71

	Name
	Robert O. Case II

	Semester Program Completed
	Summer 2010

	Total # Field Hours Completed
	160 hours

Table of Contents

Field Experience Documents to be Submitted at the end of MEDT 6487 Practicum

 Included Not Required # Field Hours

	Field Experience Time Logs

	MEDT 6461 Admin of School Media Center
	·
	
	15

	MEDT 6463 Cataloging
	·
	
	15

	MEDT 6464 Reference Sources & Services
	·
	
	53

	MEDT 6465 Selection & Materials
	·
	
	17

	MEDT 6466 Media Programs
	·
	
	15

	MEDT 6467 Technology for Media Services
	·
	
	15

	MEDT 6468 Automating Media Centers
	·
	
	15

	MEDT 7461 Instructional Design
	·
	
	15

 Included Not required
	Field Experience Reflections

	MEDT 6461 Administration of School Media Center
	·
	

	MEDT 6463 Cataloging
	·
	

	MEDT 6464 Reference Sources & Services
	·
	

	MEDT 6465 Selection & Materials
	·
	

	MEDT 6466 Media Programs
	·
	

	MEDT 6467 Technology for Media Services
	·
	

	MEDT 6468 Automating Media Centers
	·
	

	MEDT 7461 Instructional Design
	·
	

	Full Day Forms School Site Date

	Day 1
	Wheeler HS
	2/19/09

	Day 2
	Wheeler HS
	4/21/09

	Day 3
	Palmer MS
	5/14/10

	Day 4
	Picketts Mill ES
	5/17/10

	Activities Checklist
	 Included

Yes or No
	 Complete

Yes or No

	Documentation of Work Teachers & Students
	 Included

Yes or No
	 Complete

Yes or No

	Field Experience Summary Reflection
	 Included

Yes or No
	 Complete

Yes or No

	Notes

ACTIVITIES CHECKLIST FOR MEDIA SPECIALIST FIELD EXPERIENCE

The following is an overview of the day-to-day tasks necessary to keep media centers operating. It is understood that not every media specialist carries out all of these tasks or carries them out while the course is in progress. Participate in as many as possible.
*These activities must be experienced during the program.

	ALL SCHOOL LIBRARY MEDIA MEDT COURSES
	Course
	Semester

	* Locate and review the Policies and Procedures Handbook and any Media Manuals for your school system
	MEDT 6461
	Fall 2008

	* Examine the LMC collection in depth
	MEDT 6465
	Fall 2008

	* Assist students in locating materials
	MEDT 6461
	Fall 2008

	* Shelve materials
	MEDT 6461
	Fall 2008

	* Check books in and out
	MEDT 6461
	Fall 2008

	* Collect fines and issuing overdue notices
	MEDT 6461
	Fall 2008

	Assist students with research needs
	MEDT 6461
	Fall 2008

	Assist students with multimedia productions (PowerPoint, etc.)
	MEDT 6461
	Fall 2008

	INSTRUCTION
	Course
	Semester

	* Student instruction: Dewey Classification (developed in MEDT 6463)
	MEDT 6463
	Spring 2009

	* Student instruction: Orientation (developed in MEDT 6467)
	MEDT 6467
	Fall 2009

	* Student instruction: Information Literacy Skills
	MEDT 7461
	Fall 2009

	* Student instruction: Reference skills (developed in MEDT 6464)
	MEDT 7461
	Fall 2009

	* Teacher collaboration
	MEDT 7461
	Fall 2009

	* Teacher professional development (developed in MEDT 6467 / 7461)
	MEDT 6467
	Fall 2009

	* Examining QCC/GPS to assist teachers in planning instruction (MEDT 7461)
	MEDT 7461
	Fall 2009

Initials of the School Library Media Specialist required for activities in the following sections:
	MEDT 6461 ADMINISTRATION OF THE SCHOOL MEDIA CENTER
	Semester
	Initial

	* Create/revise a media center floor plan
	Fall 2008
	

	Initiate interlibrary loan
	Fall 2008
	

	Reserve a collection
	Fall 2008
	

	Prepare gift records
	Fall 2008
	

	Attend meetings: PTO, Media Committee, Faculty, Conferences - Specify:
	Fall 2008
	

	MEDT 6463 CATALOGING
	Semester
	Initial

	* Assist with catalog and indexes
	Spring 2009
	

	* Catalog new materials
	Spring 2009
	

	* Assist students with locating information through OPAC
	Spring 2009
	

	MEDT 6464 REFERENCE SOURCES AND SERVICES
	Semester
	Initial

	* Handle reference questions (for teachers and students)
	Summer 2009
	

	Perform bibliographic searching
	Summer 2009
	

	MEDT 6465 SELECTION AND MATERIALS
	Semester
	Initial

	* Create newsletter/brochure, flyer
	Fall 2008
	

	* Prepare orders
	Fall 2008
	

	* Perform a collection analysis
	Fall 2008
	

	Circulate non-print materials
	Fall 2008
	

	Circulate media equipment
	Fall 2008
	

	Process and circulate serials
	Fall 2008
	

	Receive orders
	Fall 2008
	

	Repair books or other materials
	Fall 2008
	

	MEDT 6466 MEDIA PROGRAM
	Semester
	Initial

	* Design bulletin board or display
	Spring 2009
	

	* Assist with reading promotions (booktalks, reader’s theater, etc.)
	Spring 2009
	

	Assist in scheduling outside speakers
	Spring 2009
	

	Assist in organizing a book fair
	Spring 2009
	

	Design press release/photographing events for local or school paper
	Spring 2009
	

	MEDT 6467 TECHNOLOGY FOR MEDIA SERVICES
	Semester
	Initial

	* Perform a network analysis
	Fall 2009
	

	* Assist students with technological needs
	Fall 2009
	

	Produce media productions (PowerPoint, video distribution, news broadcast, etc.)
	Fall 2009
	

	Work with/troubleshooting computers and other equipment
	Fall 2009
	

	Work with/troubleshooting network
	Fall 2009
	

	Work with/troubleshooting video equipment
	Fall 2009
	

	Install software updates
	Fall 2009
	

	MEDT 6468 AUTOMATING SCHOOL MEDIA CENTERS
	Semester
	Initial

	* Process new materials
	Spring 2010
	

	* Mark new materials
	Spring 2010
	

	* Apply bar codes
	Spring 2010
	

	* Affix spine labels
	Spring 2010
	

	* Calculate circulation statistics
	Spring 2010
	

	* Maintain student records
	Spring 2010
	

	* Compile bibliographies
	Spring 2010
	

	* Assist students with locating information through OPAC and social networking sites
	Spring 2010
	

	Download MARC records from Internet
	Spring 2010
	

	Input MARC records into OPAC
	Spring 2010
	

	Generate other reports from the automated circulation system - Specify:
	Spring 2010
	

	MEDT 7461 INSTRUCTIONAL DESIGN
	Semester
	Initial

	* Examine a collection for materials that support GPS/QCC
	Fall 2009
	

	* Develop staff development / in-service training
	Fall 2009
	

OTHER DUTIES PERFORMED (Please specify below):
Course Specific Field Experience Time Logs
	ID # 917327600
	Total # of course specific hours completed
	15

School Library Media Field Experience Time Log

MEDT 6461 Administration of School Library Media Center

Examine specific functions and policies of the School Library Media Program (SLMP) through interviewing a School Library Media Specialist (SLMS). Discuss budget development, funding issues, collaboration techniques, facility planning, basic policies and procedures of administering the SLMP, current trends and issues including professional development and organizations, access to outside resources, cultural diversity and its impact on program development, copyright issues, and future goals. A clear understanding of these issues is essential in developing and administering a media program that will impact student achievement and lead to the development of lifelong readers.
	Student Name: Robert Case

	Semester: Fall 2008
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks
	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours:

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days:

Course Specific Activity
 Field Experience Site Media Specialist Date Amount of Time

	Consult a SLMS through interviews, surveys, or questionnaires about issues in media program administration (as stated in description of field assignment).
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala
	9/10/2008

9/15/2008

9/22/2008

9/29/2008

10/6/2008

10/13/2008

10/20/2008

10/29/2008
	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

1 hour

30 minutes

1 hour

	Make on-site visits to examine policies and procedures in the day-to-day operation of the LMC (circulation, copyright, LMC reservation and use, etc.) for assistance in planning your media handbook sections.
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala
	9/10/2008

9/15/2008

9/22/2008

9/29/2008

10/6/2008

10/13/2008

10/20/2008
	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

	Discuss designing a floor plan of the existing LMC and make suggestions for improvements based on your discussion with the SLMS and readings on good LMC design.
	Wheeler High School

Wheeler High School

	Renee Marsala

Renee Marsala

	10/27/2008

11/3/2008

	30 minutes

30 minutes

	Discuss with the SLMS budget preparation for the SLMC for the media program for the up-coming year.
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

	9/22/2008

9/29/2008

10/6/2008

10/13/2008

	30 minutes

30 minutes

30 minutes

30 minutes

	Discuss current issues and personal professional development with the SLMS as you prepare your class debate.
	Wheeler High School

Wheeler High School

	Renee Marsala

Renee Marsala

	11/10/2008

11/17/2008

	30 minutes

30 minutes

	Use LM-NET and Georgia Media Listserv to explore these issues further and see how other SLMS administer their media programs.
	Wheeler High School

	Renee Marsala

	12/3/2008

	30 minutes

	Activities Checklist Items:

- Initiate interlibrary loans

- Reserve a collection

- Prepare gift records

- Attend meetings (PTO, Media Committee, Faculty, etc.)
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

	9/3/2008

10/27/2008

11/10/2008

11/17/2008

	30 minutes

30 minutes

30 minutes

30 minutes

	ID # 917327600
	Total # of course specific hours completed
	15

School Library Media Field Experience Time Log

MEDT 6463 Cataloging

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours: None

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days: 1

Course Specific Activity
 Field Experience Site
 Media Specialist
 Date
 Amount of Time

	Locate a variety of materials in the media center that need to be cataloged.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/19/09

2/25/09
	2 hours
1 hour

	Catalog the items through original means or copy cataloging.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/19/09

2/27/09
	1 hour
1 hour

	Process the items so that they are shelf-ready.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/19/09
	2 hours

	Assist students in location and access of materials, including use of social networking sites.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/19/09

3/4/09
	3 hours
1 hour

	Present the Dewey PowerPoint to at least one class.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/25/09
3/27/09
	1 hour
1 hour

	Activities Checklist items:

- Assist with catalog & indexes

- Catalog new materials

- Assisting students with locating information through OPAC and social networking sites
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/20/09

3/6/09
	1 hour

1 hour

	ID # 917327600
	Total # of course specific hours completed
	53

School Library Media Field Experience Time Log

MEDT 6464 Reference Sources & Services

Conduct an in-depth examination of reference materials, print, non-print and online. This will require visits to your school library media center, as well as public, and/or academic libraries. Reference tools must be examined thoroughly and associated with GPS/QCC standards. Instructional strategies and activities utilizing some of the tools should be developed and taught during the semester. A thorough knowledge of reference resources is essential in assisting patrons in the development of information literacy skills and problem solving strategies.

	Student Name: Robert Case

	Semester: Summer 2009
	Instructor: Dr. O.P. Cooper

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours: 0

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days: 0

Course Specific Activity
Field Experience Site
Media Specialist
Date
 Amount of Time

	Visit school (during Fall or Spring semester), public, and/or academic libraries (Summer only) to locate and examine specific types of reference tools.
	Ingram Library

Ponce de Leon Branch
Ponce de Leon Branch
Ponce de Leon Branch
Ponce de Leon Branch
Ingram Library

Ingram Library

Decatur Library
	Reference Desk

Circulation Desk

Circulation Desk

Circulation Desk

Circulation Desk

Reference Desk

Reference Desk

Reference Desk
	6/18/09

6/21/09

6/22/09

6/28/09

6/29/09

6/30/09
7/9/09

7/16/09
	3 hours

2 hours

3 hours

2 hours

2 hours

3 hours

4 hours

3 hours

	Record information on tools examined.
	Home

Home

Home

Home

Home

Home

Home

Home
	N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A
	6/18/09

6/21/09

6/22/09

6/28/09

6/29/09

6/30/09
7/9/09

7/16/09
	2 hours

3 hours

2 hours

3 hours

3 hours

2 hours

5 hours

5 hours

	Develop instructional activities based on GPS/QCC standards that incorporate use of the tools.
	Ingram Library

Home

Home
	N/A

N/A

N/A
	6/18/09

7/6/09

7/7/09
	1 hour

3 hours

1.5 hours

	Teach an instructional activity you have developed.
	Ed Center 243
	Dr. O.P. Cooper
	7/9/09
	30 minutes

	Activities Checklist Items:

- Assist students with research needs

- Perform bibliographic searching

- Handle reference questions (for teachers and students)
	
	
	
	

	ID # 917327600
	Total # of course specific hours completed
	17

School Library Media Field Experience Time Log

MEDT 6465 Selection and Materials

Identify and use recognized selection aids for school library media centers. Evaluate basic collections and make recommendations for improvement. Examine censorship issues and stereotyping in literature. Focus on collection analysis and development of print and non-print materials.

