	Name
	Linda Dixon

	Semester Program Completed
	Summer 2010

	Total # Field Hours Completed
	146

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
	·
	
	12.25

	MEDT 6464 Reference Sources & Services
	·
	
	24

	MEDT 6465 Selection & Materials
	·
	
	11

	MEDT 6466 Media Programs
	·
	
	15

	MEDT 6467 Technology for Media Services
	·
	
	14

	MEDT 6468 Automating Media Centers
	·
	
	22.25

	MEDT 7461 Instructional Design
	·
	
	13

 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
	Booth MS
	5/12/2009

	Day 2
	Carrollton City ES
	11/2/2009

	Day 3
	Central High HS
	2/18/2010

	Day 4
	Braelinn ES
	3/17/2010

	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
Also included is the General Hours Log which was required when I began the program during the summer semester 2008. The additional hours have been reflected in the Total # Field Hours Completed at the top of this form. I have included this log after the other field experience time logs and before the reflection forms.

	Total # of course specific hours completed
	10

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:

Linda Dixon
	Semester:

Summer, 2008
	Instructor:

Dr. Snipes

	
	
	

	Mentor Name:

Amanda White
	Mentor e-mail:

white.amanda@fcboe.org
	Mentor phone:

770-631-3250

	School:

Peachtree City Elem. School
	District:

Fayette County
	Address:

201 Wisdom Rd., PTC, 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:

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).
	School library was closed for the summer. We discussed these items personally.
	Amanda White
	1 hr.
	6/18/08

	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.
	Mt. Zion Elementary School, 260 Eureka Church Rd., Hwy. 16, Carrollton, GA
	Mary Braswell
	1 hr.
	6/30/08

	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.
	Mt. Zion Elementary School, 260 Eureka Church Rd., Hwy. 16, Carrollton, GA
	Mary Braswell

	1 hr.
	6/30/08

	Discuss with the SLMS budget preparation for the SLMC for the media program for the up-coming year.
	School library was closed for the summer. We discussed these items personally.
	Amanda White
	.5 hr
	6/28/08

	Discuss current issues and personal professional development with the SLMS as you prepare your class debate.
	Mt. Zion Elementary School, 260 Eureka Church Rd., Hwy. 16, Carrollton, GA
	Mary Braswell
	1 hr.
	6/30/08

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

	Independent
	1.5 hr.
	6/28/08

	Activities Checklist Items:

- Initiate interlibrary loans

- Reserve a collection

- Prepare gift records

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

	ID # 9171877472/1
	Total # of course specific hours completed
	10

School Library Media Field Experience Time Log

MEDT 6463 Cataloging

	Student Name:

Linda Dixon
	Semester:

Spring, 2009
	Instructor:

Dr. Putney

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address: 975 Robinson Road

 Peachtree City, GA 30269

	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:

2.25

	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

	Locate a variety of materials in the media center that need to be cataloged.
	Braelinn Elementary School
	M. Boyd
	2/12/09

3/24/09
	1 hour

	Catalog the items through original means or copy cataloging.
	Braelinn Elementary School
	M. Boyd
	2/12/09

3/24/09

	1 hour

	Process the items so that they are shelf-ready.
	Braelinn Elementary School
	M. Boyd
	2/12/09

3/24/09
	1 hour

	Assist students in location and access of materials, including use of social networking sites.
	Braelinn Elementary School
	M. Boyd
	1/5/09

1/17/09

1/26/09

2/9/09

2/12/09

2/23/09

3/16/09

3/23/09

3/24/09

3/25/09

3/30/09
	6 hours

	Present the Dewey PowerPoint to at least one class.
	Braelinn Elementary School
	M. Boyd
	4/24/09
	1 hour

	Activities Checklist items:

- Assist with catalog & indexes

- Catalog new materials

- Assisting students with locating information through OPAC and social networking sites
	Braelinn Elementary School
	M. Boyd
	See dates listed above
	10 hours total

	ID # 917187472/1
	Total # of course specific hours completed
	22

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:

Linda Dixon
	Semester:

Summer, 2009
	Instructor:

Dr. Cooper

	Mentor Name:

Monica Boyd
	Mentor e-mail:

Boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

	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:

2

	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

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

Peachtree City Library

Ingram Library

Mitchell Library

Central Library

	Margaret Bray

Karen

Dr. Cooper

Joyce Burns

	6-18-09

6-25-09

6-23-09

6-30-09

7-2-09

7- 9-09

7-10-09

	3

4

3

2

2

5

	Record information on tools examined.
	See above
	See above
	See above
	See above

	Develop instructional activities based on GPS/QCC standards that incorporate use of the tools.
	Braelinn Elementary
School
	Monica Boyd
	5-4-09
	1

	Teach an instructional activity you have developed.
	Braelinn Elementary School
	Monica Boyd
	5-7-09
	1

	Activities Checklist Items:

- Assist students with research needs

- Perform bibliographic searching

- Handle reference questions (for teachers and students)
	Braelinn Elementary School
	Monica Boyd
	5-11-09
	1

	Total # of course specific hours completed
	10

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:

Linda Dixon
	Semester:

Summer, 2008
	Instructor:

Dr. Putney

	Mentor Name:

Mary Braswell
	Mentor e-mail:

mary.braswell@carrollcountyschools.com
	Mentor phone:

678-423-4804

	School:

Mt. Zion Elem. School
	District:

Carroll County
	Address:

260 Eureka Church Rd., Hwy. 16, Carrollton, 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:

 1

	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.
	Mt. Zion Elementary School, 260 Eureka Church Rd., Hwy. 16, Carrollton, GA
	Mary Braswell
	2 hr.
	6/30/08

	Examine the collection thoroughly, taking note of weak or incomplete areas.
	Jefferson Parkway Elementary School

154 Millard Farmer Ind. Blvd., Newnan
	Mary Dean
	3 hr
	7/11/08

	Review selection policies.
	Independent study
	
	1.5 hr
	7/9/08

	Review selection tools.
	Independent study
	
	2 hr
	6/11/08

	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
	I processed new books by taping the corners to prevent undue wear and tear. Some turtleback books needed taping to reinforce the interior before being circulated.
	Mary Braswell
	1.5 hr
	6/30/08

	ID # 917187472/1
	Total # of course specific hours completed
	10

School Library Media Field Experience Time Log

MEDT 6466 The Media Program

	Student Name:

Linda Dixon
	Semester:

Fall 2008
	Instructor:

Dr. Goldberg

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Rd, PTC

	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:

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

	Interview SLMS for ideas for school wide programs
	Braelinn Elementary
	Monica Boyd
	1 hr.
	9/3/08

	Interview SLMS for ideas for 2 year plan
	Braelinn Elementary
	Monica Boyd
	1 hr.
	9/5/08

	Determine a theme that could lead to the involvement of various populations within the school.
	Braelinn Elementary
	Monica Boyd
	1 hr.
	9/10/08

	Survey a SLMP in action
	Braelinn Elementary
	Monica Boyd
	1 hr.
	9/3/08

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

	Braelinn Elementary
	Monica Boyd
	1 hr.
	9/12/08

	Items from Activity Checklist:

- Designing bulletin board or display
- Assisting in scheduling outside speakers (author visit)
- Assisting in organizing a book fair
- Designing press release/photographing events for local or school paper

- Reading promotions (booktalks, reader’s theater, etc. read a story on display at the book fair)
	Braelinn Elementary
	Monica Boyd
	5 hr.
	8/15/08

9/12/08

10/1/08

10/6/08

10/15/08

10/16/08

10/20/08

10/22/08

10/31/08

11/6/08

11/12/08

11/13/08

11/14/08

11/18/08

	ID # 917187472/1
	Total # of course specific hours completed
	10

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:

Linda Dixon
	Semester:

Fall, 2009
	Instructor:

Dr. Bennett and Dr. Cooper

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

	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:

4

	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

	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.
	Braelinn Elementary School
	Becky Warren

and

tech support: Dianne Richart
	9-12-09

11-5-09
	2.5 hours
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.
	Carrollton City Elementary School
	Margaret Bray
	11-2-09
	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.
	Carrollton City Elementary School
	Margaret Bray

Becky Warren

and

tech support: Dianne Richart
	11-2-09

11-5-09
	1.5 hours

	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
	Braelinn Elementary School

Braelinn Elementary School

Braelinn Elementary School

Carrollton City Elementary School

Carrollton City Elementary School

	Becky Warren

Margaret Bray
Margaret Bray
	10-26-09

10-30-09

10-30-09

11-2-09

11-2-09
	{3 hours
{1 hour

	Name: Linda Dixon
	Total # of course specific hours completed
	22.25

	ID # 917187472/1
	Total # of full days completed
	2

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:
Linda Dixon
	Semester:
Spring 2010
	Instructor:
Dr. Cooper and Dr. Snipes

	Mentor Name:

Becky Warren
	Mentor e-mail: warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

	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.
	Braelinn Elementary School
	Becky Warren
	1-28-10

3-17-10
	2 hours

	Develop a Qwik Start guide for using major components of the school’s automation system.
	Braelinn Elementary School
	Becky Warren
	3-9-10

3-10-10

3-11-10

3-17-10
	4 hours 15 m.

