, and distribute any section or part of an
existing original work (e.g., book, article, video program).

DEWEY DECIMAL SYSTEM: The Dewey Decimal System is a widely used classification system,
devised by Melvil Dewey, that classifies non-fiction books and other works into ten main classes of
knowledge with further subdivision in these classes by use of the numbers of a decimal.

DIGITAL LITERACY: Digital literacy is another form of literacy that focuses on the end-user being able
to successfully identify, evaluate, and re-assimilate information in new formats using a variety of
tools.

DOMAINS: Domains are broad categories of skills, knowledge, dispositions, and related elements in a
teacher’s practice. Domains are umbrella descriptions defined by standards and indicators.

EVIDENCE: Evidence is a factual reporting of events that is not biased or clouded with personal opinion.
Evidence may include librarian and student behavior as well as librarian documentation of evidence.

FEEDBACK: Feedback is insight from the observer on a librarian’s practice that is grounded in the four
domains and nine standards of the Librarian Growth Rubric. To effectively support improvements in
practice, feedback should be focused and actionable – not a long list of things the librarians might change.

Revised September 2021 School Librarian Professional Growth Rubric } 23

FLEXIBLE SCHEDULING: Flexible scheduling is a scheduling arrangement that allows for variation in
library use. Flexible scheduling allows teachers to schedule their classes into the library as needed for
appropriate lengths of time to suit the learning activity planned. Classes are scheduled as the result of
collaborative planning for use and instruction to integrate with the classroom curriculum.

FORMAL LIBRARY OBSERVATION: A formal library observation is a period of time during which a trained
evaluator visits the library and uses a rubric to measure observable library processes, including specific
planning task, student instruction (individual, small group, or whole group), librarian-peer or librarian-
student interactions, library environment, collaborative task, services, or other professional
responsibilities. These observations may even include staff development meetings or staff orientations
hosted and directed by the librarian. Formal library observations will be conducted at least once a year.

INDICATORS: Indicators are the smallest category for describing and organizing educator knowledge,
skills, dispositions, and related elements in an educator performance framework. Indicators are narrow,
observable or measurable descriptors of educator practice.

INFORMAL/ WALK-THROUGH OBSERVATION: Informal observations are unannounced, used primarily
for formative purposes, and narrowly targeted to specific processes. Walk-through visits are a type of
informal library observation. This type of observation can occur in any setting such as staff meetings,
professional learning communities, supervision responsibilities, daily library services, etc.

INFORMATION LITERACY: Information literacy is the ability to recognize the extent and nature of an
information need and to apply a systematic approach to locate, evaluate, and effectively and
efficiently use the needed information.

LIBRARIAN SELF-ASSESSMENT: Librarians should reflect on their professional practice relative to the best
practices identified by research. The Mississippi Public and Nonpublic School Library Guide should be
considered the guide and reference book for Mississippi School Librarians. The purpose of self-
assessment is twofold: it actively engages the librarian in launching his or her own evaluation, and it
prepares the librarian to propose rigorous, targeted goals. The purpose of the self-evaluation tool is for
personal growth and self-assessment.

MAGNOLIA (MISSISSIPPI ALLIANCE FOR GAINING NEW OPPORTUNITIES LIBRARY INFORMATION
ACCESS): MAGNOLIA is funded by the Mississippi Legislature and partially funded by the Library
Services and Technology Act (LSTA) administered by the Mississippi Library Commission and the
Mississippi Department of Education. It provides Mississippi residents with free access to electronic
databases through their local public, school, community college, or university libraries.

MEASURES: Measures are types of instruments or tools used to assess the performance and outcomes of
educator practice (e.g., observations, data reports, student surveys, analysis of evidence, library goals, and
learning objectives).

MULTIPLE MEASURES: Multiple measures include the use of more than one instrument or tool by
observers to assess the performance and outcome of librarian practice.

Revised September 2021 School Librarian Professional Growth Rubric } 24

OBSERVATIONS: Visually observe the librarian or the library depending on the required evidence (e.g.,
library web page, training students and/or teachers, and literacy promoting displays).