	Student Name: Robert Case

	Semester: Fall 2008
	Instructor: Dr. Juanita Buddy & Dr. Dawn Putney

	Mentor Name: Andy Spinks
	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours:

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days:

Course Specific Activity
 Field Experience Site Media Specialist Date
 Amount of Time

	Discuss selection issues with library personnel: selection policy, copyright policy, reconsideration policy, circulation procedures, etc.
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala
	9/23/2008

9/30/2008

10/14/2008

10/21/2008

11/4/2008

11/11/2008
	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

	Examine the collection thoroughly, taking note of weak or incomplete areas.
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala
	9/3/2008

9/10/2008

9/17/2008

9/24/2008

10/1/2008

10/8/2008

10/15/2008

10/22/2008
	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

	Review selection policies.
	Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala
	10/8/2008

10/15/2008

10/22/2008
	30 minutes

30 minutes

30 minutes

	Review selection tools.
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School
	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala
	9/3/2008

9/9/2008

9/16/2008

9/22/2008

9/29/2008

10/8/2008

10/21/2008

10/28/2008

11/5/2008

11/11/2008
	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

	Activities Checklist Items:

- Create newsletter / flyer

- Prepare an order

- Circulate non-print materials

- Circulate media equip

- Process and circulate serials

- Receive an order

- Repair books/materials
	Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

Wheeler High School

	Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

Renee Marsala

	9/9/2008

9/12/2008

9/29/2008

10/6/2008

10/27/2008

11/10/2008

11/17/2008

	30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

30 minutes

	ID # 917327600
	Total # of course specific hours completed
	15

School Library Media Field Experience Time Log

MEDT 6466 The Media Program

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours: 5

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days: 1

Course Specific Activity
 Field Experience Site
 Media Specialist
 Date
 Amount of Time

	Interview SLMS for ideas for school wide programs
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/13/09

3/18/09
	1 hour

1 hour

	Interview SLMS for ideas for 2 year plan
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/31/09

4/2/09
	1 hour

1 hour

	Determine a theme that could lead to the involvement of various populations within the school.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/16/09
	1 hour

	Survey a SLMP in action
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/13/09

2/16/09
	1 hour

1 hour

	Identify specific groups within the school that would be served well by completing activities based on the theme.

	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/20/09
	1 hour

	Items from Activity Checklist:

- Designing bulletin board or display

- Assisting in scheduling outside speakers

- Assisting in organizing a book fair

- Designing press release/photographing events for local or school paper

- Reading promotions (booktalks, reader’s theater, etc.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/23/09

2/26/09
	1 hour

1 hour

	ID # 917327600
	Total # of course specific hours completed
	15

School Library Media Field Experience Time Log

MEDT 6467 Technology for Media Services (effective Fall 2008 New)
Examine technologies used in the media center to facilitate information access throughout the school through interviews with the media specialist and/or technology specialist. Discuss how the media center computer network is set up and organized, how the video distribution system works, and the basic operations of the automation system.
	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any General Hours as part of this course indicate the number of hours and enter the specific information on the General Hours Log which you are maintaining throughout the program and will submit during the Practicum course.
	Number of General Hours: None

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days: None

Course Specific Activity
 Field Experience Site
 Media Specialist Date Amount of Time

	Consult a school media specialist and/or technology specialist and have them guide you through the layout of the media center computer network, identifying the location of servers, clients, peripherals, switches, routers, and/or other devices that are used in the network. Identify the technology support roles the media specialist is asked to provide to students, faculty, and staff.
	Wheeler High School
	Renee Marsala

Valerie Bryan

Sally Clauss

Valerie Bryan

Renee Marsala

	9/2/09

9/7/09

9/9/09

10/14/09
11/11/09

	1 hour

1 hour

1 hour

1 hour

1 hour

	Consult a school media specialist and/or technology specialist and have them demonstrate the operations of the school’s video distribution system (closed circuit broadcast system), and discuss with them what the distribution system is used for, problems encountered in the operation of the distribution system and other issues related to the video distribution system.
	Wheeler High School
	Renee Marsala

Leigh Ann Kuhn
	10/28/09

11/4/09
	1 hour

1 hour

	Consult a school media specialist and identify how students, teachers, and staff learn to use the online computer catalog to locate media center resources, how they learn to use other technologies available through the media center, and what the biggest media-center related training needs are.
	Wheeler High School
	Renee Marsala

Valerie Bryan

Renee Marsala

	8/26/09

8/31/09

9/16/09
	1 hour

1 hour

1 hour

	Activities Checklist Items:
-Develop media productions

-Assist students with tech needs

-Work with/Troubleshoot computers and other equipment (printers, scanners, projectors, etc.)

-Work with/Troubleshoot network

-Work with/Troubleshoot video equipment

-Install software updates
	Wheeler High School
	Renee Marsala

Valerie Bryan Renee Marsala

Leigh Ann Kuhn

Andy Spinks

	9/11/09

9/14/09

9/18/09

11/9/09

12/4/09
	1 hour

1 hour

1 hour

1 hour

1 hour

	Name: Robert O. Case II
	Total # of course specific hours completed
	15

	ID # 917327600
	Total # of full days completed
	None

School Library Media Field Experience Time Log

MEDT 6468 Automating School Media Centers

Explore the basic operations of the automation system including cataloging, circulation, patron record maintenance, and report generation. Work directly with a school library automation system and input MARC records. A variety of formats should be entered into the system (book, CD, DVD, computer file, etc.). Records should be input through manual entry, download from disk/CD, and download from online source. Basic rules for development of MARC records should be used in entering original cataloging information into the OPAC.

	Student Name: Robert O. Case II
	Semester: Spring 2010
	Instructors: Dr. O.P. Cooper & Dr. Phyllis Snipes

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.

Course Specific Activity
 Field Experience Site
 Media Specialist
 Date
 Amount of Time

	Discuss the basic operations of the media center automation system with a school library media specialist and follow up with a thorough review of the automation system manual.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	1/14/10

3/23/10
	1 hour

2 hours

	Develop a Qwik Start guide for using major components of the school’s automation system.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/23/10
	2 hours

	Participate in an online OPAC tour to examine MARC records.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/11/10
	1 hour

	Complete a variety of CIP and MARC activities.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	1/28/10

2/4/10

2/11/10
	1 hour

1 hour

1 hour

	Import MARC records from an online source into the automation system.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/18/10
3/4/10
	1 hour

1 hour

	Use MARC Magician to clean up MARC records in a sample database.
	University of West Georgia
	Dr. O.P. Cooper & Dr. Phyllis R. Snipes
	4/22/10
	1 hour

	Research a current topic in the area of automation of school library media centers.
	Wheeler High School
	Renee Marsala & Valerie Bryan
	3/1/10
	1 hour

	Activities Checklist and General Hour Items:

- Calculate circulation statistics

- Maintain student records

- Generate other reports from the automated circulation system (Specify)

- Compile bibliographies

- Download MARC records from Internet

- Input MARC records into OPAC
	Wheeler High School
	Renee Marsala & Valerie Bryan
	2/18/10
3/4/10
	1 hour

1 hour

	ID # 917327600
	Total # of course specific hours completed
	15

School Library Media Field Experience Time Log

MEDT 7461 Instructional Design

Examine specific instructional roles of the SLMS through interviewing a SLMS. Discuss roles related to planning, implementing and evaluating student instruction; developing in-service materials; collection development related to Georgia Performance Standards, information literacy standards and technology standards.

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

	If you completed any Full Days as part of this course indicate the number of full days and enter the specific information on the Full Day forms which you are maintaining throughout the program and will submit during the Practicum course.
	Number of Full Days: None

Course Specific Activity
 Field Experience Site
 Media Specialist Date Amount of Time

	Consult a SLMS through interviews, surveys, or questionnaires about their responsibilities related to student instruction and staff development.
	Wheeler High School
	Renee Marsala Valerie Bryan

Andy Spinks
	9/15/09

9/17/09

10/13/09
	1 hour

1 hour

1 hour

	Discuss ways to catalog materials adding curriculum connection information to individual catalog (MARC) records.
	Wheeler High School
	Renee Marsala

Valerie Bryan
	10/6/09
10/8/09
	1 hour
1 hour

	Examine a collection for materials that could support Georgia Performance Standards in one curriculum area (math, science, or social studies) for a grade level you are not familiar with. A collection must be examined in person during the fall or spring semester. During the summer through a public school on-line catalog.
	Wheeler High School
	Renee Marsala Valerie Bryan
	9/22/09

9/24/09
	1 hour
1 hour

	Use LM-NET and Georgia Media Listserv to explore these issues further and see how other SLMS collaborate with teachers, provide staff development, and build their collection to support Georgia Performance Standards through their media programs.
	LM-NET
	Andy Spinks
	8/30/09

9/13/09

12/6/09
	1 hour

1 hour

1 hour

	Activities Checklist and General Hour Items:

- Develop staff development / in-service training

- Examine a collection for materials that support GPS/QCC
	Wheeler High School
	Renee Marsala & Valerie Bryan
	9/23/09

9/25/09

11/6/09

11/13/09

11/20/09
	1 hour

1 hour

1 hour

1 hour

1 hour

Course Specific Field Experience Reflections
School Library Media Field Experience Reflection Form

MEDT 6461 Administration of School Library Media Center

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Fall 2008
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks
	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reflection on each of the activities.

Activity

Description and Reflection
	Consult a SLMS through interviews, surveys, or questionnaires about issues in media program administration (as stated in description of field assignment).
	9/10/2008 – Interviewed Mrs. Marsala about using Newsletters

9/15/2008 – Interviewed Mrs. Marsala about NCLB

9/22/2008 – Interviewed Mrs. Marsala about completed Newsletter

I enjoyed working with Mrs. Marsala on the newsletter. She was quick to indicate that most LMS have moved from paper newsletters to blogs or e-newsletters. One of the positives of NCLB is the increased collaboration between classroom teachers and LMS.

9/29/2008 – Interviewed Mrs. Marsala about Budget assignment

10/6/2008 – Interviewed Mrs. Marsala about Wheeler Budget

10/13/2008 – Interviewed Mrs. Marsala about completed Budget

The budget assignment was the most difficult for me. Working with Mrs. Marsala on her budget made the assignment more manageable. I feel that my interaction with her was more helpful than the text.

10/20/2008 – Interviewed Mrs. Marsala about Facilities Floor Plan

10/29/2008 – Interviewed Mrs. Marsala about completed Floor Plan

Mrs. Marsala was very helpful with the Facilities floor plan. Working in an established media center she was able to show me what works, what doesn’t and why.

	Make on-site visits to examine policies and procedures in the day-to-day operation of the LMC (circulation, copyright, LMC reservation and use, etc.) for assistance in planning your media handbook sections.
	9/10/2008 – Discussed Purpose Statement with Mrs. Marsala 9/15/2008 – Discussed Public Relations Policy with Mrs. Marsala

Very helpful having an experienced LMS to bounce ideas off of.

9/22/2008 – Worked circulation desk with Mrs. Marsala

I was astounded at how busy the desk remained the whole time I was there. Stayed very busy and learned a lot.

9/29/2008 – Discussed Media Services Policy with Mrs. Marsala

This section of the handbook made more sense after working the circulation desk and discussing the process with Mrs. Marsala.

10/6/2008 – Reviewed budget on county website with Mrs. Marsala

You must be very detail oriented to maintain good budget books.

10/13/2008 – Discussed Scheduling in the LMS with Mrs. Marsala

Flexible schedule seems to be the way to go in a high school setting.

10/20/2008 – Discussed Copyright & ILL Policy with Mrs. Marsala

It was reassuring to know that the faculty of Wheeler High School seemed to be very proactive about monitoring Copyright issues themselves. ILL is a fantastic resource for both students and faculty.

	Discuss designing a floor plan of the existing LMC and make suggestions for improvements based on your discussion with the SLMS and readings on good LMC design.
	10/27/2008 – Discussed Facilities Floor Plan with Mrs. Marsala

11/3/2008 – Reviewed completed Floor Plan with Mrs. Marsala

Mrs. Marsala was very helpful with the Facilities floor plan. Working in an established media center she was able to show me what works, what doesn’t and why.

	Discuss with the SLMS budget preparation for the SLMC for the media program for the up-coming year.
	9/22/2008 – Discussed Budget assignment with Mrs. Marsala

9/29/2008 – Interviewed Mrs. Marsala about Budget assignment

10/6/2008 – Reviewed budget on county website with Mrs. Marsala

10/13/2008 – Reviewed completed Budget with Mrs. Marsala

The budget assignment was the most difficult for me. Working with Mrs. Marsala on her budget made the assignment more manageable. I feel that my interaction with her was more helpful than the text. You must be very detail oriented to maintain good budget books.

	Discuss current issues and personal professional development with the SLMS as you prepare your class debate.
	11/10/2008 – Discussed Copyright issues with Mrs. Marsala

11/17/2008 – Reviewed Copyright handout with Mrs. Marsala

It was reassuring to know that the faculty of Wheeler High School seemed to be very proactive about monitoring Copyright issues.

	Use LM-NET and Georgia Media Listserv to explore these issues further and see how other SLMS administer their media programs.
	12/3/2008 – Searched LM-NET archives for Mrs. Marsala

This is a great tool for prospective LMS. One word…networking.