	Participate in an online OPAC tour to examine MARC records.
	University of West Georgia
	Coursework
	3-7-10
	3 hours

	Complete a variety of CIP and MARC activities.
	University of West Georgia
	Coursework
	1-24-10

1-31-10

2-6-10
	3 hours

	Import MARC records from an online source into the automation system.
	Braelinn Elementary School
	Becky Warren
	1-28-10
	1 hour

	Use MARC Magician to clean up MARC records in a sample database.
	University of West Georgia
	Coursework
	4-22-10
	3 hours

	Research a current topic in the area of automation of school library media centers.
	Braelinn Elementary School

Central High School
	Becky Warren

Jan Hembree
	2-11-10

2-18-10
	1½ hours

	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
	[image: image1.jpg]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

.ot 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.

Manuals for your school system

Summer, 08

* Check books in and out

* Examine the LMC collection in depth 6465 Summer, 08
* Assist students in locating materials 4wl Felt O
* Shelve materials 6465 Summer, 08

Fall 09

* Collect fines and issuing overdue notices

Sum- 0

Assist students with research needs

Spr. oF

Assist students with multimedia productions (PowerPoint, etc.)

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

* Student instruction: Orientation (developed in MEDT 6467)

Y o
* Student instruction: Information Literacy Skills (-/(ﬂ 2
~L* Student instruction: Reference skills (developed in MEDT 6464) b Yl Y
Teacher collaboration U3
* Teacher professional development (developed in MEDT 6467 / 7461) \: it

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

owing sections:

_Initials of the School Library Media Specialist required for activities in the foll
= g ——

"MED ‘ TR “HOOL MEDIA (Se ni, |
* Create/revise a media center floor plan Summer,08 /1]
Initiate interlibrary loan ol o9 Ve
Reserve a collection >,‘[) v. 10 /
Prepare gift records Spv. 10 4
Attend meetings: PTO, Media Committee, Faculty, Conferences - Specify: Fa/(K oY y;/)?’,

D 0 [

* Assist with catalog and indexes

* Catalog new materials

* Assist students with locating information through OPAC

M

64

* Handle reference questions (for teachers and students)

Perform bibliographic searching

Braelinn Elementary School
	Becky Warren
	2-3-10

3-17-10

[image: image2.jpg]* Create newsletter/brochure, flyer Summer, 08
* Prepare orders SUANI U @PX an g
Perform a collection analysis Summer, 08

Circulate non-print materials -~ VHSG dpr, Feachur_

Circulate media equipment —

Process and circulate serials

[Car

Sph 10
16 -

S’pr.

Summer, 08

Receive orders

ommer OF

Repair books or other materials

Summer, 08

* Design bulletin board or display

i

og

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

Fa((

og

Assist in scheduling outside speakers

Assist in organizing a book fair

Fa (oK

Design press release/photographing events for local or school papei{ UbS&H/M)

2k
7

]

g

6

* Perform a network analysis

* Assist students with technological needs

Produce media productions @werPoint, video distribution, news broadcast, etc.) | Fa il 09 bfm)

Work with/troubleshooting computers and other equipment Fall 09 e

Work with/troubleshooting network))

Work with/troubleshooting video equipment Fall 09 W3
~_astall software updates Bl 9 v

* Process new materials Summer, 08 J

* Mark new materials Sp{, ng. 0 q -

* Apply bar codes Stmmet, 08 [/

* Affix spine labels

Summer, 08

* Calculate circulation statistics

* Maintain student records

* Compile bibliographies

* Assist students with locating information through OPAC and social networking

sites

Download MARC records from Internet S'ﬂw 019
Input MARC records into OPAC SN, 0 C
Generate other reports from the automated circulation system - Specify: gp n~ 0 o]

Dﬂj)h/\g

list of resowrme spoy wnit d&d/é’@g

* Examine a collection for materials that support GPS/QCC

~

\

* Develop staff development / in-service training / 5 ZI 0Y

(biﬁ Ke

OTHER DUTIES PERFORMED (Pleasc s c1£y clow):

ys)

	4½ hours

	ID #917187472/1
	Total # of course specific hours completed
	13

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:

Linda Dixon
	Semester:

Summer, 2009
	Instructor:

Dr. Baylen

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

	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: 1

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.
	Braelinn Elementary School
	Monica Boyd
	5-26-09
	1 hour

	Discuss ways to catalog materials adding curriculum connection information to individual catalog (MARC) records.
	Booth Middle School
	Nan Carey
	5-12-09
	3 hours

	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.
	Booth Middle School

Fayette County Library
	Nan Carey

Steve McMinn
	5-12-09

6-25-09
	3 hours
5 hours

	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.
	This was a part of my in class work for MEDT 7461
	See above
	7-11-09
	1 hour

	Activities Checklist Items:

- Develop staff development / in-service training
- Examine a collection for materials that support GPS/QCC
	This was a part of my in class work for MEDT 7461, but I will also be attending a workshop held at McIntosh High School on 7-23-09 at the request of my principal in order to train my grade level coworkers on our new staff evaluation system entitled “Class Keys”.

See above
	See above
	See above
	See above

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 # 917187472/1
	
	

	Student Name:

Linda Dixon
	Advisor Name:

Dr. Putney
	Semester began program:

Summer 2008

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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
1. Examine the LMC collection in-depth / Shelf reading

2. Assist students in locating materials

3. Shelve materials
4. Check books in and out

5. Collect fines and issue overdue notices

6. Student instruction: Dewey Classification (developed in MEDT 6463)

7. Student instruction: Orientation (developed in MEDT 6467)

8. Student instruction: Information Literacy Skills

9. Student instruction: Reference Skills (developed in MEDT 6464)

10. Teacher collaboration

11. Teacher professional development (developed in MEDT 7461)

12. Examine GPS/QCC to assist teachers in planning instruction
13. Assist students with research needs

14. Assist students with multimedia productions
15. Book Fair
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
	1
	Mt. Zion Elementary School
	Mary Braswell

mary.braswell@carrollcounty schools.com
	6/30/08
	5 hours

	1 3
	Jefferson Parkway Elementary School
	Mary Dean

mary.dean@cowetaschools.org
	7/11/08
	1 hour

	2 7 10 12 13 15
	Braelinn Elementary School
	Monica Boyd

boyd.monica@fcboe.org
	9/12/08
	5 hours

	2 6 8 9 10 12 13 15
	Braelinn Elementary School
	Monica Boyd

boyd.monica@fcboe.org
	1/5/09
	2.25 hours

	15
	Braelinn Elementary School
	Monica Boyd

boyd.monica@fcboe.org
	4/24/09
	1.5

hours

	15
	Braelinn Elementary School
	Monica Boyd

boyd.monica@fcboe.org
	4/28/09
	3.5

hours

	1 5
	Booth Middle School
	Nan Carey

carey.nan@fcboe.org
	5/12/09
	6 hours

	1
	Peachtree City Library
	Karen
	5/26/09
	2 hours

	11
	McIntosh H.S.

Class keys workshop will be held 7/23/09
	Becky Warren / Class Keys committee
	7/23/09