POST-OBSERVATION CONFERENCE: A post-observation conference is a meeting between the librarian
and an evaluator that takes place after a formal observation. The purpose of the conference is to allow the
observer to ask clarifying questions about how the librarian fulfills their role within each domain. This
would be the perfect time to discuss school-library goals and budgetary needs. The librarian should also
receive feedback and next steps during this conference.

PRE-OBSERVATION CONFERENCE: A pre-observation conference is a meeting between a librarian and an
observer that takes place prior to a formal library observation. The purpose of the conference is to provide
the observer with background information about the scheduled observation. Additionally, it is an
opportunity for the librarian to ask clarifying questions prior to the formal observation.

PROFESSIONAL GROWTH PLAN: A professional growth plan is a plan developed and implemented to
identify and address areas for improvement in a librarian’s performance. A written plan for improvement
includes resources and assistance (intensive support needed to assist the librarian) and the documentation
of an acceptable level of performance.

REVIEW OF EVIDENCE: Each librarian should have a system so that his or her evidence is easy to access
for review. The evidence may be organized within the library itself. An evidence reference list organized
by domain and standard should be available for administrative access. Evidence should be directly linked
to domains and standards. Evidence will be directly linked to specific domains and standards of
Mississippi Librarian Professional Growth System.

STANDARDS: Standards are definitions of the specific teaching activities and responsibilities in each
domain that are research-based best practices.

STANDING LESSON PLAN: A lesson plan that covers a skill or topic related to the library program and its’
services that may be modified according to collaboration request by teachers. These are not daily or
weekly lessons like those of the classroom teacher. These are skill specific lessons that a librarian may
reference to when collaborating with his or her colleagues. For example, a standing lesson on “research
skills” could easily be modified according to topic, subject, and grade. A librarian could easily document
lesson modifications and dates utilized in a log.

SUMMATIVE OBSERVATION CONFERENCE: The Summative Observation Conference is an end-of-year
meeting between the librarian and observer. The purpose of this collaborative conversation is to review
feedback and summative ratings from observations of practice and to identify successes, areas for growth,
and next steps toward the librarian’s continued professional growth. It is also an opportunity to reflect on
available student data that may inform ways to improve practice and student outcomes.

TEACHER AND STUDENT SURVEYS: Librarians should create their own interests and needs survey for the
library. This should be done once per year.

Revised September 2021 School Librarian Professional Growth Rubric } 25

THE OBSERVATION AND FEEDBACK CYCLE:
BEST PRACTICES FOR COLLECTING EVIDENCE4
Observe

The observer visits the library and takes notes on librarian and student/teacher interactions.

Best Practices for Observation

1. Eliminate effects of bias. Enter the library without judgment and work from evidence.

2. Collect evidence, not interpretation. Write down only what the librarian and students/teachers say
and do.

3. Look for learning and/or collaboration. Seek evidence of what students know/do and how the
librarian and teacher work together.

4. Review and reflect. Pause to organize your evidence before interpreting.

Collecting evidence during an observation

Collecting evidence during the observation is the first step in ensuring that ratings are accurate, and
feedback aligns to librarians’ needed area(s) of improvement. Many observers of librarians confuse
descriptions of library science practice with opinions about library science practice. Interpretation can be
a reflection of one’s biases and personal preferences, particularly when it is not supported by a collection
of evidence. Evidence collecting is a skill, not knowledge; it comes with practice. When collecting
evidence, observers describe what is taking place without drawing conclusions or making judgments
about what he or she observes. When collecting evidence on instruction, ask:

● What do you see and hear the librarian and students/teachers saying and doing?

● What evidence can you gather about learning or collaboration?

● What will students know and be able to do at the end of the library lesson?

● What will the teachers know at the end of the professional development?

● What resources will teachers have access to after collaborative lesson planning?