	Activities Checklist Items:

- Initiate interlibrary loans

- Reserve a collection

- Prepare gift records

- Attend meetings (PTO, Media Committee, Faculty, etc.)
	9/3/2008 – Attended Media Committee meeting with Mrs. Marsala

10/27/2008 – Initiated interlibrary loan with Mrs. Marsala

11/10/2008 – Reserved a collection with Mrs. Marsala

11/17/2008 – Prepared a gift record with Mrs. Marsala

Each of these activities gave me a better prospective about the LMS daily routine, or lack there of. Each task requires a series of steps that must be followed precisely. I need more practice.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	Based on readings and surveying of listservs, how do other SLMPs differ in administration of the media program (i.e., circulation procedures, budget, issue of cultural diversity, access to information outside the LMC, etc.)?
	Many media program procedures function differently based what level they are servicing. Elementary, Middle & High School all administer their procedures differently. Additionally, diversity of student demographics effects how procedures are implemented. Also, smaller schools in smaller towns may establish a interlibrary loan system with the public library due to few additional school from which to access materials.

	Evidence of application of learnings into course assignments (floor plan, current issues debate, budget preparation).
	I feel that I have learned a great deal of information this semester. I believe this is exhibited my revision of the facility floor plan to a more user friendly setup, my debate handout on copyright violation do’s & don’ts, and my prospective budget.

	The importance of developing a policies and procedures handbook that clearly defines aspects of the administration of the media program.
	Developing a policy and procedures handbook is essential to any well run library media center. The handbook establishes how the media center should function on a daily basis as well as safeguards against issues as job responsibilities and protested materials.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Facilities Floor Plan Layout
	How a media center is laid out not only affects the efficiency of how it is run, but also how many patrons actually frequent it.

	2. Copyright Do’s & Don’ts
	Knowing the copyright do’s & don’t allows you to more effectively instruct teachers about their responsibility to monitor themselves as well as other faculty copyright violations.

	3. Budget Management
	In order to effectively manage a media center budget, you must be very proactive with your spending and very detailed oriented in order to keep proper financial documentation.

School Library Media Field Experience Reflection Form

MEDT 6463 Cataloging

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks
	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity

Description and Reflection
	Locate a variety of materials in the media center that need to be cataloged.
	2/19/09 – Located a variety of materials to be cataloged.
2/25/09 – Located a variety of materials to be cataloged.
Although the media specialists Renee Marsala and Valerie Bryan already had a collection of various materials that needed to be cataloged, I made it my mission to gather more. I engaged in a scavenger hunt of sorts gathering donated materials from students and staff.

	Catalog the items through original means or copy cataloging.
	2/19/09 – Cataloged by original means and copying.
2/27/09 – Cataloged by original means and copying.

It probably goes without saying that copy cataloging is so much easier than cataloging through original means. I enjoyed the practice of cataloging by using traditional Sears and Dewey, but both of the media specialist indicated that the majority of materials are sourced via copy cataloging.

	Process the items so that they are shelf-ready.
	2/19/09 – Processed items so that they are shelf-ready.
A lot more goes into making a book shelf ready than I had initially anticipated. Laminating the exterior cover of a hardback, inserting the card sleeve, bar coding and Deweying the spine. Making a book shelf ready goes so far beyond just cataloging.

	Assist students in location and access of materials, including use of social networking sites.
	2/19/09 – Assisted students in locating & accessing materials.
3/4/09 – Assisted students in locating & accessing materials.

This is my favorite activity in the media center so far. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with gathering research resources as well as books for pleasure reading while getting more familiar with the stacks at the Wheeler media center.

	Present the Dewey PowerPoint to at least one class.
	3/25/09 – Presented Dewey PPT to my class.
3/27/09 – Presented Dewey PPT to a class in the media center.
After I had completed my Dewey PPT, I decided to teach it to my Life Sciences class in preparation for their group research project. Trying to teach the Dewey Decimal System to students with intellectual disabilities proved more difficult than I expected. I began to doubt my presentation, fearing it was to complex. I then taught my Dewey PPT to a group of general education students in the media center only to feel that my presentation was too elementary for high school age students. However, I was relieved that both groups of students I taught utilized and enjoyed the review activities I had included at the conclusion of my presentation.

	Activities Checklist items:

- Assist with catalog & indexes

- Catalog new materials

- Assisting students with locating information through OPAC and social networking sites
	2/20/09 – Cataloged new & donated materials.

3/27/09 – Cataloged new & donated materials.
It probably goes without saying that copy cataloging is so much easier than cataloging through original means. I enjoyed the practice of cataloging by using traditional Sears and Dewey, but both of the media specialist indicated that the majority of materials are sourced via copy cataloging.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	Evidence of cataloged materials in the OPAC database
	It probably goes without saying that copy cataloging is so much easier than cataloging through original means. I enjoyed the practice of cataloging by using traditional Sears and Dewey, but both of the media specialist indicated that the majority of materials are sourced via copy cataloging.

	Response to presentation of the Dewey PowerPoint to students
	After I had completed my Dewey PPT, I decided to teach it to my Life Sciences class in preparation for their group research project. Trying to teach the Dewey Decimal System to students with intellectual disabilities proved more difficult than I expected. I began to doubt my presentation, fearing it was to complex. I then taught my Dewey PPT to a group of general education students in the media center only to feel that my presentation was too elementary for high school age students. However, I was relieved that both groups of students I taught utilized and enjoyed the review activities I had included at the conclusion of my presentation.

	Success of students in accessing and locating specific materials needed through the OPAC and social networking sites for assignments
	This is my favorite activity in the media center so far. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with gathering research resources as well as books for pleasure reading while getting more familiar with the stacks at the Wheeler media center.

	Describe three significant learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with co-teaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and co-teaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

School Library Media Field Experience Reflection Form

MEDT 6464 Reference Sources and Services

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Summer 2009
	Instructor: Dr. O.P. Cooper

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity

Description and Reflection
	Visit school (during Fall or Spring semester), public, and/or academic libraries (Summer only) to locate and examine specific types of reference tools.
	6/18/09 – Reference Log 1
6/21/09 – Reference Log 1
6/22/09 – Reference Log 2
6/28/09 – Reference Log 2
6/29/09 – Reference Log 3
6/30/09 – Reference Log 3
7/9/09 – Reference Log 4
7/16/09 – Reference Log 5

Despite how time consuming locating and examining 50 reference tools was, in the end I actually enjoyed the pursuit, discovery, and examination of the reference logs. In addition to exposing me to a lot of different reference tools that I might not have otherwise discovered, I also feel that I learned a great deal about utilizing these tools for instructional benefit.

	Record information on tools examined.
	6/18/09 – Reference Log 1
6/21/09 – Reference Log 1
6/22/09 – Reference Log 2
6/28/09 – Reference Log 2
6/29/09 – Reference Log 3
6/30/09 – Reference Log 3
7/9/09 – Reference Log 4
7/16/09 – Reference Log 5

Despite how time consuming recording information on 50 different reference tools was, in the end I actually learned how to quickly evaluate their benefits and shortcomings. In addition to forcing me to personally evaluate the different reference tools, it also helped me look at how I would utilize these tools for instruction and at which grade level and subject.

	Develop instructional activities based on GPS/QCC standards that incorporate use of the tools.
	6/18/09 – Developed Wikispace
7/6/09 – Developed Wikispace
7/7/09 – Developed Wikispace

I cannot begin to tell you what a valuable instructional resource Wikispaces already is to me. From the first time Dr. Cooper introduced us to the site, I was already thinking of all the different applications it could serve for me within the classroom. Doing the Pathfinder project helped me to find and develop instructional activities that would fulfill the requirements of a given standard. However, discovering and learning how to use the Wikispace site ended up being my favorite activity of this assignment.

	Teach an instructional activity you have developed.
	7/9/09 – Presented Wikispace

Although I would not say I actually taught an instructional activity, I have included the presentation of my groups Wikispace page as part of my field experience. Due to the circumstances surrounding taking this course during the summer I was unable to teach an instructional activity to my class. However, this assignment taught me about a very valuable tool in Wikispaces that I can assure you will be utilized frequently within my classroom from here on out.

	Reflective Critique. Based on your field experiences, reflect on each of the following 2 issues in a brief narrative.

	Issue
	Narrative

	Applicability of a good reference collection to student learning and the development of good information literacy skills in patrons.
	With access to a good reference collection, media specialists and teachers can greatly improve student learning through the development of good information literacy skills. If the key to learning is empowerment and the goal is to improve critical thinking skills, then there is no more important task than teaching patron how to properly explorer and utilize reference tools. In my opinion, all research assignments should begin with a reference tool. These reference tools are the foundation to good research and knowing how to explorer and utilize them efficiently only makes the patrons job easier.

	The importance of developing and maintaining a relevant, up-to-date reference collection in the school library media center.
	As mentioned in the reflection above, all research assignments should begin with a reference tool. Having a well organized and user friendly reference section will encourage good research. If patrons explorer the reference tools and find irrelevant, out-of-date materials, then the patron become disinterested and flounder looking for good materials. As a result, their research material is often inadequate as well as inaccurate and their final project suffers. This situation is easily avoided by maintaining a collection that is relevant and up-to-date for the patrons to utilize.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Atmosphere
	One of the most significant learning experiences that has come out of my field experience activities this summer is the importance of the atmosphere within your media center. I guess I have become spoiled by the atmosphere in the high school media center I have done my field experience work in previous semesters. Public libraries have any entirely different atmosphere than either school or academic libraries. I understand that public libraries cater to a different and more diverse population of clientele, but the environment of the public library was frequently difficult for me to work in. Although the individuals there may be participating in research based activity, I was often shocked by the amount of inconsiderate behavior (cellphone usage, cursing, abusive of materials, etc.) other patrons participated in. This is not something I am accustom to nor can I easily tolerate.

	2. Application
	When I first started working with the reference logs, I often found that I struggled with narrowing down the application of the reference tool I was evaluating. As I worked with the reference logs more, I not only became more comfortable with determining the application of the reference tools but also realized the importance of application. It is not the number of volumes or the number of illustrations that make a reference tool worthwhile. It is the application. How can this reference tool be utilized by patrons of the library? Is it age appropriate? Does it deal with controversial subject matter? These are the really important questions that all media specialist must ask them selves when evaluating a reference tool. Besides, it doesn’t matter how highly reviewed or recommended a reference tool is, if it is not appropriate for the grade level served by your media center then it is worthless.

	3. Development
	Development, much like application, is a very important component of the reference section in a media center. Just because it is rare for a media specialist to start a reference collection doesn’t mean that they are not in control of its development. From the moment you start working at a media center you must learn how to begin weeding the refernce section in order to make it more current and relevant to your grade level. Development is as much the purchasing of reference tools as it is the elimination of out-of-date reference materials. Additionally, you wouldn’t want to invest a large chunk of your budget toward online databases when your computer labs are inadequate or your student population has limited access. Development is the key to building a reference section that can stand the test of time.

School Library Media Field Experience Reflection Form

MEDT 6465 Selection and Materials
	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Fall 2008
	Instructor: Dr. Juanita Buddy & Dr. Dawn Putney

	Mentor Name: Andy Spinks
	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reflection on each of the activities.

Activity

Description and Reflection

	Discuss selection issues with library personnel: selection policy, copyright policy, reconsideration policy, circulation procedures, etc.
	9/23/2008 – Discussed Media Services Policy with Mrs. Marsala

9/30/2008 – Discussed Technical Services with Mrs. Marsala

10/14/2008 – Discussed Selection Criteria with Mrs. Marsala

10/21/2008 – Discussed Collection Management with Mrs. Marsala

11/4/2008 – Discussed Reconsideration Policies with Mrs. Marsala

11/11/2008 – Discussed Reconsideration Policies with Mrs. Marsala

Being able to discuss handbook sections with an experienced media specialist working in an established and well run media center was a true blessing. Although the texts provided good information on each handbook section, Mrs. Marsala gave me first hand accounts on the benefit of each section and how it applies to daily tasks within the media center.

	Examine the collection thoroughly, taking note of weak or incomplete areas.
	9/3/2008 – Examined Dewey section 700’s for Collection Map

9/10/2008 – Examined Dewey section 700’s for Collection Map

9/17/2008 – Examined Dewey section 700’s for Collection Map

9/24/2008 – Examined Dewey section 700’s for Collection Map

10/1/2008 – Examined Dewey section 700’s for Collection Map

10/8/2008 – Examined Dewey section 700’s for Collection Map 10/15/2008 – Examined Dewey section 700’s for Collection Map

10/22/2008 – Examined Dewey section 700’s for Collection Map

I enjoyed doing the collection map assignment. Spending time in one specific section allowed me to become very familiar with it and in the process better understanding maintaining and weeding a collection. Also exposed me to daily media patrons and faculty.

	Review selection policies.
	10/8/2008 – Reviewed selection policies with Mrs. Marsala

10/15/2008 – Reviewed selection policies with Mrs. Marsala

10/22/2008 – Reviewed selection policies with Mrs. Marsala

Much like all of the handbook sections, it was a huge help being able to discuss selection policies with an experienced media specialist working in an established and well run media center. Although the texts provided good information on selection policies, Mrs. Marsala gave me first hand experience with her selection policies/procedures and how they were developed.