	6 hours

	4
	Carrollton City Elementary School
	Margaret Bray
	11/2/09
	2 hours

	5
	Central High School
	Jan Hembree
	2/18/10
	0.5 hours

	14
	Braelinn Elementary School
	Becky Warren

Sound Experiment PPT
	12/3/09
	2 hours

	4
	Braelinn Elementary School
	Becky Warren

	3/17/10
	2 hours

School Library Media Field Experience Reflection Form

MEDT 6461 Administration of School Library Media Center

	Student Name:

Linda Dixon
	Semester:

Summer, 2008
	Instructor:

Dr. Snipes

	Mentor Name:

Mary Braswell
	Mentor e-mail:
	Mentor phone:

678-423-4804

	School:

Mt. Zion Elem. School
	District:

Carroll County
	Address:

260 Eureka Church Rd., Hwy. 16, Carrollton, 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).
	I interviewed Ms. Amanda White on 6/18/08. I wrote a narrative of the key information that I gathered from the interview. I learned quite a bit about the amount of her budget, how it is generated, and how it is spent. This will help me to plan my budget efficiently in the future. Many other facets of library administration were discussed and documented in my 2-page narrative.

	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.
	Some of these policies and procedures were a part of my interview with Ms. White. Ms. Mary Braswell also shared some very practical insights on these topics with me. I kept notes on what she shared for my future reference. Worthwhile procedures included only showing videos that are a part of the media center, not personal copies. Copyright law should be covered at an in-service at the beginning of the year and all copy equipment should have copyright notices close at hand. Circulation practices be positive, not punitive and should make resources accessible to all 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.
	Ms. Mary Braswell also shared some very practical insights on these topics with me. I kept notes on what she shared for my future reference. She told me what a media center must have, how to position the circulation desk, the advantages of having wood shelving with adjustable shelves on casters (wheels), and furniture that accommodates the size of the students using it.

	Discuss with the SLMS budget preparation for the SLMC for the media program for the up-coming year.
	I discussed this with Ms. Amanda White on 6/28/08. She recommended adopting the AR program in my media center in the future and I used corresponding figures that I found online as a basis for planning such a budget. This budget with its rationale, breakdown, and justification are documented for future reference.

	Discuss current issues and personal professional development with the SLMS as you prepare your class debate.
	We discussed flexible versus fixed scheduling and how she schedules with teachers to cover library skills, story time and check out time using a mixture of these. She is very fair in how she allows teachers to sign up, collaborates with them in advance to blend her story time topic with the grade level curriculum. Monday and Fridays are fun days in the library to combat attendance problems. I kept notes on what she shared for my future reference.

	Use LM-NET and Georgia Media Listserv to explore these issues further and see how other SLMS administer their media programs.
	I researched this site as a part of my narrative paper mentioned above. I found excellent ideas about setting up the media center, adhering to copyright by consulting the Fair Use Guidelines on the web, professional organizations that are advantageous to join, and how to collaborate with teachers to help students to learn to use the library. Further information is documented separately for my future reference.

	Activities Checklist Items:

- Initiate interlibrary loans

- Reserve a collection

- Prepare gift records

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

	

	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.)?
	Some schools facilitate library usage by keeping all ID numbers are the same; some do not. Story time is an anticipated event each week in some schools, but only as teachers sign up at another. Video guidelines are more restricted at some schools. Some media specialists hold in-services to help teachers understand copyright and general information. Some media specialists have become collaborators by actively taking initiative to gather teacher input about new acquisitions. They formulate GPS based lessons so that teachers and students are excited to participate in instruction. Some media specialists are not purposeful about this interaction which affects the strength of the media center.

	Evidence of application of learnings into course assignments (floor plan, current issues debate, budget preparation).
	My current issues debate argued that flexible scheduling is mandatory and preferable to fixed, because it enables the media specialist to circulate materials, instruct alongside teachers, and have the curriculum awareness needed to provide adequate resources in the media center. I have applied my knowledge of facilities by creating a floor plan that is my own. I have prepared a budget in anticipation of beginning reading programs and allocating moneys to them and justifying my rationale to administrators and media committee members.

	The importance of developing a policies and procedures handbook that clearly defines aspects of the administration of the media program.
	The policies and procedures handbook is important, because it becomes a reference for future decisions. It is good to take time to plan the reasons for what we do, especially when so many people are affected by the outcome of these plans. To maintain continuity in the operation of the media center, a plan must be a reference in case illness or a change in staff occurs. This is why my handbook will be the first valuable resource that I include in my 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. Collaboration and interdependency are key to the successful operation of the media center.
	I will take the initiative to bring my media center to teachers who will want to bring the students to the media center.

	2. My job as a budget keeper is every bit as important as my role as instructor.
	Clear organization and excellent record keeping will be evident so I can promptly account for the money that is given to my media center and its patrons.

	3. Enthusiasm, friendliness, involvement, and hard work are essential elements of public relations.
	Promoting the media center means making it user friendly, attractive, and well-advertised via county web pages, newsletters, and school activities.

School Library Media Field Experience Reflection Form

MEDT 6463 Cataloging
	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Spring, 2009
	Instructor:

Dr. Putney

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address: 975 Robinson Road

 Peachtree City, GA 30269

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.
	When new materials arrived in the media center from the book fair that was held previously, the media specialist set them aside and explained how they were to be cataloged. She also received a completed order from Follett. These books needed to be processed and MARC records needed to be downloaded into Destiny, the school’s automated system. Ms. Boyd demonstrated how to download the records. I assisted her in this area.

	Catalog the items through original means or copy cataloging.
	Throughout the course, I was instructed in how to catalog items through original means. This process involved determining the subject headings for books using the Sears List of Subject Headings and the classification numbers using the Abridged 14 Dewey Decimal Classification. My media specialist consults such references from time to time when cataloging, but copy catalogs items on a regular basis in order to achieve consistency in cataloging. This is the method that she demonstrated while we imported new materials. She consulted other MARC records in the system as she imported new records to make certain that the cataloging was accurate and consistent in the OPAC. She recommended using Wizard to clean up records that needed refinements as in case-sensitive formats for titles.

	Process the items so that they are shelf-ready.
	Once records were downloaded into Destiny, new items needed to be processed. The parapro demonstrated her system of processing books. I assisted her in the processing routine as follows. Bar codes and spine labels are processed by the vendors, Follett and Bound to Stay Bound. Pockets are attached to the front inside cover by the media personnel. This step of processing could be done by the vendor; however, adding the pockets later saves the school money that can be used for buying more resources. Lexile numbers are added and Accelerated Reader records are consulted in order to mark the books with their appropriate levels and designations. The final step of processing involves stamping the inside page with the school stamp and affixing NEW labels to the spine so that students can find the new books easily and quickly.

	Assist students in location and access of materials, including use of social networking sites.
	I assisted students as they chose books for pleasure reading and as they used reference sources for a report on a chosen planet. Students used the online catalog, Destiny, to find the available materials for these purposes. I assisted students as they searched for resources by title, author and subject heading. I also showed them how to read through the description to find page numbers (useful in reading their 25 book goal) and Accelerated Reader level. This is the social networking site that is approved by our school district at this point. I explored other social networking sites on my own. In Library Thing, I created and tagged a list of books to read aloud after taking a survey of fourth grade students’ favorite books. I will add to this list as further surveys are taken. Printing out the lists gives struggling readers a way to find a book that that interests them. This was just one of the invaluable social networking sites that I tapped this semester.

	Present the Dewey PowerPoint to at least one class.
	I taught the Dewey PowerPoint to a group of fourth grade students. Part of the PowerPoint was a Dewey Rap which made it very fun for students to see and hear where to find books of different subject headings. The rest of the PowerPoint demonstrated the way Dewey numbers help to organize the books in the library into logical, predictable areas. The students became very comfortable with finding resources in the 500s as they did research on animals and planets.