4 Adapted from New York City Department of Education. (n.d.). The Observation and Feedback Cycle: Best Practices for Low Inference Notes.
Retrieved July 7, 2017, from https://www.weteachnyc.org/media2016/filer_public/22/e8/22e801b3-f4c9-4f02-9f20- df500f056337/best-practices-for-low-
inference-notes.pdf Policy Guide

Revised September 2021 School Librarian Professional Growth Rubric } 26

Common mistakes/pitfalls to avoid

● Distinguish between evidence and interpretation. For instance, you can identify keywords that
give away subjectivity: e.g., “I think,” or “I feel.” Be cognizant of keeping evidence separate
from interpretation, using this framework:

EVIDENCE INTERPRETATION

● Is observable
● Is not influenced by the observer’s perspective
● Is free of evaluative words
● Does not draw conclusions

● Makes inferences
● Depends on observer’s perspective
● Includes evaluative words
● Draws conclusions

● Replace vague quantifiers by capturing more specific evidence (e.g., “a lot of students checked
out books first nine-weeks” vs. “125 of 375 students checked out books first nine-weeks.”)

Tips for collecting evidence

There are various techniques to collect student outcomes data during an observation:

● If the librarian is leading a lesson on a particular library skill or is co-teaching with a teacher:

○ Sit with a table/group of students. Write down the questions asked, and answers given by the
students in that group.

○ Select a problem, determine the correct answer, and tally the number of students who have the
correct response written on their papers.

○ Move around the library and identify students performing at high, medium, low levels and
strategically capture their work.

○ Ask students to tell you what they are learning/doing, why they are learning, and if they have
learned anything new today.

○ Collect the collaborative lesson plan and/or copies of student work prior to leaving the library.

● If the librarian is working with teachers, then make sure that notes reflect what the teachers will
know and be able to do at the end of the professional development.

○ Collect the agenda, presentation, and any other documents that pertain to the professional
development.

● If the librarian is completing an administrative task such as shelving, ordering, or cataloging, then
make sure that notes reflect what the librarian accomplished during this time and why it is
important to student learning.

Revised September 2021 School Librarian Professional Growth Rubric } 27

● If recording observation notes using a tablet, use the tablet to take pictures of actual work
accomplished during the observation.

● Monitor observation notes to ensure that the “student/teacher side” is not neglected.

How do I capture as much evidence as possible?

● Effective evidence collection can be done using scripting, coding, and anecdotes.

○ Scripting – writing down librarian and/or student language verbatim

○ Coding – using shorthand to increase how much can be written and the quality of data collected
(L=librarian, S=student, CFU=check for understanding)

○ Anecdotes – brief descriptions about “who did what” and other important information without
specifics about what was said

● Time transitions by using time stamping. Time stamping helps to record more accurate
information about the flow of a lesson or task. Time stamping also provides information about
lesson pacing and the duration of administrative task.

TIME STAMP EXAMPLES (Library Lesson)

Time Library/Student/Teacher Actions

9:15 L says to class “Let’s get into groups to work on Dewey Decimal organization lesson

9:20 Ss moved into groups and began to work on Dewey Decimal organization lesson

9:40 After CFU, L allows Ss to start checking out books once each group has completed task

● Copy learning target or make a note if it is not posted. (Librarians will need to have learning

targets posted during library skill lessons and collaborative lesson with classroom teachers).

● Draw circles to represent groups of students or librarian interaction with students.

● If you notice a trend, create a tally on the side, so you can capture other evidence that may be
occurring while also documenting the trend. For example, Jane is the only one responding to the
librarian’s questions. You may capture several instances verbatim, but you can also capture how
many times it occurs if you can’t capture everything Jane said.

● When appropriate, collect full interactions:

○ When librarian did__, student __. When student said__, librarian said__.

Revised September 2021 School Librarian Professional Growth Rubric } 28

Sample Codes for Observation Scripting

THE BASICS

Code Use

L Librarian

L1 Second certified librarian

LA Librarian assistant

S/T Student/Teacher

Ss/Ts Students/Teachers

CAPS Student/Teacher responses (Saves you from using quotations marks and noting S/T repeatedly)

✓ or tally
marks

Repeated action (e.g., L remind to use shelf markers ✓✓✓✓ = 4 reminders)

DESCRIBING LIBRARIAN & STUDENT/TEACHER ACTIONS

Code Use

HR Hands raised

CFU Check for Understanding

FB Feedback to Students/Teachers

LAAS Librarian Asked Another Student

INT Introduction to New Materials/Mini-Lesson (Students or Teachers)

GP IP Guided Practice / Independent Practice

RA Read Aloud

GR Guided Reading

SR Shared Reading

NR No Response from Students/Teachers

D Disruption

Revised September 2021 School Librarian Professional Growth Rubric } 29

Library Evidence Collection
A data binder that is organized by name of document or artifact is the best way for librarians to collect
and organize reports and information for administrators. Photographs are not required as evidence and
should not be part of the data/evidence binder.