	Review selection tools.
	9/3/2008 – Reviewed selection tools

9/9/2008 – Reviewed selection tools

9/16/2008 – Reviewed selection tools

9/22/2008 – Reviewed selection tools

9/29/2008 – Reviewed selection tools

10/8/2008 – Reviewed selection tools

10/21/2008 – Reviewed selection tools

10/28/2008 – Reviewed selection tools

11/5/2008 – Reviewed selection tools

11/11/2008 – Reviewed selection tools

I enjoyed doing the selection tool assignments. Spending time in a different selection tool each week provided exposure to different resources and good practice navigating them. My only complaint was that only a couple selection tools were geared toward high school level materials.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	Based on readings and surveying library media specialists, how do selection / reconsideration policies safeguard the library media collection?
	Having a well written handbook with established selection and reconsideration policies and procedures is essential to safeguarding the library media collection. Having set guidelines, including documenting reviews gathered, for selection of materials will prove very beneficial if that material is ever challenged. Additionally, having a set procedure for protested materials will make the process run smoothly if the situation presents itself. If the Reconsideration procedure starts with “you must have read the material being protested”, it may end the protest quickly.

	Collection analysis and development – how is it best accomplished?
	In my opinion, the best way to analyze and develop your collection is through collaboration. Listening to the faculty and media patrons of your school will help guide you collection in a direction that will most directly benefit your media center patrons. Another great way to analyze your collection is to do an inventory once a year.

	Censorship in our school library media centers
	In MEDT 6461, my group did a debate presentation on the issue of copyright violation. We were advocates of the media specialist being responsible for monitoring copyright violations among the staff and students. However, we resolved that educating the faculty and staff about copyright do’s and don’ts was a better way of enforcing the copyright laws. A system of self governance developed by informing the masses. Should a media specialist catch offenders, they should remind the student or faculty member about copyright guidelines. Repeat offenders should be reported to the administration or principal for disciplinary action.

	Stereotyping in our school library media center collections
	I feel that some school library media collections are started as a touch “cookie cutter” since the district level administrator is typically shouldered with the task of getting a collection in place before a school opens. Additionally, some new media specialist mimic the collections of neighboring schools due to lack of confidence. I truly believe collaboration with faculty and listening to the rest of media center patrons is the best way to solve the problem of “cookie cutter” media collections.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Create Newsletter/Flyer
	I enjoyed working with Mrs. Marsala on the newsletter. She was quick to indicate that most LMS have moved from paper newsletters to blogs or e-newsletters. One of the positives of NCLB is the increased collaboration between classroom teachers and LMS. An e-newsletter helps keep the staff in the know.

	2. Prepare an Order
	I enjoyed working with Mrs. Marsala on the three order assignments. It gave me good experience and exposure to several different jobbers. She places nearly all of her order through Follett’s Titlewave website. Therefore I was glad that one of our order assignments utilized Titlewave. It gave me an opportunity to explore other features of the website such as the collection management reports.

	3. Repair books/materials
	I was a little shocked how frequently book repairs were needed. I enjoyed learning how to do book repairs, but I more enjoyed applying protective covers and other proactive measures that reduce book damages.

School Library Media Field Experience Reflection Form

MEDT 6466 The Media Program
	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity

Description and Reflection
	Interview SLMS for ideas for school wide programs
	3/13/09 – Interviewed Mrs. Renee Marsala for ideas for school wide programs

3/18/09 – Interviewed Ms. Valerie Bryan for ideas for school wide programs

I enjoyed interviewing and discussing ideas for school wide programs with Mrs. Marsala and Ms. Bryan. They both had great ideas and recommendations, some of which ended up in the final product.

	Interview SLMS for ideas for 2 year plan
	3/31/09 – Interviewed Mrs. Renee Marsala for ideas for 2 year plan

4/2/09 – Interviewed Ms. Valerie Bryan for ideas for 2 year plan

I enjoyed interviewing and discussing ideas for school wide programs with Mrs. Marsala and Ms. Bryan. They both had great ideas and recommendations, some of which ended up in the final product.

	Determine a theme that could lead to the involvement of various populations within the school.
	3/16/09 – Interviewed Mrs. Renee Marsala and Ms. Valerie Bryan about a theme that could lead to the involvement of various populations within the school.

This task proved difficult for the three of us. We mulled over many themes but struggled to find one considering our diverse student population. We settled on food and cooking as a guaranteed all inclusive school wide theme.

	Survey a SLMP in action
	2/13/09 – Surveyed Mrs. Renee Marsala and Ms. Valerie about the SLMP in action.

2/16/09 – Surveyed several teachers and students about the SLMP in action.

I enjoyed this activity immensely. I found it very interesting to collect, compile and critique the surveys from the media specialist, teachers and students. Additionally, I feel that the media specialists learned a great deal from reading the teacher and student surveys that were returned.

	Identify specific groups within the school that would be served well by completing activities based on the theme.

	2/16/09 – Discussed specific groups within the school that would be served well by completing activities based on the theme of food and cooking with Mrs. Renee Marsala and Ms. Valerie Bryan.

After having a difficult time coming up with the theme of food and cooking, the three of us had no problem whatsoever connecting it to specific groups within the school. Wheeler has a very diverse student population and we were able to connecting most of theme to this theme. As a matter of fact, the International Club at Wheeler used our theme and provided staple dishes from different countries in the cafeteria for a week.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	Evidence of application of learnings into course assignments (relating activities to GPS/QCC standards, identification of strong media programs, good PR strategies, etc.)
	I feel that I should the most evidence of application of standards, media programs, PR, etc. in the process of accomplishing the school wide and 2 year plan. I gathered the most experience in relating activities to the standards while working on these to assignments. I not only learned about a lot of good and different PR strategies. I can’t take credit for the idea, but I developed a book club bookmark for the 2 year plan assignment that we might use next year in the Wheeler media center.

	Awareness of the administration regarding the role of the LMS and academic implications of a strong media program
	Wheeler has a great administrative staff that is very supportive of the library media specialists, but it wasn’t always that way. When my mentor Andy Spinks started at Wheeler, the media center was an empty and ignored place. Unlike the old media specialist, he worked very hard to make connections with the principal and administrative staff to nurture a healthy media center that contributed to academic improvement. This positive environment continues at Wheeler because the current media specialists continue to nurture it. Based on this experience, I feel that developing a very positive and welcoming environment for principals, administration, teachers and students alike helps keep a positive environment that will contribute to school wide academic success.

	The importance of LMS and teacher collaboration and co-instruction in the development of student information literacy skills
	When I first started working at Wheeler I couldn’t believe the number of teachers that were scheduling appointments with the media specialist during pre-planning. Now that I am coming to the end of my second year, I understand completely why that is. The teachers of Wheeler have realized that the media specialists assists their students though the instruction of information literacy skills. This in turn makes the teacher’s job easier, especially during research papers.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

School Library Media Field Experience Reflection Form

MEDT 6467 Technology for Media Services (effective Fall 2008 New)
	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity
 Description and Reflection

	Consult a school media specialist and/or technology specialist and have them guide you through the layout of the media center computer network, identifying the location of servers, clients, peripherals, switches, routers, and/or other devices that are used in the network. Identify the technology support roles the media specialist is asked to provide to students, faculty, and staff.
	9/15/09 – Consulted Mrs. Renee Marsala regarding network
9/17/09 – Consulted Ms. Valerie Bryan regarding network
10/13/09 – Consulted Ms. Sally Clauss regarding network
I enjoyed interviewing and discussing the layout of the school’s computer network and its relation to the media center with the media specialists Mrs. Renee Marsala and Ms. Valerie Bryan as well as with our technology specialist Ms. Sally Clauss. All three of them were very informative and helpful in the completion of my networking diagram project.

10/14/09 – Interviewed Ms. Valerie Bryan

11/11/09 – Interviewed Mrs. Renee Marsala

I enjoyed interviewing and discussing the technology support roles the media specialists are asked to provide to students, faculty and staff. Both of them indicated that they are quick to assist with technology support issues, but prefer to empower teachers to fix the same problem in the future through technology education as opposed to continual support.

	Consult a school media specialist and/or technology specialist and have them demonstrate the operations of the school’s video distribution system (closed circuit broadcast system), and discuss with them what the distribution system is used for, problems encountered in the operation of the distribution system and other issues related to the video distribution system.
	10/28/09 – Consulted Mrs. Renee Marsala regarding the school’s video distribution system
11/4/09 – Consulted Ms. Leigh Ann Kuhn regarding the school’s video distribution system
I enjoyed interviewing and seeing demonstrations regarding the operations of the school’s video distribution system. Mrs. Renee Marsala provided a wealth of information about the video distribution system including common problems encountered during operation. Ms. Leigh Ann Kuhn provided details about the school’s video production class and how they utilize the video distribution system to broadcast Wheeler High School’s TV news show, Wildcat TV.

	Consult a school media specialist and identify how students, teachers, and staff learn to use the online computer catalog to locate media center resources, how they learn to use other technologies available through the media center, and what the biggest media-center related training needs are.
	8/26/09 – Interviewed Mrs. Renee Marsala regarding Destiny

I enjoyed attended Mrs. Renee Marsala staff training regarding Destiny, our online computer catalog, and other technologies available throughout the media center. I interviewed her afterwards and she indicated that students and teachers receive very similar training but staff attendance is frequently slim.

8/31/09 – Interviewed Ms. Valerie Bryan regarding technology
I enjoyed interviewing and discussing available technologies offered by the media center. I was especially excited about the new Elmo document camera that we ordered this year.

9/16/09 – Interviewed Mrs. Renee Marsala regarding training

I enjoyed interviewing and discussing what the biggest media center related training needs are for Wheeler High School. Two of the biggest technology related training needs the media center had were SkillsTutor and Atomic Learning.

	Activities Checklist Items:
-Develop media productions

-Assist students with tech needs

-Work with/Troubleshoot computers and other equipment (printers, scanners, projectors, etc.)

-Work with/Troubleshoot network

-Work with/Troubleshoot video equipment

-Install software updates
	9/11/09 – Assist students with tech needs
9/14/09 – Assist students with tech needs
I really enjoyed assisting students with their technology needs such as Word, Excel and Powerpoint. I was able to assist the students during a collaborative lesson that Mrs. Renee Marsala and Ms. Valerie Bryan performed with Coach Mitchell.
9/18/09 – Work with/Troubleshoot other equipment
I learned a great deal working with Mrs. Renee Marsala for my equipment operations project. Although somewhat frustrating at times, I found that I both enjoyed and excelled at troubleshooting and repairing equipment.
11/9/09 – Work with/Troubleshoot video equipment
I learned a great deal working with Ms. Leigh Ann Kuhn. Although I am a video novice of sorts, I really enjoyed working with the video equipment and look forward doing it more. 12/4/09 – Install software updates
I learned a great deal working with Mr. Andy Spinks installing software updates on his laptop as well as mine. I find it very irritating that I need administrative rights to install software updates to software that the county obviously deemed appropriate enough to put on my laptop. I guess I’m lucky that my best friend has administrative rights. I get by with a little help from my friends…

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	1. What role does the media specialist play in terms of technology support for faculty, staff, and students?
	In conversations I have had with the media specialists and other teachers at Wheeler High School in the past, I discovered that the Cobb County School District is in dire need of technology training for teachers and students alike. Due to recent budget setbacks, the Cobb County School District eliminated all of their ILT (Instructional Lead Teacher) positions at the end of last school year. As a result, technology training for the entire county has landed in the lap of the media specialists at each individual school. The media specialists at Wheeler High School are always willing to help with technology questions and training, but even they had to admit that it is very difficult for them to do much with this new job responsibility considering everything that they already had on their plate.

	2. What role does the automation system play in media center operations, and how do school and system media center policies impact how the automation system is configured?
	The automation system is the central nervous system of the media center. It is responsible for assisting the media specialists with all of the daily operations and procedures needed for the media center to run efficiently. It is utilized to control circulation of the collection including check out, check in, late, overdue, lost and stolen. The information collected by the automation system can be utilized to develop the collection, perform inventory, print overdue notices as well as assess fines for lost or stolen materials. School and media center policies impact how the media specialist configures the automation system. These policies determine specifics about the media center such as how long is the loan period for specific materials, how long is the grace period for overdue materials and how much are fines?

	3. What role does the media specialist play in providing instruction to student, faculty and staff in the use of current and new technologies?
	The media specialists at Wheeler High School are always willing to help with technology questions and training, but even they had to admit that it is very difficult for them to do much with this new job responsibility considering everything that they already had on their plate. When I asked how they handled requests for technology training and assistance when they themselves could not assist, they pointed me towards Atomic Learning. Since the Cobb County School District was forced to eliminate the ILT positions, they purchased a subscription to Atomic Learning. Atomic Learning is remarkably easy to use online resource that contains thousands of technology training videos and instructional resources for teachers and students alike. Actually, I decided to do my second in-service module on it because of the current state of technology skills at Wheeler High School.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

School Library Media Field Experience Reflection Form

MEDT 6468 Automating School Media Centers

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2010
	Instructors: Dr. O.P. Cooper & Dr. Phyllis Snipes

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity

Description and Reflection
	Discuss the basic operations of the media center automation system with a school library media specialist and follow up with a thorough review of the automation system manual.
	1/14/10 – Discussed the basic operations of Destiny 9.5 with Renee Marsala & Valerie Bryan
I enjoyed discussing the basic operations of Destiny 9.5 with Renee Marsala & Valerie Bryan. Both of them were very informative and helpful in helping me understand how the automation system has simplified their daily activities.