	Activities Checklist items:

- Assist with catalog & indexes

- Catalog new materials

- Assisting students with locating information through OPAC and social networking sites
	I spent the majority of my time helping students to locate items through OPAC (Destiny). This is just the practical result of cataloging and using social networking sites. The cataloging, processing, and time spent on social networking sites gave me an appreciation for the legwork that a media specialist does in order to maximize the student’s time in finding and using the resources in the media center. The behind the scenes work of cataloging ensures that library resources are readily accessible to students and staff.

	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
	Part of my work in the course included research and reflection in the area of consistency in cataloging. The OPAC database makes consistency much more attainable. As I worked with my media specialist, she commented on how converting from one OPAC to another was easier because of the careful cataloging of her predecessor. Other schools did not have such an easy transition, because bar codes overlapped and different formats for catalog made for glitches later.

	Response to presentation of the Dewey PowerPoint to students
	Before presenting the Dewey PowerPoint to my students, I asked them about the Dewey Decimal System. They had no idea what this was or why it was used. Many students had seen the spine numbers, but they had vague understanding for the meaning of them. Most thought it was just a way to connect the number in the computer (Destiny) with a number on the shelf. Through explanation of the subject areas, students came to understanding the “big picture” of the media center and how the books are arranged. This will make it easier in the future for students to go to the general area when searching for a particular subject.

	Success of students in accessing and locating specific materials needed through the OPAC and social networking sites for assignments
	Students are very comfortable using OPAC (Destiny) to find the information that they want. Students are geared to using browsers in many different forms and they apply this knowledge when they sit down to OPAC to search for resources in the media center. I have learned how to advocate for the use of social networking sites as a part of this course. These sites would enable students to recommend books for pleasure reading or resources to help find information needed for a report on planets or animals.

	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. I have developed an appreciation for consistency in cataloging.
	Maintaining consistency in cataloging keeps a media center a well-organized place where students and staff can quickly find the tools that they need to learn and teach and enjoy their lives.

	2. I have learned how to process books so that important designations can be accessed quickly and efficiently.
	Processing books is quite a lengthy job! However, it is also a wonderful way to preview the beautiful and informative books that are currently available to my students. What a wonderful way for me to be able to help students who come to the library ready to check out these fabulous resources and become lifelong learners!

	3. I have learned that there are many social networking sites that enable me to quickly organize additional resources.
	We are living in a time of tight finances. It is therefore prudent to share the resources that we already have. Social networking sites enable classroom teachers to organize their own personal collection of resources and tag them, so that new teachers can have what they need as soon as they enter their classrooms. In a democratic society, shared resources encourage all learners to have the tools that they need to freely access information in the twenty-first century.

School Library Media Field Experience Reflection Form

MEDT 6464 Reference Sources and Services

	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Summer, 2009
	Instructor:

Dr. Baylen

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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.
	I visited a host of libraries during the summer to examine specific types of reference tools. I visited Booth Middle School and Carrollton Elementary to look at online databases, encyclopedias, and dictionaries. I also went to public and university libraries to find examples of almanacs, yearbooks, handbooks, atlases, indexes, abstracts, and geographical sources. Our schools and public libraries have wonderful resources for our students and communities and I will be better able to connect my students to the particular source of information that answers their questions based on my perusal of these reference items.

	Record information on tools examined.
	During this course I logged 50 reference tools and created annotations for each of them. These annotations included bibliographic information needed to locate the information and exact call number to access it in the library. The more detailed information included the comprehensiveness and authority of the tool, the intended audience, and the applicability for a particular school course of study. This analysis of each tool has given me a greater knowledge base for the value of each type of reference tool.

	Develop instructional activities based on GPS/QCC standards that incorporate use of the tools.
	Everyone wants a library full of current, accurate, well-organized materials, but without teaching my learners how to use the resources, these resources might just sit on the shelf or remain untapped databases. It is important to be systematic and purposeful in teaching students how to access information from these sources and to design creative, authentic tasks that enable them to solve problems or big questions by gathering information and finding real-life uses for it. I plan to devote instructional time to orientation of the media center and its tools.

	Teach an instructional activity you have developed.
	Part of my experience has been to teach an activity that utilizes reference tools. I worked with the media specialist at my school to teach fourth grade students to use the almanac and atlas to find key information about different parts of the world. The students worked in small groups to locate information called for in scavenger hunt fashion. They were very excited to use these sources and as they found information they were able to compare one place with another. Because the search was their own, they remembered much from their study.

	Reflective Critique. Based on your field experiences, reflect on each of the following 3 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.
	Many people will be depending on me to have reference tools that will enable them to access a wide range of information, so it will be very important for me to collect print tools and databases that support the subjects taught at the school and also the reading and interests of the students Parents, administrators, and educators will also be coming to the media center looking for professional and practical resources as well. It will be an important part of my work to build a collection that meets the stated needs of the users of my media center.

	The importance of developing and maintaining a relevant, up-to-date reference collection in the school library media center.
	Part of developing a collection of materials for the media center involves gathering from a wide variety of formats and ensuring that the content of the reference tools is authoritative, current, and readable. It will be a part of my work to evaluate my current collection and determine parts of it that need to weeded or supplemented. In speaking to Ms. Carey at Booth Elementary School, I discovered that she has systematically weeded 4,000 books from the collection throughout the course of her management of it. She told me that now she has room to put really good reference tools and materials for the students. This is the kind of vision that I want to have in my future work as an SLMS.

	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. I have learned what to look for in reference tools.
	As I examined reference tools at a variety of libraries, I have become accustomed to what makes a good reference tool. Reliability on the part of the publisher, readability on the part of the editors, and scope and currency all play a part in what makes a good tool. It will be important for me to be able to apply that discernment to analyzing web sites and databases as more of our information will doubtless come to us through the Internet in the future. I feel confident that I have learned how to carefully appraise what others will count on for accuracy when doing research or finding information needed.

	2. I have learned that technology can bring amazing resources to students and teachers.
	I enjoyed designing a Pathfinder as a part of this course. I did so by creating a Wiki to organize the material. This was such a positive experience that I created another Wiki as a homepage for my teaching of fourth grade next year. What a wonderful way to organize and communicate the vast resources that await my students (and their parents) as they can use the resources at school, but also more importantly at home. Accessing information in this way will lead to lifelong learning as students ask their own questions and search for their answers. It is exciting to see how advancements in technology are connecting questions with answers.

	3. I have learned that technology can assist me as an SLMS as well.
	I have learned just how much information can be found by tapping databases especially Galileo. This is important for my students, but it is also critical to me. By using the databases I am able to find reviews for books and resources from credible sources and make informed judgments when acquiring materials. I have also found that consulting LM_NET and other SLMS with questions will assist me in answering particular questions or needs from future patrons. It is important to know how to navigate these resources, utilize them, and teach others to do the same.

School Library Media Field Experience Reflection Form

MEDT 6465 Selection and Materials

	Student Name:

Linda Dixon
	Semester:

Summer, 2008
	Instructor:

Dr. Putney

	Mentor Name:

Mary Braswell
	Mentor e-mail:

mary.braswell@carrollcountyschools.com
	Mentor phone:

678-423-4804

	School:

Mt. Zion Elem. School
	District:

Carroll County
	Address:

260 Eureka Church Rd., Hwy. 16, Carrollton, 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 selection issues with library personnel: selection policy, copyright policy, reconsideration policy, circulation procedures, etc.
	Copyright law should be covered at an in-service at the beginning of the year and equipment that can copy should have copyright notices close at hand. Reference materials should be top priority when budget money is used and they should be industry-standard for dictionaries and encyclopedias. Circulation practices should be positive, not punitive and should make resources accessible to all students and faculty. The most important selection practice is to read all reviews available before making decisions to purchase materials. The reviews form the basis for acquisitions and along with well-worded policies; provide justification when reconsideration of an item is demanded.

	Examine the collection thoroughly, taking note of weak or incomplete areas.
	The collection that I analyzed at Jefferson Parkway Elementary School needed more up to date books in the 500 area. This analysis would guide me as I order materials that meet the Georgia Professional Standards for students studying Science. These standards are relatively new and some of the materials in the library should be updated to keep appropriate subjects represented with books on that particular reading level.