Templates have been created to help librarians collect and organize data for the Librarian Professional
Growth System. Each template contains a header with the name of the document and connections to the
LGS (e.g., Title: Professional Growth Plan; Librarian Growth System: Domain II, Standard 2).

Evidence Checklist

The following evidence checklist includes the required evidence as well as the link to additional
information listed either in the current Mississippi Public and Nonpublic School Library Guide and the
school library website: www.mdek12.org/Library (e.g., SLG.1.5 – School Library Guide, Section 1, Part 5).

STANDARDS EVIDENCE

Standard 1: Consults with teachers, administrators, and
school library advocacy committee to create Student Learning
Outcome and School Library Program SMART Goals which
plan for and provide necessary resources, technology, and
instructional services aligned with the Mississippi Learning
Standards for Libraries and supports the Mississippi College-
and Career-Readiness Standards.

o Student Learning Outcome SMART Goal (SLG.3.6)
o School Library Program SMART Goals (SLG.6.8)
o Library Advocacy Meeting Agendas and Notes

(SLG.3.8)

Standard 2: Plans instruction and provides print and digital
resources that meet the diversity of students’ backgrounds,
cultures, skills, learning levels, language proficiencies,
interests, and special needs by working with teachers,
administrators, and the school library advocacy committee.

o Student and Teacher Surveys (SLG.3.5)
o Needs Assessments (SLG.6.8)
o Documentation of Provision (SLG.4.4)

Standard 3: Encourages reading of various forms of literature
by developing and maintaining a balanced, comprehensive,
diverse, and up-to-date collection of print and digital
resources that support the school’s instructional program
while maintaining an awareness of students’ reading interests
and providing guidance in the selection grade-appropriate
materials.

o Library Holdings Report (SLG.6.6)
o Library Budget and Expenditures (SLG.6.2)

Standard 4: Collaboratively plans and teaches engaging
inquiry-based informational and digital literacy lessons that
incorporate multiple literacies and foster critical thinking as
an integral part of the Mississippi Learning Standards for
Libraries and the Mississippi College- and Career-Readiness
Standards.

o Library Schedule (SLG.3.7)
o Library Lesson Plans or Collaborative Lesson Plans

(SLG.3.5)

Standard 5: Provides training and assistance to students and
teachers in the use of print and digital library resources,
equipment, copyright and fair use, and emerging technologies
to support teaching and learning.

o Documentation of Training or Assistance

Revised September 2021 School Librarian Professional Growth Rubric } 30

Standard 6: Organizes the library resources and ensures
equitable physical access to facilities while demonstrating
high expectations and maintaining an environment that is
inviting, safe, flexible, and conducive to teaching and
learning.

o Facility Requirements (SLG.6.7)

Standard 7: Resources are selected according to the
principles of the School Library Bill of Rights and
Intellectual Freedom and provides access to information in
consideration to students’ needs, abilities, and diversity.

o Promotion of School Library Bill of Rights
(SLG.1.5)

o Promotion of Intellectual Freedom (SLG.1.4)
o Library Schedule (SLG.3.7)

Standard 8: Maintains effective, positive communication
with the students and staff regarding library programs,
resources, and services while advocating for the school
library program in the school community.