3/23/10 – Thoroughly reviewed the Destiny 9.5 manual with Renee Marsala & Valerie Bryan.
I enjoyed thoroughly reviewing the Destiny 9.5 manual with Renee Marsala & Valerie Bryan. I was surprised at the number of great features contained within Destiny 9.5 that Cobb County does not subscribe to because of the added cost.

	Develop a Qwik Start guide for using major components of the school’s automation system.
	3/23/10 – Worked with Renee Marsala & Valerie Bryan to develop a Qwik Start guide for Destiny 9.5.

I enjoyed working with Renee Marsala & Valerie Bryan to develop a Qwik Start guide for using major components of Destiny 9.5. I specifically chose Sections 1 & 2 in order to focus on the patron access tools available. I also chose creating patron accounts as my OPAC Training Aid.

	Participate in an online OPAC tour to examine MARC records.
	3/11/10 – Participated in the Mt. Erie Elementary online OPAC tour to examine MARC records.

Although I completed this OPAC tour independently, my discoveries yielded many interesting conversations with both Renee Marsala & Valerie Bryan.

	Complete a variety of CIP and MARC activities.
	1/28/10 – Completed CIP/MARC Activity #1
2/4/10 – Completed CIP/MARC Activity #2
2/11/10 – Completed CIP/MARC Activity #3
Although I completed all of these CIP/MARC Activities independently, my discoveries yielded many interesting conversations with both Renee Marsala & Valerie Bryan.

	Import MARC records from an online source into the automation system.
	2/18/10 – Imported MARC records into Destiny 9.5.
3/4/10 – Imported MARC records into Destiny 9.5.
I enjoyed working with Renee Marsala & Valerie Bryan to import MARC records from online sources such as the Library of Congress (LOC) and GALILEO Interconnected Libraries (GIL) websites. I was pleasantly surprised at how quickly and easily I picked up the process of importing MARC records.

	Use MARC Magician to clean up MARC records in a sample database.
	4/22/10 – Used MARC Magician to clean up MARC records in a sample database.
I enjoyed learning about and using MARC Magician at our last face to face meeting. However, the amphetamine laced presentation by Sandy was far less informative than the hands on activities presented by Dr. Cooper and Dr. Snipes.

	Research a current topic in the area of automation of school library media centers.
	3/1/10 – Researched social networking capabilities of Destiny 9.5 with regard to the media program.
I enjoyed researching the social networking capabilities of Destiny 9.5 with regard to the media program. I learned a great deal about how social networking resources, under the guise of Web 2.0 technologies, can productively be utilized within the media center as well as the classroom.

	Activities checklist items:

- Calculate circulation statistics

- Maintain student records

- Generate other reports from the automated circulation system (Specify)

- Compile bibliographies

- Download MARC records from Internet

- Input MARC records into OPAC
	2/18/10 – Downloaded MARC records from Internet sites.
3/4/10 – Input MARC records into Destiny 9.5.
I enjoyed working with Renee Marsala & Valerie Bryan to download MARC records from online sources such as the LOC and GIL websites and then input them into Destiny 9.5. I was pleasantly surprised at how quickly and easily I picked up the process of downloading & importing MARC records.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	1. What role does the automation system play in media center operations, and how do school and system media center policies impact how the automation system is configured?
	The automation system is the central nervous system of the media center. It is responsible for assisting the media specialists with all of the daily operations and procedures needed for the media center to run efficiently. It is utilized to control circulation of the collection including check out, check in, late, overdue, lost and stolen. The information collected by the automation system can be utilized to develop the collection, perform inventory, print overdue notices as well as assess fines for lost or stolen materials. School and media center policies impact how the media specialist configures the automation system. These policies determine specifics about the media center such as how long is the loan period for specific materials, how long is the grace period for overdue materials and how much are fines?

	2. Reflect on the Current Issue Discussion and its implication in the media center.
	By focusing on the uses and benefits of social networking technology that is specifically designed for educational purposes, media specialists are able to sidestep the negative baggage associated with social networking websites. Through the proper modeling and demonstration of different social networking technologies, the media specialist is able to show how influential, ground-breaking, and highly complementary to traditional teaching these technologies are. Integrating social networking technologies into educational environments allows teens have the opportunity to learn from adults how to be safe and smart when participating in online social networks. This style of instruction must be properly modeled and promoted correctly by the media specialist in order to be a constructive influence on student accomplishment.

	3.Success of students in accessing and locating specific materials needed for assignments
	In order for students to be successful in accessing and locating specific materials they need, many attributes of the traditional Internet search engine need to be integrated into the media center automation system. The very first attribute I would add would easily have to be spellchecking. In a society that has become accustom to spellcheck being present in nearly every technology they use, including cell phones, there is no excuse for this attribute being absent from the library catalog search field. The next attribute I would add would be user-added tags. Tags allow users to add reflective categorization of the information within. Allowing users to tag catalog entries will assist in finding information, enhance usability, and best of all it is a low cost substitute to tailoring local cataloging. Another attribute I would add that is similar to tagging is user created reviews in addition to professional reviews. Nothing encourages a customer to check out a book or research a topic like an enthusiastic review from a peer. Although professional reviews provide a good overview, user created reviews builds a community through shared opinions.

	Describe three significant learnings from Field Experience Activities from this course
	Describe the potential impact of these significant learnings on your future work as a media specialist

	1. Audience
	When entering MARC records into the media centers automation system, it is very important to consider your audience when defining access points. Access points (referred to as the 'main entry' and 'other added entries') are the retrieval points in the library catalog where patrons should be able to look up the item. Your audience may determine the verbiage of these access points. For example, a book on cats may be have an access point of “kitty” for elementary students, cat for middle school students, and “felines” for high school students.

	2. Accuracy
	When downloading MARC records into the media centers automation system, it is very important to ensure the accuracy of your records prior to importing them into the automation system. Whether purchasing your MARC records from a reliable vendor or entering them in to the system by hand, the accuracy of your entries is directly related to whether or not patrons can find the materials using the OPAC system. Always double-check purchased MARC records for accuracy and be sure to modify them to indicate any local specific access points that may be utilized by your school system.

	3. Consistency
	When downloading MARC records into the media centers automation system, it is very important to ensure you’re your MARC records are consistent throughout. This especially important when dealing with a Union catalog that is shared by multiple schools or even an entire school district. Whether purchasing your MARC records from a reliable vendor or entering them in to the system by hand, be consistent with the fields, tags, and indicators being utilized within each record. Additionally, when dealing with a book or other material that already has an existing MARC record in the Union catalog be sure to enter that material as an additional copy instead of entering a new MARC record. This helps to avoid duplicate records as well as ensures an accurate picture of how many copies of that item are truly available at any giving time.

School Library Media Field Experience Reflection Form

MEDT 7461 Instructional Design

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

For each of the Course Specific Field Experience Hours you need to describe each of the following activities for this course. In addition to your description you need to include your reaction/reflection on each of the activities.

Activity
 Description and Reflection

	Consult a SLMS through interviews, surveys, or questionnaires about their responsibilities related to student instruction and staff development.
	9/15/09 – Interviewed Mrs. Renee Marsala

9/17/09 – Interviewed Ms. Valerie Bryan

10/13/09 – Interviewed Mr. Andy Spinks

I enjoyed interviewing and discussing the responsibility of the media specialist regarding student instruction and staff development with Mrs. Renee Marsala, Ms. Valerie Bryan and Mr. Andy Spinks. All three of them indicated that media specialists have seen an increased role related to student instruction as a result of the collaborative model being utilized in schools. Additionally, they indicated that many media specialist are being made responsible for staff development within the school due to recent budget constraints.

	Discuss ways to catalog materials adding curriculum connection information to individual catalog (MARC) records.
	10/6/09 – Interviewed Mrs. Renee Marsala

10/8/09 – Interviewed Ms. Valerie Bryan

I enjoyed interviewing and discussing adding curriculum connection information to individual catalog (MARC) records. They both had strong opinions regarding this concept. The majority of their opinions seem to indicate that they thought this was a bad idea. Mainly because students and teachers alike search MARC records based of subject keywords not standards.

	Examine a collection for materials that could support Georgia Performance Standards in one curriculum area (math, science, or social studies) for a grade level you are not familiar with. A collection must be examined in person during the fall or spring semester. During the summer through a public school on-line catalog.
	9/22/09 – Examined collection with Mrs. Renee Marsala

9/24/09 – Examined collection with Ms. Valerie Bryan

I learned a great deal examining the collection for materials that supported the Georgia Performance Standards in one curriculum area. I focus my search on elementary level language arts standards to coincide with our student instruction project part 1. Although I was unfamiliar with both the grade level and the standards, I was able to find materials that were grade level appropriate and supported the standards.

	Use LM-NET and Georgia Media Listserv to explore these issues further and see how other SLMS collaborate with teachers, provide staff development, and build their collection to support Georgia Performance Standards through their media programs.
	8/30/09 – Explored LM-NET/Georgia Media Listserv online
9/13/09 – Explored LM-NET/Georgia Media Listserv online
12/6/09 – Explored LM-NET/Georgia Media Listserv online
I found these resources to be very informative and helpful in revealing how SLMS collaborate with teachers, provide staff development and build their collection. I valued getting inside advice from experienced media specialists.

	Activities Checklist Items:

- Develop staff development/in-service training

- Examine a collection for materials that support GPS/QCC
	9/23/09 – Examined collection with Mrs. Renee Marsala

9/25/09 – Examined collection with Ms. Valerie Bryan

I continued to examine the collection for materials that supported the Georgia Performance Standards in the development of my in-service training modules.

11/6/09 – Researched staff development/in-service training

11/13/09 – Researched staff development/in-service training

11/20/09 – Researched staff development/in-service training

I worked with Mrs. Renee Marsala, Ms. Valerie Bryan and Mr. Andy Spinks to research and develop my in-service training modules. All three of them assisted me in determining the needs of the staff as well as identifying resources that could meet those needs. I greatly appreciated their expertise.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 issues in a brief narrative.

	Issue
	Narrative Reflection

	Based on readings, surveying of listservs and on-line catalogs, and interacting with SLMS, how would you approach collection and material development to support student instruction?
	One on one interaction during collaboration can lead to ideas and suggestions for instructional needs. While working with teachers on collaborative lessons you may come across educational material or technological resources that the teacher and/or students may not be aware of. Focusing in-service materials on these items gives them a more personalized impact for all involved. Further, media specialist can learn a great deal about what needs to be taught by attending core subject department meetings. This information helps the media specialist determine department needs. Lastly, media specialist can utilize online survey tools, such as Survey Monkey, to assess the needs of the entire school population, including administrators, with a standard questioner that includes additionally comment boxes.

	Potential positive results of collaboration between teachers and SLMS.
	In my opinion, collaboration is the primary vehicle for promoting reading, providing information skills, and helping teachers teach. If a media specialist focuses their attention on collaborating with classroom teachers in an effort to help them teach, they can easily accomplish the other two purposes during the collaboration process. Collaboration affords media specialist the opportunity to provide information skills to the classroom teacher and their students as well as allowing them an opportunity to promote reading, viewing and listening. Additionally, the more closely aligned the media specialist is with the role of the classroom teacher reduces the likelihood of that media specialist losing their position.

	Value of well developed in-service materials
	Once the media specialist has assessed the needs of the faculty and then developed the content, what is the best way to implement the in-service? As a teacher I have experienced first hand how much of my planning time is taken up with meetings and in-service training. In a society that seems to be moving toward more online instruction and collaboration, I do not see why in-service instruction and training could not be administered in the same manner. In-service training modules could be placed on the shared drive for teachers to do at a time that is convenient for them. An optional in-service meeting should be scheduled about two weeks after the module is posted to the shared drive. That way any teachers that are having difficulty with the material that is being presented could attend this optional meeting.

	Describe three Significant Learnings from Field Experience Activities
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

School Library Media Field Experience Time Log
General Field Experience Hours

(maximum of 5 hours per course or total of 40 hours for program)
	ID # 917327600
	
	

	Student Name: Robert Case

	Advisor: Dr. Christine Goldberg
	Semester began program: Fall 2008

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education

	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

Students must keep a continuous log of the general field experience hours as they complete them. These general hours may be completed in a variety of school library media centers. The student’s main mentor is indicated in the table above and information about the individual schools and media specialists is indicated in the table below. This log must be submitted during the Practicum course.