	Review selection policies.
	The selection policies that I reviewed were those that I read in the Hall County Handbook, the Columbia County Handbook, the Chesterfield (VA) Handbook, and the Cambridge (MA) Handbook. By reading from many handbooks I was able to develop my own future selection policies and procedures. I synthesized the readings into my own handbook. The specific portions that I gathered from the above-mentioned resources are referenced in that handbook which will be a valuable help to me when I am a media specialist.

	Review selection tools.
	I reviewed several selection tools including School Library Journal, Booklist, Book Links, Horn Book Reviews, and Science Books & Films. These excellent tools aided me in creating my media log, materials orders, and gave me a greater awareness of particular genres and awards that books and materials of other formats have won. I also reviewed print selection tools in book and journal form. I have learned that there are many fine tools available in archived and ongoing monthly forms that will be of tremendous help as I put quality materials in my future media center.

	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?
	The rights of all to freely access information must be protected. Selection and reconsideration policies insure that individuals do not take away information choices for the majority arbitrarily. The possible removal of an item should follow a predetermined set of criteria and a timeline in keeping with the system’s mission statement. It should be carefully considered by the media committee. Without specific policies and procedures in place, the collection can be whittled away indiscriminately.

	Collection analysis and development – how is it best accomplished?
	Inventory provides a good time to analyze the collection. Studying the GPS helps to form the basis of collecting appropriate materials. Listening to teachers as they request items is valuable, because they know what their students need. Weeding or tagging items that are not being checked out or are outdated is a good ongoing activity.

	Censorship in our school library media centers
	I worked at the public library during these summer months to earn general hours and I saw a patron come to the circulation desk with a video he was returning. The circulation clerk asked how he enjoyed the video and he said it was offensive and he didn’t think the library should own it. I think that reconsideration is a very important process to address in our schools as well. As I researched this issue on LM_NET, I came across many occurrences of media specialists trying to balance concerns about materials with the integrity of the collection as a whole. Having clearly established procedures in place is absolutely mandatory, because consistency and fairness are really the issue.

	Stereotyping in our school library media center collections
	In my field experiences this summer, I did not see any examples of stereotyping in the school library media collections. In fact, I saw materials that reflected diversity in racial, ethnic, and gender. The media specialist that I worked with advised me to read all reviews carefully and always have two positive reviews before making a selection. Making patrons aware of the selection criteria and involving them in the before selection process helps to avoid stereotyping in our 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. It takes as much effort to weed a collection as it does to add to it.
	In my future media center, I will establish criteria for the kinds of materials that are appropriate for the collection. This will guide my acquisition of items and the decisions to remove the ones that no longer reflect the established criteria.

	2. Reference materials need to be the priority of budget and collection resources.
	Having excellent reference in today’s world means not only print items, but excellent databases as well. These databases provide current information for students quickly and easily. Part of the budget needs to cover the costs of these databases, the computers to access the databases, and the skilled personnel to assist and train students in their lifelong quest for knowledge.

	3. It takes a village to collect quality, curriculum-based materials.
	Collaboration is the essential element of discovering great materials for my future media center. Talking to teachers, parents and students will help me to identify the standards and subjects at their particular level and area. Teachers and students will want to use materials that they have requested. So part of my job will be to make it easy for them to recommend such items.

School Library Media Field Experience Reflection Form

MEDT 6466 The Media Program
	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Fall, 2008
	Instructor:

Dr. Goldberg

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Rd., PTC

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
	On Sept. 3, 2008 I interviewed Ms. Boyd about her school wide programs. She mentioned many that I have been familiar with as a teacher in Fayette County. Among them was the Accelerated Reading program which is used as just one tool to encourage and monitor reading progress. Other programs that are used at Braelinn are Book It!, Super Bowl of Reading, book fairs, and Read Across America. These programs appeal to the students at Braelinn, because they reach readers of diverse abilities and age groups.

	Interview SLMS for ideas for 2 year plan
	There were many excellent ideas that my media specialist had in her 2 year plan. One of the most important facets of the media center at Braelinn is the involvement of volunteers there. There are three shifts each day in which parents, grandparents, and retirees volunteer for two hours at a time. These volunteers check books in and out, assist students in locating materials and shelves and process books. They also create and take down bulletin boards. The library is very well staffed thanks to the careful scheduling of these volunteers. This frees the parapro to be able to assist students in the computer lab. This in turn builds greater student achievement. Read to Succeed and the Reading Invitational (Battle of the Books) are other ideas for the two year plan that I would include in my media program.

	Determine a theme that could lead to the involvement of various populations within the school.
	The theme that Ms. Boyd is using right now is the Olympic Read A Thon. The media specialist feels that students need to choose from a wider range of subjects so she created this program to highlight each of the areas of the Dewey decimal system and awards points for doing so. When students reach designated levels, they are recognized on the closed-circuit news for their achievement. Communication with students, parents and teachers makes this a very successful way for students to read from many genres and subjects.

	Survey a SLMP in action
	I surveyed a parent, a teacher, a student, and an administrator at the beginning of the school year. The student rated the media center “pretty good” at providing resources, a comfortable atmosphere, and location of materials. She rated the staff members “great” at cheerfully helping her and giving her access to the library and books for as long as need be. Parent and teacher surveys were also very positive and complimentary about the library. All participants felt that the media center was a place where help could be found to obtain excellent resources and materials for research and enjoyment purposes. No particular needs were noted on the surveys, but the teacher noted that book talks, biographies, lessons, and reserving books happened “often” as opposed to “always”. The parent has young children at the school and said indicated that technology was “often” taught and utilized in lessons. The administrator had concerns that budget cuts will affect the technology resources available presently and emphasized the negative impact budget cuts would have on media and technology resources and ultimately on student achievement. Continuing to fund the media program will be a priority of the school and county budget allowance.

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

	The specific groups that would benefit by participating in the Olympic Read A Thon would be ESOL (English to Speakers of Other Languages) students, Enrichment students, Special Education students and those students in grades four and five who are reading 25 books this school year. I have noticed that many of my students need help in finding “a good book” after they have exhausted a particular author or favorite genre. This reading program enables them to find other great books that they had previously not considered.

	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 found it very helpful to go through the GPS and determine how specific media programs meet the standards set. For instance, the students who prepare and announce the “WBST News” each morning are accomplishing ELA4LSV2 b.

“The student uses notes, multimedia, or other memory aids to structure the presentation.” The media specialist handles this responsibility very ably and uses this program to promote many of the activities and events going on at the school and in the community. Some of these events are Spirit Nights at local restaurants that give the school a portion of the moneys generated. Students are recognized in this broadcast projects they have completed and participation in various clubs such as the Running Club and Kindness Kids Club. Fundraisers are also spotlighted and promoted through this medium. This creates much support in the community for the school in terms of meeting its needs to further students’ academic success.

	Awareness of the administration regarding the role of the LMS and academic implications of a strong media program
	Already mentioned are the important roles that the LMS has in terms of coordinating volunteers and promoting the school via the WBST newscast. Other administrative roles of the LMS are seen in her role at staff meetings and grade level meetings. During these meetings the media specialist demonstrated how to use laptops and projectors to improve lesson delivery and incorporate greater use of technology in the classroom. Our School Improvement Plan lists technology as needing some improvement. This training was a good way to assist teachers and meet the goals of the school.

	The importance of LMS and teacher collaboration and co-instruction in the development of student information literacy skills
	During the grade level meeting, the LMS demonstrated how to find guided readers on particular subject themes in the OPAC and offered to pull materials on a given theme if given adequate notice. The intention of this collaboration session was to assist teachers in using the library resources more effectively. Some time was also spent finding areas in the curriculum that could be supported through lessons in the media center. Context clues and multiple meanings were mentioned as an area that was difficult for many students on the CRCT last Spring. The media specialist created Power Point lessons which incorporated video streaming on this subject and a Jeopardy game to practice it with a partner at the computer lab. This kind of support is appreciated by teachers and students at Braelinn.