Standard 9: Participates in appropriate professional learning
opportunities and/or belongs to professional library
organizations to increase knowledge and skills in providing
effective support for the school library and instructional
programs.

o Examples of Communication (SLG.3.8)

o Professional Development Plan (SLG.2.5)

Observation Timeline

● August-September: Student Learning Outcome and Library Program SMART Goals
○ Program goals are required to be collaboratively created by librarian, advocacy

committee, and administration

● January-February: Library Surveys and Budget Report (Not School Culture Survey)
○ Surveys or “wish lists” are required to be used to help build library’s collections and

create future programs

○ Post Conference is required to discuss achievement of current program goals and library
funding needs for the upcoming school year

● March-May: Inventory
○ Inventory can be done throughout the school year and a final report is required at the end

of the year that shows any lost, discarded, or new books

Revised September 2021 School Librarian Professional Growth Rubric } 31

SAMPLE FEEDBACK CONVERSATION PROTOCOL5
Steps for Effective Feedback

LEADERS SHOULD BRING (SUGGESTED): LIBRARIAN SHOULD BRING (SUGGESTED):

● Observation Tracker
● One-Pager: Steps for Effective Feedback
● Pre-planned script for the meeting (questions, observation,

evidence, data, etc.)

● Standing lesson plans
● Program goals
● Collection development plan
● Budget

1
Praise

PRECISE PRAISE-NARRATIVE THE POSITIVE:
SAMPLE PRAISE:

● We set a goal at the beginning of the year of ________ and I noticed how [you met the goal] by [state concrete positive
actions librarian took.]

● What made you successful? How did it feel?

2
Probe

PROBE-START WITH A TARGETED QUESTION:
SAMPLE PROBE:

● What is the purpose of [certain area of practice]?
● What was your objective/goal for ___________ [are of practice]?

3
ID Problem &
Action Step

PROGRESS TO CONCRETE ACTION STEP-ADD SCAFFOLDING AS NEEDED:
SAMPLE SCAFFOLDING PROMPTS:

● (Librarian-driven)—Librarian self-identifies the problem: Yes. What, then, would be the best action step to address
that problem?

● (More support)—Ask scaffolded questions: How did your practice or task try to meet this goal/objective?
● (More leader guidance)—Present data: Do you remember what happened when _________? [Librarian then identifies

what happened] What did that do to the outcome?
● (Leader-driven; only when other levels fail)—State the problem directly: [State what you observed and what action

step will be needed to solve the problem.]

4
Practice

PRACTICE-ROLE PLAY/STIMULATE HOW THEY COULD HAVE IMPROVED TASK:
SAMPLE PRACTICE:

● Let’s try that. [immediately jump into role play].
● I’m your student. I say/do. How do you respond? 4 [Level 4: Model for the librarian, and then have them practice it.]

DESIGN/REVISE UPCOMING TASK TO IMPLEMENT THIS ACTION:
SAMPLE DESIGN/REVISION PROMPTS:

● When would be best to observe your implementation of this?
● More Leader Guidance/Driven: I’ll come in tomorrow and look for this technique.

5
Plan Ahead

SET TIMELINE FOR FOLLOW-UP:
SAMPLE FOLLOW-UP PROMPTS:

● When would be best to observe your implementation of this?
● More Leader Guidance/Driven: I’ll come in tomorrow and look for this technique.

What to do-Set timeline for:
● Completed Materials: when librarian will complete revised report
● Librarian Observes Master Librarian: when they’ll observe master librarian implementing action step

5 From Leverage Leadership: A Practical Guide to Building Exceptional Schools by Paul Bambrick-Santoyo. Copyright © 2012 by John Wiley and
Sons, Inc. Reproduced by permission of Jossey-Bass, an Imprint of Wiley. www.wiley.com

Revised September 2021 School Librarian Professional Growth Rubric } 32

AASL NATIONAL SCHOOL LIBRARY STANDARDS
School Librarians Evaluation

The American Association of School Librarians National School Library Standards for Learners, School
Librarians, and School Libraries are not a curriculum; rather, they provide school librarians with
guidance and structure as librarians develop a curriculum tailored to the school community. The AASL
Standards frameworks are composed of Shared Foundations, explanatory Key Commitments, competency
Domains, Competencies, and Alignments. The core components are divided into three areas: learners,
school librarians, and school libraries.

Common Beliefs

1. The School Library is a unique and essential part of a learning community. As a destination for on-site
and virtual personalized learning, the school library is a vital connection between school and home. As the
leader of this space and its functions, the school librarian ensures that the school library environment
provides all members of the school community access to information and technology, connecting learning
to real-world events. By providing access to an array of well-managed resources, school librarians enable
academic knowledge to be linked to deep understanding.