The following is a list of sample general activities to be completed in the field
· Examine the LMC collection in-depth / Shelf reading

· Assist students in locating materials

· Shelve materials
· Check books in and out

· Collect fines and issue overdue notices

· Student instruction: Dewey Classification (developed in MEDT 6463)

· Student instruction: Orientation (developed in MEDT 6467)

· Student instruction: Information Literacy Skills

· Student instruction: Reference Skills (developed in MEDT 6464)

· Teacher collaboration

· Teacher professional development (developed in MEDT 7461)

· Examine GPS/QCC to assist teachers in planning instruction
· Assist students with research needs

· Assist students with multimedia productions

In the table below you will insert information about the sites and media specialists where you complete your General FE hours. The site and media specialist may be different from your mentor’s site.

 General Activity

 Field Experience Site
 Media Specialist

Date
 Amount

 Brief Description

 School and District

 Name and e-mail

 of Time
	Assist students in locating materials
	Wheeler High School

Cobb County District
	Renee Marsala

Renee.Marsala@cobbk12.org
	4/21/09
	1.25 hours

	Shelve materials
	Wheeler High School

Cobb County District
	Renee Marsala

Renee.Marsala@cobbk12.org
	4/21/09
	1.25 hours

	Check books in and out

	Wheeler High School

Cobb County District
	Renee Marsala

Renee.Marsala@cobbk12.org
	4/21/09
	1.25 hours

	Collect fines & issue overdue notices

	Wheeler High School

Cobb County District
	Renee Marsala

Renee.Marsala@cobbk12.org
	4/21/09
	1.25 hours

	 Total # of hours:
	5

(Simply add more rows as needed)

Full Day in the Media Center Form

Students must complete at least four full days in public school media centers. These full days must be completed during Fall and Spring semesters. One full day must be spent working with the mentor. The other three full days must be spent at other levels and schools. School library media certification is PreK-12, therefore, students must spend time at all three levels: elementary, middle, and high school. Practicing media specialists must also spend four full days in other sites – two of the four days may be spent at the same level as the worksite. The other two days must be spent at levels other than the worksite. The student’s main mentor is indicated in the General Information table and information about the media specialist at the site where the full day is completed is indicated in the Full Day Site Information table. The Full Day form should be completed for each of the four days and submitted during the Practicum course. The full day hours can be split between several courses and count toward the total 120 field experience hours required. The hours completed during a full day must also be recorded on course specific logs or the general hours log.

General Information (Main Mentor)

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Dawn Putney

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

Full Day Site Information (Media Specialist at site where Full Day is completed)

	Media Specialist: Renee Marsala

	Media Specialist e-mail: Renee.Marsala@cobbk12.org
	Media Specialist phone: 770.578.3266

	School: Wheeler High School

	District: Cobb County School District
	Address: 375 Holt Road, Marietta, GA 30068

	Date: 2/19/09

	Time of Arrival: 8:00am
	Time of Departure: 4:00pm

Activity

Description and Reflection
	Locate a variety of materials in the media center that need to be cataloged.
	Although the media specialists Renee Marsala and Valerie Bryan already had a collection of various materials that needed to be cataloged, I made it my mission to gather more. I engaged in a scavenger hunt of sorts gathering donated materials from students and staff.

	Catalog the items through original means or copy cataloging.
	It probably goes without saying that copy cataloging is so much easier than cataloging through original means. I enjoyed the practice of cataloging by using traditional Sears and Dewey, but both of the media specialist indicated that the majority of materials are sourced via copy cataloging.

	Process the items so that they are shelf-ready.
	A lot more goes into making a book shelf ready than I had initially anticipated. Laminating the exterior cover of a hardback, inserting the card sleeve, bar coding and Deweying the spine. Making a book shelf ready goes so far beyond just cataloging.

	Assist students in location and access of materials, including use of social networking sites.
	This is my favorite activity in the media center so far. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with gathering research resources as well as books for pleasure reading while getting more familiar with the stacks at the Wheeler media center.

	Describe three Significant Learnings from Full Day Field Experience
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

Full Day in the Media Center Form

Students must complete at least four full days in public school media centers. These full days must be completed during Fall and Spring semesters. One full day must be spent working with the mentor. The other three full days must be spent at other levels and schools. School library media certification is PreK-12, therefore, students must spend time at all three levels: elementary, middle, and high school. Practicing media specialists must also spend four full days in other sites – two of the four days may be spent at the same level as the worksite. The other two days must be spent at levels other than the worksite. The student’s main mentor is indicated in the General Information table and information about the media specialist at the site where the full day is completed is indicated in the Full Day Site Information table. The Full Day form should be completed for each of the four days and submitted during the Practicum course. The full day hours can be split between several courses and count toward the total 120 field experience hours required. The hours completed during a full day must also be recorded on course specific logs or the general hours log.

General Information (Main Mentor)

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2009
	Instructor: Dr. Christine Goldberg

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

Full Day Site Information (Media Specialist at site where Full Day is completed)

	Media Specialist: Renee Marsala

	Media Specialist e-mail: Renee.Marsala@cobbk12.org
	Media Specialist phone: 770.578.3266

	School: Wheeler High School

	District: Cobb County School District
	Address: 375 Holt Road, Marietta, GA 30068

	Date: 4/21/09

	Time of Arrival: 8:00am
	Time of Departure: 4:00pm

Activity

Description and Reflection
	Assist students in locating materials

	This is my favorite activity in the media center so far. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with gathering research resources as well as books for pleasure reading while getting more familiar with the stacks at the Wheeler media center.

	Shelve materials

	I don’t think any media specialist would say they enjoy this activity. If you are in a large enough media center to employ paraprofessionals or have student aids, chances are they are the ones who do this activity the most. I actually enjoyed working in the stacks shelving materials. It gave me more opportunity to get familiar with the media center while practicing what I have been learning in MEDT6463. Additionally, I was able to correct some misguided shelving being performed by one of the student aids.

	Check books in and out

	I enjoyed working the check in/out desk at the media center. I got a chance to meet a lot of students that I might otherwise not come in contact with. The students give you their student ID number. Once entered in you ask the student their name and verify their identity by double checking their picture. The system contains a scan gun which automatically pulls up the book in Destiny. Once their books have been checked out to them, you just slide a due date card into the sleeve inside the front cover. This could be a redundant activity for some, but I’m much to social for it to get old.

	Collect fines & issue overdue notices

	So this activity was hands down my least favorite activity by far. Collecting fines is kind of a crap shoot at Wheeler. We have a diverse population that spans a wide socioeconomic gap. Some students come up to the desk with cash in hand and inquire about their fine. Other students come up to the desk ready to argue with you about their fine. Issuing overdue notices is very mush like shelving books. Chances are your para or student aid does this task. It is not a hard task, just a tedious one. Lots of printing, folding and stuffing mailboxes.

	Describe three Significant Learnings from Full Day Field Experience
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

Full Day in the Media Center Form

Students must complete at least four full days in public school media centers. These full days must be completed during Fall and Spring semesters. One full day must be spent working with the mentor. The other three full days must be spent at other levels and schools. School library media certification is PreK-12, therefore, students must spend time at all three levels: elementary, middle, and high school. Practicing media specialists must also spend four full days in other sites – two of the four days may be spent at the same level as the worksite. The other two days must be spent at levels other than the worksite. The student’s main mentor is indicated in the General Information table and information about the media specialist at the site where the full day is completed is indicated in the Full Day Site Information table. The Full Day form should be completed for each of the four days and submitted during the Practicum course. The full day hours can be split between several courses and count toward the total 120 field experience hours required. The hours completed during a full day must also be recorded on course specific logs or the general hours log.

General Information (Main Mentor)

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2010
	Instructor: Dr. Phyllis R. Snipes & Dr. O. P. Cooper

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

Full Day Site Information (Media Specialist at site where Full Day is completed)

	Media Specialist: Janell McClure

	Media Specialist e-mail: Janell.McClure@cobbk12.org
	Media Specialist phone: 770.591.5020

	School: Palmer Middle School

	District: Cobb County School District
	Address: 690 North Booth Rd.
Kennesaw, Georgia 30144

	Date: 5/14/10

	Time of Arrival: 8:30am
	Time of Departure: 4:30pm

Activity

Description and Reflection

	Helped cleanup from the K.L.U.B. meeting that was held in the media center the night before I arrived for my full day.
	The morning I showed up for my full day at Palmer, the media center was a mess. Empty cups, half full bottles of soda, and popcorn remnants were everywhere. In one corner there was an LCD projector hooked up to a Wii with all of the Guitar Hero equipment still plugged in. Before I was able to ask if a fraternity had broke in and threw a party last night, Janell cornered me and asked me to help her clean up the mess before the morning faculty meeting. As we hurriedly scrambled around trying to make the media center look more presentable, Janell began to explain the mess. In an effort to encourage student reading, she started a new reading incentive program called K.L.U.B., which stands for Kids Loving and Understanding Books. The state standards say that students must read 25 books in a school year, so she implemented K.L.U.B. as a way of encouraging and rewarding students for reading. Janell offers incentive for every student that achieves a reading level during the school year. For example:

Blue Level: popcorn and the movie, The Tooth Fairy
Bronze Level: Intramurals and popsicles
Silver Level: video game tournaments and desserts
Gold Level: DJ, pizza, and soda
Platinum Level: ALL ACCESS PASS to all parties!

While I was there, Janell was working on a grant that would bring in additional funding for the K.L.U.B. program. I immediately thought to myself, this is why Janell McClure was chosen as the 2009-2010 Media Specialist of the Year for the Cobb County School District. This is going to be fun!

	Helped set up the media center for a faculty meeting in the media center that morning.
	After our hasty attempt at making the media center look presentable, we called the custodians so that we could set up the podium and microphone for the morning faculty meeting. I noticed that Janell seemed nervous about the meeting and I asked if the media center was not the typical venue for such meetings. She indicated just the opposite. She opens up the media center on a regular basis to accommodate faculty meetings as well as staff birthday parties, awards ceremonies, retirement receptions, etc. She stated that the more comfortable teachers are with her and the media center, the more likely they are to approach her for assistance and collaboration. This lady knows what she is doing!

	Checked in materials from students and teachers in an effort to reconcile the collection for the end of year inventory.
	In an effort to afford Janell more time to work on her grant for the K.L.U.B. program, I worked the front desk checking in materials from both teachers and students. Since I was working in the media center near the last full week of school, the media center had already stopped the circulation of new checkouts. Despite that fact, the desk remained a flurry of activity with an abundance of materials coming in over a two hour period. Obviously the K.L.U.B. program has been a huge success with the students. I actually had one student ask what the latest she could return her book was because she really wants to finish it before the end of the week. Fantastic!

	Assisted students to complete their reusable energy projects during their scheduled time in the media center.
	As I have mentioned before, working with students is my favorite activity in the media center. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with completing the reusable energy project. Janell had collaborated with the Earth Science teacher to devise a technology based lesson plan for the project. The students were to create an animated story about reusable energy at goanimate.com, design a blog that addresses the important issues about reusable energy, or create a video news story that discusses alternative energy sources. This technology based lesson plan was so brilliantly executed, that the students were not only engaged but also excited to do their projects. I was able to provide assistance with both information literacy question as well as technology issues. I helped one group using audible.com to cut a 30 second segment from a popular song to use for their animated story. This also provided me an opportunity to discuss ethical use of copyrighted material. This was by far the best collaborative activity I have ever participated in. Janell showed me what it means to be an “instructional partner”. I hope I can follow Janell’s lead when it comes to being engaging for teachers and students alike.

	Describe three Significant Learnings from Full Day Field Experience
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

Full Day in the Media Center Form

Students must complete at least four full days in public school media centers. These full days must be completed during Fall and Spring semesters. One full day must be spent working with the mentor. The other three full days must be spent at other levels and schools. School library media certification is PreK-12, therefore, students must spend time at all three levels: elementary, middle, and high school. Practicing media specialists must also spend four full days in other sites – two of the four days may be spent at the same level as the worksite. The other two days must be spent at levels other than the worksite. The student’s main mentor is indicated in the General Information table and information about the media specialist at the site where the full day is completed is indicated in the Full Day Site Information table. The Full Day form should be completed for each of the four days and submitted during the Practicum course. The full day hours can be split between several courses and count toward the total 120 field experience hours required. The hours completed during a full day must also be recorded on course specific logs or the general hours log.

General Information (Main Mentor)

	ID # 917327600
	Advisor: Dr. Christine Goldberg
	

	Student Name: Robert Case

	Semester: Spring 2010
	Instructor: Dr. Phyllis R. Snipes & Dr. O. P. Cooper

	Mentor Name: Andy Spinks

	Mentor e-mail: andy.spinks@cobbk12.org
	Mentor phone: 770.426.3315

	School: Supervisor of Library Media Education
	District: Cobb County School District
	Address: 440 Glover Street Suite 140G, Marietta, GA

Full Day Site Information (Media Specialist at site where Full Day is completed)

	Media Specialist: Linda Mullen

	Media Specialist e-mail: Linda.Mullen@cobbk12.org
	Media Specialist phone: 770.975.7172

	School: Pickett’s Mill Elementary School
	District: Cobb County School District
	Address: 6400 Old Stilesboro Rd. Acworth, GA 30101

	Date: 5/17/10

	Time of Arrival: 7:30am
	Time of Departure: 3:30pm

Activity

Description and Reflection

	Helped setup and organize the video room for the next morning broadcast.
	Unfortunately, by the time I got checked in at the front office of the school, I had missed the broadcast of the morning announcements for that day. However, I was able to walk through the process with Linda guiding me every step of the way. It is a very fascinating process that involves a rotating cast of students that broadcast the morning announcements LIVE! The only scripts that are utilized are sketched out on dry erase boards the afternoon before the broadcast. Although I missed the morning broadcast, I was lucky enough to work with the students performing the next mornings’ broadcast. I assisted them with adding a little humor to their dry erase scripts. Of course, Linda got the final say on the subject matter and comedic material, but I think the students and I did a good job with it. This is the first school I had been to with a morning broadcast. Very fun, but labor intensive!