	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. I enjoyed the Book Talk activity especially.
	This activity was an excellent way to spotlight books on a theme, in this case Halloween books. The students were very interested in these books and returned to the display several times to read them. I noticed that several students who usually choose much easier books wanted to read these “harder” books. One boy in particular wrote a letter to the author of his book to tell him that the book was “so good, I couldn’t stop reading it. [He] read 105 pages of it in one day.” The LMS also gave a short book talk on the closed circuit news to spotlight the nominees for the Georgia Book Award and the procedure for voting on them. The value of the book talk is very great in promoting the library resources for students.

	2. Training on the OPAC was beneficial to students and staff.
	The media specialist allocated time at the orientation session to fully train students in using the new OPAC entitled Destiny. She showed them various ways to perform searches in order to locate materials. She also sent out emails that included Searching Tips that could be printed out and used later for finding guided readers, installing Destiny onto classroom computers, and signing up for media lessons using the online calendar. It was easy for me to assist students with using the databases mentioned, because of the careful training on the part of the LMS.

	3. Creating a bulletin board to promote use of the library and helping to set up for the book fair were satisfying experiences.
	I collaborated with the media specialist to create an eye catching bulletin board promoting the use of the library during the month of November. This bulletin board included the display of book covers. While I put up the bulletin board, several students commented on the book covers and expressed interest in the books. I also helped to set up the units and displays for the book fair, read a story that was on display, and assisted parents and students as they chose and purchased books. These activities were rewarding to me, because they enabled parents and children to find books of interest that support reading fluency and achievement.

School Library Media Field Experience Reflection Form

MEDT 6467 Technology for Media Services (effective Fall 2008 New)
	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Fall, 2009
	Instructor:

Dr. Bennett and Dr. Cooper

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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.
	I spent quite a bit of time researching the layout of the media center noting the cables, clients, switches and routers that bring data from place to place in our school. The media specialist was helpful in determining the kinds of cables and connections that allow students and staff to access the Internet, server, and desktop programs. The tech specialist gave me basic understanding of the network composition and server location and uses. In our county, the media specialist troubleshoots equipment and the cable connections for individual clients. More specific troubleshooting and support is facilitated by the onsite and in district county tech support staff. It is the task of the media specialist to troubleshoot equipment and cables first, consult instruction sheets and manuals, and if that fails to remedy the situation, ask for more help from tech support at the school or county level.

	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.
	Ms. Bray helped me to understand the inner workings of the closed circuit broadcast system, how channels are designated for audio-visual use and to display clock and broadcast. She demonstrated the use of the video distribution system and equipment that is used in the broadcast of the school TV news each day. She explained which inputs are needed for each component of the news broadcast. She also explained the difficult task of troubleshooting broken or troublesome equipment quickly or making quick changes when the “show must go on.” She assured me that the most demanding part of producing the broadcast lies in troubleshooting equipment and advised me to rely on expert coworkers who can answer questions when my own expertise fails to solve the problem. I went with her to a second grade classroom as she cleaned the filter in a Promethean Planet projector and recalibrated it for the teacher. Her patience and persistence were inspiring to me.

	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.
	Ms. Bray designed a cheat sheet that she shares with faculty and staff at the beginning of the school year which helps them to locate materials in the media center and utilize the OPAC. She teaches a reference skills class to teachers of third grade so that they can in turn help their students (the oldest in the K-3 school) to use OPAC and the media center effectively. Part of the training aid and the actual in-service includes the Quick Search directions for using the OPAC and a list of the call number abbreviations that are used in the OPAC and on the shelves. This is the most essential training that Ms. Bray cited although other tech training is available to teachers and staff through cheat sheets, handouts and manuals.

	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
	This course inspired me and equipped me to produce some beautiful Power Point lessons for my fourth grade class. I learned to incorporate clip art, sounds, narrations, video and images to make movies and resources for my students. Increased student focus and performance has been a result of my more proficient development of media productions.

I have also become more adept at creating tech lessons that incorporate research of relevant information from the Internet and mastery of GPS standards. Assisting my students as they researched weather on weather.com enabled them to forecast the weather on Halloween so that they could plan their trick or treat schedule. Their enthusiasm during this lesson assured me that I had assisted them with tech needs well. I have also learned how to calmly and persistently solve problems that arise with equipment that is used in my classroom. I have observed troubleshooting efforts on the part of media specialists all of which will serve me well when I operate my own media center in future.

	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?
	The media specialist must be a contact and resource for teachers, staff and students when they have technology questions. She must be familiar with the kind of technology tools that are being used by these people so that she can assist when needed. She needs to follow simple procedures and consult instruction sheets and manuals to answer questions. She also needs to have a list of people who can help further when her own knowledge is insufficient to address the need.

	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 OPAC is a great resource when checking books in and out quickly, determining overdue and missing items, and assisting student needs. The automation system will be uniform from building to building for the most part and will be maintained through a central office server. The central office networking system will impact the way that building automation runs and the policies of the county will dictate the procedures of the individual schools use of the automation.

	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 specialist must be able to train and assist students, faculty and staff with available technologies. She must therefore stay current in her own training. Attending workshops, working with tech support, and browsing and researching software programs are good habits to maintain in order to lead expertly in this area.

	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. My own attitude toward and enthusiasm with technology can be a way to motivate staff, faculty, and students to be excited about it, too.
	Modeling an open-minded approach to new technologies is key to seeing students and teachers signing on to them. This year I was excited to create a Wiki so that students and parents can find fun, relevant learning activities at home when they are ill, need extra help or are on vacation. My teammate has become equally motivated to use this tool and we plan to consolidate our Web pages next semester so that we can more ably collaborate and communicate with parents and students. This is the kind of relationship that I will try to foster in my future media program.

	2. The use of training aids and training workshops is crucial to student, parent, and staff use of the media center.
	I will endeavor to assist staff and parents with technology needs and training. This will enable them to help students more efficiently utilizing the resources available in the media center. Cheat sheets that are available when I am busy helping students allows me to reach all stakeholders even when I am out of the media center. This ensures that patrons are able to find what they need when they come to the media center making it is a pleasant experience. My openness to parents, staff, and students will encourage lifelong learning.

	3. I have an appreciation for the way the video distribution system works and how tedious it can be to maintain equipment that is used on a daily basis.
	I am certainly finding out that the media specialist is a specialist because of the experts that surround him or her! I will not seek to be the sole resource when staff members have questions about equipment. Of course, I will be persistent in troubleshooting and look for the simple solutions first. I’ll also utilize instruction manuals and online help as a remedy. However, there are experts in our schools and counties that have more technical knowledge and I will seek them out and be appreciative of the help and support that they can give.

School Library Media Field Experience Reflection Form

MEDT 6468 Automating School Media Centers

	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Spring 2010
	Instructor:

Dr. Cooper and Dr. Snipes

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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.
	Ms. Warren guided my review of the automation system and I noted the layout of the catalog, circulation, and patron databases. I read the automation system manual and made note of routine procedures. I learned to create titles for serials on an “as needed” basis (when circulating them). The “patron status” and “copy status” pages of the circulation database generated helpful information. We also discussed how the county regularly backs up the circulation database and the problems that regular backups alleviate.

	Develop a Qwik Start guide for using major components of the school’s automation system.
	My group and I developed the Qwik Start guide for the automation system used in our counties, Destiny 9.5. The Qwik Start guide is an organized, step-by-step manual that can be used by media specialists, media paraprofessionals or a substitute who must take over the running of the media center if there is cause for it. It is helpful to have a reference to consult when questions arise about how to circulate materials, find items and back up the database/automation system. Modifications to the Qwik Start guide will be made as updates to the automation system occur.

	Participate in an online OPAC tour to examine MARC records.
	It was very helpful to participate in the online OPAC tour of the Mt. Erie Elementary automation system. This system uses the same kind of system as my own school library, so I found it a practical experience. Much of the tour included searching for items and using precise search tools to pinpoint needed items. Annotated and hyperlinked lists of websites could be generated along with more customary lists of books and resources with corresponding reading and interest levels and in many cases notes about special awards and reading programs that accompany the item. This tour enabled me to anticipate how to search my own automation system efficiently.