2. Qualified school librarians lead effective school libraries. As they guide organizational and personal
change, effective school librarians model, promote, and foster inquiry learning in adequately staffed and
resourced school libraries. Qualified school librarians have been educated and certified to perform
interlinked, interdisciplinary, and cross-cutting roles as instructional leaders, program administrators,
educators, collab-orative partners, and information specialists.

3. Learners should be prepared for college, career, and life. Committed to inclusion and equity, effective
school librarians use evidence to determine what works, for whom and under what conditions for each
learner; complemented by community engagement and innovative leadership, school librarians improve all
learners’ opportunities for success. This success empowers learners to persist in inquiry, advanced study,
enriching profes-sional work, and community participation through continuous improve-ment within and
beyond the school building and school day.

4. Reading is the core of personal and academic competency. In the school library, learners engage with
relevant information resources and digital learning opportunities in a culture of reading. School librari-ans
initiate and elevate motivational reading initiatives by using story and personal narrative to engage learners.
School librarians curate current digital and print materials and technology to provide access to high-quality
reading materials that encourage learners, educators, and families to become lifelong learners and readers.

5. Intellectual freedom is every learner’s right. Learners have the freedom to speak and hear what others
have to say, rather than allowing others to control their access to ideas and information; the school
librarian’s responsibility is to develop these dispositions in learners, educators, and all other members of
the learn-ing community.

6. Information technologies must be appropriately integrated and equitably available. Although
information technology is woven into almost every aspect of learning and life, not every learner and
educator has equitable access to up-to-date, appropriate technology and connectivity. An effective school
library bridges digital and socioeconomic divides to affect information technology access and skill.

Revised September 2021 School Librarian Professional Growth Rubric } 33

Shared Foundations

1. INQUIRE: Build new knowledge by inquiring, thinking critically, identifying problems, and
developing strategies for solving problems.

2. INCLUDE: Demonstrate an understanding of and commitment to inclusiveness and respect for
diversity in the learning community.

3. COLLABORATE: Work effectively with others to broaden perspectives and work toward common
goals.

4. CURATE: Make meaning for oneself and others by collecting, organizing, and sharing resources of
personal relevance.

5. EXPLORE: Discover and innovate in a growth mindset developed through experience and
reflection.

6. ENGAGE: Demonstrate safe, legal, ethical creating and sharing of knowledge products
independently while engaging in a community of practice and an interconnected world.

Standards Crosswalk

MDE Librarian Growth Rubric AASL National Standards

Domain I: Instructional Planning

Standard 1: Consults with teachers, administrators, and
school library advocacy committee to create Student Learning
Outcome and School Library Program SMART Goals which
plan for and provide necessary resources, technology, and
instructional services aligned with the Mississippi Learning
Standards for Libraries and supports the Mississippi College-
and Career-Readiness Standards.

Standard 2: Plans instruction and provides print and digital
resources that meet the diversity of students’ backgrounds,
cultures, skills, learning levels, language proficiencies,
interests, and special needs by working with teachers,
administrators, and the school library advocacy committee.

I.A.1-2 School librarians teach learners to display curiosity
and initiative when seeking information by: Encouraging
learners to formulate questions about a personal interest or a
curricular topic; Activating leaners’ prior and background
knowledge as context for constructing new meaning.

I.B.3 School librarians promote new knowledge generation
by: Facilitating the development of products that illustrate
learning.

III.B.1-2 The school library’s policies ensure that school
librarians are active participants in development,
evaluation, and improvement of instructional and program
resources with the school librarian by: Consistently
engaging with the school community to ensure that the school
library resources, services, and standards align with the
school’s mission; Participating in district, building, and
department or grade-level curriculum development and
assessment on a regular basis.

Revised September 2021 School Librarian Professional Growth Rubric } 34

MDE Librarian Growth Rubric AASL National Standards

Domain II: Instructional Collaboration and Library Services

Standard 3: Encourages reading of various forms of literature
by developing and maintaining a balanced, comprehensive,
diverse, and up-to-date collection of print and digital
resources that support the school’s instructional program
while maintaining an awareness of students’ reading interests
and providing guidance in the selection grade-appropriate
materials.