	Helped a teacher fix a technology problem involving a LCD projector.
	Linda a received a call that a teacher needed assistance with getting her laptop to display through the LCD projector. Linda seemed quite busy with end of year media center financial paperwork for the county, so I volunteered to go. The teacher was surprised not to see Linda but quickly welcomed me and led me over to where the laptop was connected to the LCD projector. What I suspected was a simple issue of a poor connection or forgetting to press F8 multiple times turned into something much larger involving a smart board cable and a lose outlet connection. However, I stuck with it persistently. I have not worked with elementary school kids much, so I was caught off guard by how curious and inquisitive they were. The teacher was scrambling to pull together a backup lesson plan while I continued on with the issue. When I finally got the LCD projector to display an image from the laptop the class erupted into enthusiastic applause. I was so flattered by the students’ praise that I got misty. Great experience!

	Checked in materials from students and teachers in an effort to reconcile the collection for the end of year inventory.
	In an effort to afford Linda more time to complete her end of year media center financial paperwork for the county, I worked the front desk checking in materials from both teachers and students. Since I was working in the media center near the last full week of school, the media center had already stopped the circulation of new checkouts. Despite that fact, the desk remained a flurry of activity with an abundance of materials coming in over a two hour period. As a matter of fact, the media center paraprofessional pushed a book cart from classroom to classroom in an effort to collect books that may have made it back to the school but not into the media center. A larger undertaking right at the end of the year…

	Assisted Linda with her last story time reading of her career.
	I chose to work with Linda Mullen because it would be my last opportunity for me to do so. Linda is choosing to retire at the end of this school year. She has served more than enough years and is of retirement age. However, she expressed that it was a tough decision for her to make. Grandchildren are stiff competition though. In comparison to other media specialist of her similar experience level, Linda is much more avant-garde. She embraces new technology with open arms and moves quickly to implement them as part of the media centers curriculum wherever possible. She has advocated for her media program through numerous leadership changes and maintains a quality media center that provides all patrons equal access. To watch her passionately read the final chapters of her last story time reading was a pleasure. The students, teachers, and I all hung intently on every word the excitedly poured from her mouth. I was a distinct pleasure to work along side Linda Mullen on her home turf. She will be dearly missed by all that knew her. Best wishes Linda!

	Describe three Significant Learnings from Full Day Field Experience
	Describe the potential impact of these significant learnings on your future work as a media specialist.

	1. Flexible schedule
	Although these words are often said in conjunction in our profession, I prefer to look at them as individual terms that work cooperatively. To be successful as a media specialist you must operate your media center on a flexible schedule. I tend this means that media specialist must have a well organized schedule but also be very flexible.

	2. Collaboration/Coteaching
	Working together with teachers on their lesson plans and then helping with coteaching is an essential role of the media specialist. It accomplishes so many goals simultaneously. It allows you to relate activities to the standards, establish a strong media program, establish good PR, instruction of information literacy skills, and contribute to improved academic achievement. In my opinion, collaboration and coteaching is the foundation on which a media program is built.

	3. Advocate
	As a media specialist you must learn how to advocate for yourself, your staff, and the needs of your media program. Establishing a connection with your principal and administrators is a crucial part of this process. Being able to advocate for you program directly to the individuals that have the greatest say will prove itself useful again and again.

Impact of Work with Teachers and Students

One of the many roles of the media specialist is that of instructional partner. In collaboration with teachers, the media specialist is responsible for the selection of appropriate materials and the planning and implementation of instructional activities that lead to information literacy development of students. Throughout this program you will have many opportunities to converse with teachers and your mentor media specialists about collaborative efforts to impact student learning and to even plan and implement activities that lead to information literacy development of students. As you participate in those activities use the form below to enter a brief description of the activity and describe how you know the activity impacted student learning. Continue to add to the form throughout your program. You will submit the form during the MEDT 6487 Practicum course. Background information about the Standards for the 21st Century Learner is provided and then the actual standards for K-12 students are presented in the form.

Standards for the 21st Century Learner – American Association of School Librarians

The definition of information literacy has become more complex as resources and technologies have changed. Information literacy has progressed from the simple definition of using reference resources to find information. Multiple literacies, including digital, visual, textual, and technological, have now joined information literacy as crucial skills for this century.

The continuing expansion of information demands that all individuals acquire the thinking skills that will enable them to learn on their own. The amount of information available to our learners necessitates that each individual acquire the skills to select, evaluate, and use information appropriately and effectively.

Learning has a social context. Learning is enhanced by opportunities to share and learn with others. Students need to develop skills in sharing knowledge and learning with others, both in face-to-face situations and through technology.

School libraries are essential to the development of learning skills. School libraries provide equitable physical and intellectual access to the resources and tools required for learning in a warm, stimulating, and safe environment. School librarians collaborate with others to provide instruction, learning strategies, and practice in using the essential learning skills needed in the 21st century

Reading is a window to the world.
Reading is a foundational skill for learning, personal growth, and enjoyment. The degree to which students can read and understand text in all formats (e.g., picture, video, print) and all contexts is a key indicator of success in school and in life. As a lifelong learning skill, reading goes beyond decoding and comprehension to interpretation and development of new understandings.

Inquiry provides a framework for learning.
To become independent learners, students must gain not only the skills but also the disposition to use those skills, along with an understanding of their own responsibilities and self-assessment strategies. Combined, these four elements build a learner who can thrive in a complex information environment.

Ethical behavior in the use of information must be taught.
In this increasingly global world of information, students must be taught to seek diverse perspectives, gather and use information ethically, and use social tools responsibly and safely.

Technology skills are crucial for future employment needs.
Today’s students need to develop information skills that will enable them to use technology as an important tool for learning, both now and in the future.

Equitable access is a key component for education.
All children deserve equitable access to books and reading, to information, and to information technology in an environment that is safe and conducive to learning.

LEARNERS (K-12 Students) USE SKILLS, RESOURCES, & TOOLS TO:

	1. Inquire, think critically, and gain knowledge.

	1.1 Skills
	Description of Activity and Impact
	Location / Date

	1.1.1 Follow an inquiry-based process in seeking knowledge in curricular subjects, and make the real- world connection for using this process in own life.

1.1.2 Use prior and background knowledge as context for new learning.

1.1.3 Develop and refine a range of questions to frame the search for new understanding.

1.1.4 Find, evaluate, and select appropriate sources to answer questions.

1.1.5 Evaluate information found in selected sources on the basis of accuracy, validity, appropriateness for needs, importance, and social and cultural context.

1.1.6 Read, view, and listen for information presented in any format (e.g., textual, visual, media, digital) in order to make inferences and gather meaning.
1.1.7 Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, and point of view or bias.

1.1.8 Demonstrate mastery of technology tools for accessing information and pursuing inquiry.
1.1.9 Collaborate with others to broaden and deepen understanding.
	With access to a good reference collection, media specialists and teachers can greatly improve student learning through the development of good information literacy skills. If the key to learning is empowerment and the goal is to improve critical thinking skills, then there is no more important task than teaching patron how to properly explorer and utilize reference tools. In my opinion, all research assignments should begin with a reference tool. These reference tools are the foundation to good research and knowing how to explorer and utilize them efficiently only makes the patrons job easier.
	Wheeler High School

Spring 2009

	1.2 Dispositions in Action
	Description of Activity and Impact
	Location / Date

	1.2.1 Display initiative and engagement by posing questions and investigating the answers beyond the collection of superficial facts.

1.2.2 Demonstrate confidence and self- direction by making independent choices in the selection of resources and information.

1.2.3 Demonstrate creativity by using multiple resources and formats.

1.2.4 Maintain a critical stance by questioning the validity and accuracy of all information.

1.2.5 Demonstrate adaptability by changing the inquiry focus, questions, resources, or strategies when necessary to achieve success.

1.2.6 Display emotional resilience by persisting in information searching despite challenges.

1.2.7 Display persistence by continuing to pursue information to gain a broad perspective.
	One on one interaction during collaboration can lead to ideas and suggestions for instructional needs. While working with teachers on collaborative lessons you may come across educational material or technological resources that the teacher and/or students may not be aware of. Focusing in-service materials on these items gives them a more personalized impact for all involved. Further, media specialist can learn a great deal about what needs to be taught by attending core subject department meetings. This information helps the media specialist determine department needs. Lastly, media specialist can utilize online survey tools, such as Survey Monkey, to assess the needs of the entire school population, including students, with a standard questioner that includes additionally comment boxes.
	Wheeler High School

Spring 2009

	1.3 Responsibilities
	Description of Activity and Impact
	Location / Date

	1.3.1 Respect copyright/ intellectual property rights of creators and producers.

1.3.2 Seek divergent perspectives during information gathering and assessment.

1.3.3 Follow ethical and legal guidelines in gathering and using information.

1.3.4 Contribute to the exchange of ideas within the learning community.

1.3.5 Use information technology responsibly.
	Students within my class, as well as throughout our school, are very aware that illegal or unethical abuse of technology will result in a loss of computer privileges. Additionally, as part of information literacy skills taught by the media specialist, students are schooled in the way to properly site works used for research in order to avoid acquisitions regarding plagiarism on their works. Some of my students still struggle with what information is proper to pursue and share with the class. However, they are improving.
	Wheeler High School

Summer 2009

	1.4 Self-Assessment Strategies
	Description of Activity and Impact
	Location / Date

	1.4.1 Monitor own information-seeking processes for effectiveness and progress, and adapt as necessary.

1.4.2 Use interaction with and feedback from teachers and peers to guide own inquiry process.

1.4.3 Monitor gathered information, and assess for gaps or weaknesses.

1.4.4 Seek appropriate help when it is needed.
	In order for students to be successful in accessing and locating specific materials they need, many attributes of the traditional Internet search engine need to be integrated into the media center automation system. The very first attribute I would add would easily have to be spellchecking. In a society that has become accustom to spellcheck being present in nearly every technology they use, including cell phones, there is no excuse for this attribute being absent from the library catalog search field. The next attribute I would add would be user-added tags. Tags allow users to add reflective categorization of the information within. Allowing users to tag catalog entries will assist in finding information, enhance usability, and best of all it is a low cost substitute to tailoring local cataloging. Another attribute I would add that is similar to tagging is user created reviews in addition to professional reviews. Nothing encourages a customer to check out a book or research a topic like an enthusiastic review from a peer. Although professional reviews provide a good overview, user created reviews builds a community through shared opinions.
	Wheeler High School

Spring 2010

	2. Draw conclusions, make informed decisions, apply knowledge to new situations, and create new knowledge.

	2.1 Skills
	Description of Activity and Impact
	Location / Date

	2.1.1 Continue an inquiry- based research process by applying critical- thinking skills (analysis, synthesis, evaluation, organization) to information and knowledge in order to construct new understandings, draw conclusions, and create new knowledge.

2.1.2 Organize knowledge so that it is useful.

2.1.3 Use strategies to draw conclusions from information and apply knowledge to curricular areas, real- world situations, and further investigations.

2.1.4 Use technology and other information tools to analyze and organize information.

2.1.5 Collaborate with others to exchange ideas, develop new understandings, make decisions, and solve problems.

2.1.6 Use the writing process, media and visual literacy, and technology skills to create products that express new understandings.
	Many of the classroom lessons I teach involve assignments that require the students to work in pairs or groups. Some assignments are completed with the class working as a whole. I feel that my students benefit greatly from group information gathering. Not only does it teach them valuable social skills, but it also teaches them how to assimilate information gathered from numerous sources by different individuals into a cohesive final project.
	Wheeler High School

Summer 2009

	2.2 Dispositions in Action
	Description of Activity and Impact
	Location / Date

	2.2.1 Demonstrate flexibility in the use of resources by adapting information strategies to each specific resource and by seeking additional resources when clear conclusions cannot be drawn.

2.2.2 Use both divergent and convergent thinking to formulate alternative conclusions and test them against the evidence.

2.2.3 Employ a critical stance in drawing conclusions by demonstrating that the pattern of evidence leads to a decision or conclusion.