	Complete a variety of CIP and MARC activities.
	My coursework this semester involved creating MARC records for various items in the media collection. It became clear to me that these records can be very helpful as a source of searchable data and clarification when patrons search the OPAC. In working with my media specialist, I followed county procedures for cataloging new items that did not have records available to download. What I have learned this semester will enable me to create accurate and consistent records in future.

	Import MARC records from an online source into the automation system.
	Through our discussion forum and review of web sites, I have gathered some excellent databases from which to download free, authoritative MARC records. Some of these helpful sites are the Library of Congress online catalog and WorldCat. The media specialists that I worked with this semester are glad to pay extra to have downloadable records available with the items purchased from the vendor. Some media specialists know when to purchase them and when to download free records. Balancing time and money constraints when importing MARC records will be a part of my work as a media specialist and I have some good tools and strategies for this important job.

	Use MARC Magician to clean up MARC records in a sample database.
	It is amazing to me that there is a way to very quickly organize and fix MARC records using the program MARC Magician. The templates in this program make it very easy to change a record that has inconsistent cataloging. Cleaning up the records results in precise search terms and tags that identify the item accurately and consistently. This allows the patron better access to information in the media center’s collection.

	Research a current topic in the area of automation of school library media centers.
	The topic that I explored was authority control when cataloging. I had previously not understood the great importance of this aspect of automation of school library media centers. It was helpful for me to see how my media specialist catalogs items and how my classmates suggested that consistency in cataloging be reached as well.

	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
	The media specialist I worked with calculates circulation statistics and prints such reports to be use on PTO information night to indicate student activity in the library. I found many other reports that can be generated including the top users of circulated items. I spent several hours helping students to check out books, determine what items were overdue and assist students needing information about the number of items to be returned or due dates of items. All of this information was easily accessed using the patron database in conjunction with the circulation database. I generated, saved and printed a list of books about leprechauns. The list can now be accessed by any patron.

	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 central to the operation of the media center. It encompasses the collection, patron and circulation databases. The collection database enables the patron to search for items in the collection quickly and precisely for research purposes or pleasure reading. When the patron wants to check out an item, the information about the patron is quickly accessed from the patron database. The circulation database connects the item to the patron so that the location of every item in the collection is understood and can be later traced if need be. The policies of the media center determine how the automation system is configured; for instance, because we desire students to have access to information, the catalog may be offered via the Internet so that after the media center has physically closed, the records for items can still be located by the patrons.

	2. Reflect on the Current Issue Discussion and its implication in the media center.
	It is crucial that consistency occur when creating and maintaining MARC records so that access to information is efficient and reliable. Many automation systems have templates to help the media specialist to follow set criteria when cataloging, but there is no substitute for carefully checking records as they are created and periodically as the collection grows.

	3.Success of students in accessing and locating specific materials needed for assignments
	Part of the benefit of an online public access catalog is the detail that searches can yield or the precise nature of searches using the Boolean search techniques that are available when seeking to locate particular items in the media center. MARC tags allow records to be so detailed as to include reading levels, language, format, summary and subject heading, besides just the title, subject, and author to which the card catalogs once confined searches. Web sites can also be included so that students have instant information as well as a list of resources to be compiled, printed and found. The speed of these searches, reports, and circulation of resources ensures that there is always freedom of access to information in the media center.

	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. The automation system contains a wealth of information to assist me as I enter and search for items in the collection and connect them to patron use.
	The automation system is an incredible tool for handling the daily operation of the media center. It enables me to quickly locate a part of the collection and match it to the patron who needs it. Studying the manual and procedure notes and creating cheat sheets will increase the efficiency of circulating materials quickly when needed.

	2. There are downloadable MARC records available online that are free or at very nominal fee that can help me to create accurate MARC records.
	I will utilize these sources so that I can more quickly create MARC records, check them for consistency and accuracy and be able to put my items on the shelf for the patron quickly. In this way the patron will be able to search for them, find them without frustration, and have a chance to enjoy and use the information in the media center.

	3. The media specialist must be an organized, efficient handler of records, databases and the automation system in general.
	There are so many responsibilities that the media specialist has to perform each day and though it seems behind the scenes, the organizational tasks of creating and maintaining records and backing up databases are crucial to the efficient ongoing operation of the media center. Through the creation of MARC records, the media specialist gets to know the collection well and is also able to connect such resources to the needs of the patrons who will benefit from easy access to materials.

School Library Media Field Experience Reflection Form

MEDT 7461 Instructional Design

	ID # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Summer, 2009
	Instructor:

Dr. Baylen

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd.monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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.
	I spoke to Ms. Boyd about instruction of students and staff development in May, 2009. She told me that she collaborates with teachers to determine the skills that students need and together they develop the starting point for a set of lessons. I worked with Ms. Boyd on several lessons for fourth grade students at my school. We discussed their need for sharpened reference skills and research report assistance. Ms. Boyd finds resources on the Internet that are suitable for the grade level and the skills involved and with the teacher as a part of the instruction teaches the lessons. She also told me about staff development responsibilities that she has. Her staff development in-services are brief talks at faculty meetings to assist staff with implementing technology, such as running Spyware and Adaware, and informally meeting with grade level members to help them to incorporate technology that is a part of our new automation system, Destiny. She shows small groups of teachers how to run a report that shows books that have been checked out, and to create lists of resources in Destiny that can be used to support a particular GPS standard and save it for future use. She also shows staff members how to find guided readers and resources that support unit development.

	Discuss ways to catalog materials adding curriculum connection information to individual catalog (MARC) records.
	The paraprofessional went into great detail about how she utilizes the wonderful resources that the automation system provides for cataloging new materials. She explained how items are copy cataloged for consistency sake. When it is not possible to copy catalog, she explained how one media specialist in the county is consulted to provide the necessary template needed for cataloging. In this way consistency across the county is maintained. The media specialist also showed me how to check the MARC record for specific information about the book’s content. The content descriptors enables the media specialist to match the MARC record description to GPS/curriculum standards when assisting teachers or planning instruction in the media center.

	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.
	I found wonderful web sites for using the internet to tap electronic resources that give students accurate, up to date information needed for research at the middle school level. Ms. Carey, a media specialist at Booth Middle School, set up a research page on the school web site and included links to support the social studies and science curriculum. I have always been an elementary school teacher (grades 1, 3 and 4) and exploring these sites helped me to anticipate the needs of older students. The media specialist also showed me the popular fiction to support book goal and Accelerated Reader programs at the school. I was able to contrast the needs of the holdings of a middle school library with those of an elementary school in terms of non-fiction, reference resources. I also examined materials that were available to the middle school library through the process of applying for grants. These items were portraits of presidents that will be hung in the media center to give it a more scholarly, academic atmosphere.

	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.
	Through having discussion with and reading comments by media specialists on LM_NET, I have come to realize that we must work together to achieve the quality educational experience that we want for our students. Our first priority is to enable our students to master the specific standards our state has set and this is the basis for in-services, collaboration, and lesson planning. A cost-effective way for holding workshops to disseminate information while also building leadership skills in staff is for teachers to train teachers. Collaboration channels energies, talents, and resources, and produces a better product. Teaching 21st century skills in the context of authentic classroom learning will guarantee our students the opportunity to immediately apply what they are learning.

	Activities Checklist Items:

- Develop staff development/in-service training

- Examine a collection for materials that support GPS/QCC
	As a part of my class work for MEDT 7461, I created an in-service module to guide training of staff members in the areas of progress monitoring and integration of technology to gather data from probes. I will also be attending a workshop held at McIntosh High School on 7-23-09 at the request of my principal in order to learn about a new staff evaluation program entitled “Class Keys”. I will present what I have learned to my grade level coworkers informally to gain more experience with holding in-services. I plan to use the module approach to make navigation of the content smoother and more appealing for the participants. As already indicated above, I have spent many hours examining middle school level materials and utilized scavenger hunts created by Ms. Carey to examine the content of Georgia historical primary source documents that are available online through the Digital Library of Georgia.