Standard 4: Collaboratively plans and teaches engaging
inquiry-based informational and digital literacy lessons that
incorporate multiple literacies and foster critical thinking as
an integral part of the Mississippi Learning Standards for
Libraries and the Mississippi College- and Career-Readiness
Standards.

Standard 5: Provides training and assistance to students and
teachers in the use of print and digital library resources,
equipment, copyright and fair use, and emerging technologies
to support teaching and learning.

I.D.1-3 School librarians implement and model an inquiry-
based process by: Leading learners and staff through the
research process; Constructing tasks focused on learners’
individual areas of interest; Enabling learners to seek
knowledge, create new knowledge, and make real-world
connections for lifelong learning.

IV.A.1-3 School librarians challenge learners to act on an
information need by: Modeling the response to a need to
gather and organize information; Designing opportunities for
learns to explore possible information sources; Guiding
learners to make critical choices about information sources to
use.

IV.B.1-4 School librarians promote information gathering
appropriate to the task by: Sharing a variety of sources;
Encouraging the use of information representing diverse
perspectives; Fostering the questioning and assessing of
validity and accuracy of information; Providing tools and
strategies to organize information by priority, topic, or
another systematic scheme.

V.A.1 School librarians foster learners’ personal curiosity
by: Encouraging learners to read widely and deeply in
multiple formats and write and create for a variety of
purposes.

VI.A.1-3 School librarians promote ethical and legal
guidelines for gathering and using information: Directing
learners to responsibly use information, technology, and
media for learning, and modeling this responsible use;
Modeling the understanding of ethical of information,
technology, and media; Teaching learners how and why to
evaluate information for accuracy, validity, social and
cultural context, and appropriateness for need.

Revised September 2021 School Librarian Professional Growth Rubric } 35

MDE Librarian Growth Rubric AASL National Standards

Domain III: Library Culture and Learning Environment

Standard 6: Organizes the library resources and ensures
equitable physical access to facilities while demonstrating
high expectations and maintaining an environment that is
inviting, safe, flexible, and conducive to teaching and
learning.

Standard 7: Resources are selected according to the
principles of the School Library Bill of Rights and
Intellectual Freedom and provides access to information in
consideration to students’ needs, abilities, and diversity.

I.C.1-3 The school library provides learners opportunities to
maintain focus throughout the inquiry process by: Creating
and maintaining a teaching and learning environment that is
inviting, safe, adaptable, and conducive learning; Enabling
equitable physical and intellectual access by providing
barrier-free, universally designed environments; Engaging
with measurable learner outcomes and with data sources to
improve resources, instruction, and services.

IV.B.3-5 The school library promotes selection of
appropriate resources and tools for information use by:
Employing a dynamic collection policy that includes
selection and retention criteria for all materials within the
collection; Implementing an administratively approved and
endorsed policy that clearly addresses procedures for
handling materials challenges; Designing and providing
adequate space for library resources, services, and activities.

MDE Librarian Growth Rubric AASL National Standards

Domain IV: Professional Responsibilities

Standard 8: Maintains effective, positive communication
with the students and staff regarding library programs,
resources, and services while advocating for the school
library program in the school community.

Standard 9: Participates in appropriate professional learning
opportunities and/or belongs to professional library
organizations to increase knowledge and skills in providing
effective support for the school library and instructional
programs.

II.D.3 The school library builds empathy and equity within
the global learning community by: Clearly and frequently
articulating the school library’s impact when communicating
with administration, faculty, staff, learners, parents, and the
community.

III.D.2-3 The school library provides opportunities for
school librarians to connect and work with the learning
community by: Designing and leading professional-
development opportunities that reinforce the impact of the
school library’s resources, services, and programming on
learners’ academic learning and educators’ effectiveness;
Promoting and modeling the importance of information-use
skills by publicizing to learners, staff, and the community
available services and resources, serving on school and
district-wide committees, and engaging in community and
professional activities.

Revised September 2021 School Librarian Professional Growth Rubric } 36