2.2.4 Demonstrate personal productivity by completing products to express learning.
	When entering MARC records into the media centers automation system, it is very important to consider your audience when defining access points. Access points (referred to as the 'main entry' and 'other added entries') are the retrieval points in the library catalog where patrons should be able to look up the item. Your audience may determine the verbiage of these access points. For example, a book on cats may be have an access point of “kitty” for elementary students, cat for middle school students, and “felines” for high school students.
	Wheeler High School

Spring 2010

	2.3 Responsibilities
	Description of Activity and Impact
	Location / Date

	2.3.1 Connect understanding to the real world.

2.3.2 Consider diverse and global perspectives in drawing conclusions.

2.3.3 Use valid information and reasoned conclusions to make ethical decisions.
	I was given numerous opportunities to provide services to multicultural populations during my field experiences. The school at which I work and performed the vast majority of my field experience hours, Wheeler High School, has a very diverse population of students and faculty alike. Due to this fact, the school as a whole works very hard to incorporate multiculturalism into curriculum as well as the school’s mission. Throughout the school year the media center provides resources to help integrate multiculturalism within the curriculum as well as services to help facilitate school wide multicultural events. Last year Wheeler High School resurrected the Global Festival. This event is a school wide initiative to expose the student body to the many different cultures that are represented at Wheeler. The festival involved a diverse array of food, music, dancing, singing, fashion, etc. The media specialists worked very diligently with the classroom teachers to expose students to the many different cultures both leading into and proceeding the Global Festival.
	Wheeler High School

Summer 2010

	2.4 Self-Assessment Strategies
	Description of Activity and Impact
	Location / Date

	2.4.1 Determine how to act on information (accept, reject, modify).

2.4.2 Reflect on systematic process, and assess for completeness of investigation.

2.4.3 Recognize new knowledge and understanding.

2.4.4 Develop directions for future investigations.
	While performing the Copy Cataloging and CIP/MARC activities, I became very aware of how important selecting quality copy cataloging sites really was. Just like media specialist need to select, analyze, and evaluate print, non-print, and electronic resources using professional selection tools and evaluation criteria, they must also scrutinize copy cataloging sites and their corresponding MARC records in the same fashion. The level of detail and accuracy of the MARC records provided varied greatly from one website to the next. Considering that an item’s MARC record directly links patrons to that item through the OPAC, their detail and accuracy are of the utmost importance. Media specialists, especially those responsible for the authority control of a union catalog, must thoroughly evaluate the copy cataloging sites they choose to utilize for their MARC records.
	Wheeler High School

Spring 2010

	3. Share knowledge and participate ethically and productively as members of our democratic society.

	3.1 Skills
	Description of Activity and Impact
	Location / Date

	3.1.1 Conclude an inquiry- based research process by sharing new understandings and reflecting on the learning.

3.1.2 Participate and collaborate as members of a social and intellectual network of learners.

3.1.3 Use writing and speaking skills to communicate new understandings effectively.

3.1.4 Use technology and other information tools to organize and display knowledge and understanding in ways that others can view, use, and assess.

3.1.5 Connect learning to community issues.

3.1.6 Use information and technology ethically and responsibly.
	As I have mentioned before, working with students is my favorite activity in the media center. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with completing the reusable energy project. Janell had collaborated with the Earth Science teacher to devise a technology based lesson plan for the project. The students were to create an animated story about reusable energy at goanimate.com, design a blog that addresses the important issues about reusable energy, or create a video news story that discusses alternative energy sources. This technology based lesson plan was so brilliantly executed, that the students were not only engaged but also excited to do their projects. I was able to provide assistance with both information literacy question as well as technology issues. I helped one group using audible.com to cut a 30 second segment from a popular song to use for their animated story. This also provided me an opportunity to discuss ethical use of copyrighted material. This was by far the best collaborative activity I have ever participated in. Janell showed me what it means to be an “instructional partner”. I hope I can follow Janell’s lead when it comes to being engaging for teachers and students alike.
	Palmer Middle School

May 2010

	3.2 Dispositions in Action
	Description of Activity and Impact
	Location / Date

	3.2.1 Demonstrate leadership and confidence by presenting ideas to others in both formal and informal situations.

3.2.2 Show social responsibility by participating actively with others in learning situations and by contributing questions and ideas during group discussions.

3.2.3 Demonstrate teamwork by working productively with others.
	By focusing on the uses and benefits of social networking technology that is specifically designed for educational purposes, media specialists are able to sidestep the negative baggage associated with social networking websites. Through the proper modeling and demonstration of different social networking technologies, the media specialist is able to show how influential, ground-breaking, and highly complementary to traditional teaching these technologies are. Integrating social networking technologies into educational environments allows teens have the opportunity to learn from adults how to be safe and smart when participating in online social networks. This style of instruction must be properly modeled and promoted correctly by the media specialist in order to be a constructive influence on student accomplishment.
	Wheeler High School

Spring 2010

	3.3 Responsibilities
	Description of Activity and Impact
	Location / Date

	3.3.1 Solicit and respect diverse perspectives while searching for information, collaborating with others, and participating as a member of the community.
3.3.2 Respect the differing interests and experiences of others, and seek a variety of viewpoints.
3.3.3 Use knowledge and information skills and dispositions to engage in public conversation and debate around issues of common concern.

3.3.4 Create products that apply to authentic, real-world contexts.

3.3.5 Contribute to the exchange of ideas within and beyond the learning community.

3.3.6 Use information and knowledge in the service of democratic values.

3.3.7 Respect the principles of intellectual freedom.
	By focusing on the uses and benefits of social networking technology that is specifically designed for educational purposes, media specialists are able to sidestep the negative baggage associated with social networking websites. Through the proper modeling and demonstration of different social networking technologies, the media specialist is able to show how influential, ground-breaking, and highly complementary to traditional teaching these technologies are. Integrating social networking technologies into educational environments allows teens have the opportunity to learn from adults how to be safe and smart when participating in online social networks. This style of instruction must be properly modeled and promoted correctly by the media specialist in order to be a constructive influence on student accomplishment.
	Wheeler High School

Spring 2010

	3.4 Self-Assessment Strategies
	Description of Activity and Impact
	Location / Date

	3.4.1 Assess the processes by which learning was achieved in order to revise strategies and learn more effectively in the future.

3.4.2 Assess the quality and effectiveness of the learning product.
3.4.3 Assess own ability to work with others in a group setting by evaluating varied roles, leadership, and demonstrations of respect for other viewpoints.
	I have a saying that fits this standard. “Leaders are proactive and janitors are reactive. Janitors clean up messes whereas leaders are there to prevent the messes from happening wherever possible.” I assure you that my coworkers are tired of hearing this. However, that does not lessen the truth behind it. In my opinion, this is the key to being an educational leader. If you truly believe that a current educational trend holds merit toward the improvement of student’s academic achievement, then you must embrace and encourage the use of those trends. I will be the first to admit that this course of action may not win you many friends in the short run, but it will pay dividends toward academic achievement and the media program in turn.
	Wheeler High School

Summer 2010

	4. Pursue personal and aesthetic growth.

	4.1 Skills
	Description of Activity and Impact
	Location / Date

	4.1.1 Read, view, and listen for pleasure and personal growth.

4.1.2 Read widely and fluently to make connections with self, the world, and previous reading.

4.1.3 Respond to literature and creative expressions of ideas in various formats and genres.

4.1.4 Seek information for personal learning in a variety of formats and genres.

4.1.5 Connect ideas to own interests and previous knowledge and experience.

4.1.6 Organize personal knowledge in a way that can be called upon easily.

4.1.7 Use social networks and information tools to gather and share information.

4.1.8 Use creative and artistic formats to express personal learning.
	As I have mentioned before, working with students is my favorite activity in the media center. As a teacher of students with intellectual disabilities, I don’t get many opportunities to interact with the general education population. This activity allowed me to assist general education students with completing the reusable energy project. Janell had collaborated with the Earth Science teacher to devise a technology based lesson plan for the project. The students were to create an animated story about reusable energy at goanimate.com, design a blog that addresses the important issues about reusable energy, or create a video news story that discusses alternative energy sources. This technology based lesson plan was so brilliantly executed, that the students were not only engaged but also excited to do their projects. I was able to provide assistance with both information literacy question as well as technology issues. I helped one group using audible.com to cut a 30 second segment from a popular song to use for their animated story. This also provided me an opportunity to discuss ethical use of copyrighted material. This was by far the best collaborative activity I have ever participated in. Janell showed me what it means to be an “instructional partner”. I hope I can follow Janell’s lead when it comes to being engaging for teachers and students alike.
	Palmer Middle School

Spring 2010

	4.2 Dispositions in Action
	Description of Activity and Impact
	Location / Date

	4.2.1 Display curiosity by pursuing interests through multiple resources.

4.2.2 Demonstrate motivation by seeking information to answer personal questions and interests, trying a variety of formats and genres, and displaying a willingness to go beyond academic requirements.

4.2.3 Maintain openness to new ideas by considering divergent opinions, changing opinions or conclusions when evidence supports the change, and seeking information about new ideas encountered through academic or personal experiences.

4.2.4 Show an appreciation for literature by electing to read for pleasure and expressing an interest in various literary genres.
	The morning I showed up for my full day at Palmer, the media center was a mess. Empty cups, half full bottles of soda, and popcorn remnants were everywhere. In one corner there was an LCD projector hooked up to a Wii with all of the Guitar Hero equipment still plugged in. Before I was able to ask if a fraternity had broke in and threw a party last night, Janell cornered me and asked me to help her clean up the mess before the morning faculty meeting. As we hurriedly scrambled around trying to make the media center look more presentable, Janell began to explain the mess. In an effort to encourage student reading, she started a new reading incentive program called K.L.U.B., which stands for Kids Loving and Understanding Books. The state standards say that students must read 25 books in a school year, so she implemented K.L.U.B. as a way of encouraging and rewarding students for reading. Janell offers incentive for every student that achieves a reading level during the school year. For example:

Blue Level: popcorn and the movie, The Tooth Fairy
Bronze Level: Intramurals and popsicles
Silver Level: video game tournaments and desserts
Gold Level: DJ, pizza, and soda
Platinum Level: ALL ACCESS PASS to all parties!

While I was there, Janell was working on a grant that would bring in additional funding for the K.L.U.B. program. I immediately thought to myself, this is why Janell McClure was chosen as the 2009-2010 Media Specialist of the Year for the Cobb County School District. This is going to be fun!
	Palmer Middle School

Spring 2010

	4.3 Responsibilities
	Description of Activity and Impact
	Location / Date

	4.3.1 Participate in the social exchange of ideas, both electronically and in person.

4.3.2 Recognize that resources are created for a variety of purposes.

4.3.3 Seek opportunities for pursuing personal and aesthetic growth.
4.3.4 Practice safe and ethical behaviors in personal electronic communication and interaction.
	I feel as if the media center should cater to all audience members: students, staff, and community, including the parents of course. For the students, there should be online databases for research, such as World Book or Net Trekker, with access to login names and passwords (our SLMS sends it home on paper every semester). List to websites listing award winning titles and nominees are important, as well as lists of books for summer reading. The parents and students would benefit from seeing a list of AR books and quizzes available at the school's media center. Naturally, if possible, there should also be a online access to the library's catalog so students, parents, and staff members can access the collection from anywhere. For the teachers, I like the idea of lists of professional journals or interesting articles available.
	Wheeler High School

Fall 2009

	4.4 Self-Assessment Strategies
	Description of Activity and Impact
	Location / Date

	4.4.1 Identify own areas of interest.

4.4.2 Recognize the limits of own personal knowledge.

4.4.3 Recognize how to focus efforts in personal learning.

4.4.4 Interpret new information based on cultural and social context.

4.4.5 Develop personal criteria for gauging how effectively own ideas are expressed.

4.4.6 Evaluate own ability to select resources that are engaging and appropriate for personal interests and needs.
	I have found Learning Styles surveys and inventories to be a fantastic tool for channeling into the individualized needs of my students. Individualization is a big buzz word in Special Education right now and knowing the style in which each student learns is an enormous advantage to have while developing lesson plans. Teachers, media specialists, and technology specialist should always go to great lengths to try and incorporate as many different learning styles as possible into their lesson plans. In doing so, classroom instruction becomes both more accommodating and individualized.
	Wheeler High School

Fall 2009

Field Experience Reflection

Before I had even started my Master’s in Media Program or even begun working at Wheeler High School, I had been spending time in the media center hanging with my best friend from college Andy Spinks. Once I started working at Wheeler, I made a point of getting close with the two media specialists Renee Marsala and Valerie Bryan. By the time I had started my Master’s in Media Program, I was already a regular in the media center. Having said that, I had no idea what a steep learning curve I was up against. My field experiences throughout the program has been a wild, very instructional wild. As much information that I ingested in my online classes, I feel like my time spent in media centers earning field experience hours yielded a greater dividend of information. I’m not trying to indicate that the online instruction wasn’t beneficial for me; I’m just more of a hands on learner. Additionally, working within the atmosphere of the media center helps me internalize and apply the lessons I have learned.

I have to admit that I was astonished the number of roles that a media specialist is required to fulfill. The number of roles and affiliated task were a little overwhelming at first, but once I settled into my “multitasker” shoes I was more than up for the challenge. I currently work as a special education teacher that works with students with intellectual disabilities. I love the students I work with, but I want to have a positive influence on a larger demographic of student. That was the motivating factor for me pursuing my Master’s in Media. My many hours of field experience have served to solidify the fact that I have made the right decision. Throughout my hours of field experience I feel that I have drastically improved my knowledge regarding the media program as well as honed my skills as a media specialist. Overall, I don’t think my attitude toward being a media specialist has really swayed much. Early on I embraced the fact that my primary role would be to serve as an instructional partner in an effort to improve students’ academic achievement. I still believe in that role wholeheartedly and now I feel qualified to fulfill it…
8/1/08