	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?
	First and foremost the selection of materials in the media center needs to be focused on the curriculum and standards that the school is responsible. The crux of or course has been to design instruction with the end in mind or to craft assessments and activities after considering carefully what students will have to understand. It is crucial for the SLMS to work alongside teachers in order to understand student needs and to supplement those areas by choosing materials for the collection that will be most relevant. A professional collection for teachers and staff development is also a consideration for the SLMS especially as it supports best practices in education and gives further elaboration on the subjects of in-services that have been held.

	Potential positive results of collaboration between teachers and SLMS.
	Collaboration among teachers and the SLMS is a way to pool our expertise for the sake of better instruction and delivery of instruction for students. The teachers at Booth Middle School enjoy the benefit of bringing students to do research in the media center, because the media specialist has taken so much care and time to organize search engines and databases in one area on the web page. Students are able to work independently, due to the orderly way in which links are displayed. Because teachers have told the media specialist the content of the curriculum, the media specialist is able to add links that are a support to them. This results in access to information for the students both at school and at home.

	Value of well developed in-service materials
	Through the creation of a module for future in-service use, I have learned the value of having a wide variety of materials available for this purpose. The presentation must be audio-visually appealing, logical, and bring participants to a full understanding of the skills involved. Some of the materials that I incorporated in my module were sample training videoclips, Power Point presentations, handouts, step-by-step directions using screenshots and hands-on activities. I also utilized surveys and evaluations, technology solutions, and reflective summaries on the part of participants to close the in-service and allow for application of the content.

	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. I have learned that I must be a model of careful organization of resources.
	Many people will be depending on me to have a systematic way for them to access information, so it will be very important for me to organize my media center and databases so that clear direction is given. This certainly applies to presenting information at in-services as well. The presentation should move at a steady pace so that participants glean new ideas and techniques, but do not shut down because the material is tedious or irrelevant. I will seek to continue to prepare well ahead of time to respect my colleagues time and needs.

	2. I have learned that technology is a great tool.
	I thought that I understood how to utilize technology before going to Booth Middle School and before I took this course. However, I did not fully realize all the wealth of resources that technology brings until I had these experiences. The State of Georgia website has wonderful information about their state parks, geography, and history that bring the study of these topics alive for students. Many of our students may not be able to go on field trips to visit these places due to budget cuts and distance involved. Technology bridges this gap and levels the playing field between counties, states, and very soon nations. It is imperative that I am a catalyst for that kind of technology implementation in my school.

	3. I have been reminded of the important role of collaboration between SLMS and faculty.
	Collaboration has such a positive impact on a school’s performance. This is certainly to be seen in the academic ramifications of sharpening student skills. It is also valuable for building leadership skills in teachers and support staff. Collaboration creates a feeling of teamwork which instills confidence among staff and the feeling that involvement at the school is meaningful and important. Fostering a sense of working together will be the goal in all my future work.

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 # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Summer, 2009
	Instructor:

Dr. Cooper

	Mentor Name:

Monica Boyd
	Mentor e-mail:

boyd. monica@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road,

Peachtree City, GA 30269

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

	Media Specialist:

Nan Carey
	Media Specialist e-mail:

carey.nan@fcboe.org
	Media Specialist phone:

770-631-3240 (x235)

	School:

Booth Middle School
	District:

Fayette County
	Address:

250 Peachtree Pkway S.

Peachtree City, GA 30269

	Date:

May 12, 2009
	Time of Arrival:

9:00 AM
	Time of Departure:

3:15 PM

Activity

Description and Reflection
	Examined the collection to determine the kinds of materials suitable for middle school student.

	Found popular fiction to support book goal and Accelerated Reader program at the school. Contrasted the needs of the holdings of a middle school library with that of an elementary school in terms of non-fiction, reference resources.

	Examined materials that were available to the middle school library through the process of applying for grants.

	The media specialist explained that her principal asked her to write a letter to an agency wanting to put historical posters and books into the holdings of a media specialist/media program with goals that matched its criteria. The media specialist took time to draft and send such a letter and planned to display the large, permabound posters in her media center creating a more academic feel to it.

	Examined web links that are available at the school’s home page for student research use.

	The home page is very organized and contains excellent links http://www.jcbooth.org/researchlinks.html to Galileo, the local library system, Infotrac databases, World Book Encyclopedia, and local and national newspapers. The passwords are displayed so that students may continue their research at home. This research page contains specific links that support Social Studies and Science performance standards and sites that give specific information about the state of Georgia.

	Learned to copy catalog in order to add new titles to the catalog database (Destiny).

	The paraprofessional went into great detail about how she utilizes the wonderful resources that the automation system provides for cataloging new materials. She explained how items are copy cataloged for consistency sake. When it is not possible to copy catalog, she explained how one media specialist in the county is consulted to provide the necessary template needed for cataloging. In this way consistency across the county is maintained. The media specialist also showed me how quickly and efficiently new records are imported using the automation system and how to collect fines, check books into the system, and update student account information.

	Processed materials by removing old, torn covers and replacing them with new covers, spine labels, and tags.
	I worked with the paraprofessional to determine which books could be reused by replacing covers and which were too worn to be saved. The paraprofessional explained the process of removing books too old to be used and where such books were sent. She also found books that could be repaired and taught me how to do the necessary repairs. She also wrote down information needed to purchase the supplies necessary to repair the items and gave her preferences as to sizes of covers needed.

	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. I learned the importance of weeding a collection that is being used extensively for research.
	The media specialist explained how she has weeded approximately 4,000 books in order to bring the collection up to date and make it relevant to the needs of today’s middle school students. We discussed her weeding criteria and the added space that it provides for better resources. This experience added to the classroom experiences that I have had in MEDT 6463 (Cataloging) and MEDT 6465 (Selections) and reminded me of the criteria described on the Sunlink site http://www.sunlink.ucf.edu/.

	2. I found wonderful web sites for using the internet to tap electronic resources that give students accurate, up to date information needed for research.
	I explored some of these sites by searching for information using scavenger hunts developed by the media specialist. The format of these scavenger hunts would be easy to modify for future research activities with my own learners. The importance of generating links like this for students cannot be overstated. The databases that are contained on this page are updated on an ongoing basis so that they contain the most up to date information. This kind of format provides students with resources that are easy to access and which do not need shelf space and periodic repair. I would definitely make a page like this available to my students in my future media center.

	3. I appreciated the resources that are available free of charge for taking the time to apply for them.
	The media specialist told me that it did not take very much time or effort to put together her letter asking for the materials that will showcase her library as a scholarly place to do research and utilize resources. The posters that she was given in return for her efforts will make an impression on her students for decades to come. This impressed me with the importance of finding such grants in the future especially at a time when budgets are being cut due to financial difficulties in our state and nation.

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 # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Fall, 2009
	Instructor:

Dr. Bennett and Dr. Cooper

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road

Peachtree City, GA 30269

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

	Media Specialist:

Margaret Bray
	Media Specialist e-mail:

Margaret.Bray@carrolltoncityschools.net
	Media Specialist phone:

770-832-2120

	School:

Carrollton City Elementary School
	District:

Carroll County
	Address:

401 Ben Scott Blvd
Carrollton, GA 30117

	Date:

November 2, 2009
	Time of Arrival:

8:00 AM
	Time of Departure:

2:30 PM

Activity

Description and Reflection
	I checked books in and out using the OPAC Sagebrush (Info Centre). I assisted students who had questions as I shelved books.
	I assisted the media helpers and parapros as I checked books in and out, set them on the cart for future shelving, and then shelved, faced, and straightened books. I took this opportunity to appraise the K-3 resources that match literature with specific GPS standards. I also noted the sections for paper back and board books, teacher periodicals and resources, and parent resources. The vast resources were noteworthy and helped me to visualize my own media center considerations.

	I consulted with Ms. Bray about how to create training aids (cheat sheets) to help faculty, students, and staff to find and utilize programs and resources more effectively.

	Ms. Bray designed a cheat sheet that she shares with faculty and staff at the beginning of the school year which helps them to locate materials in the media center and utilize the OPAC. She also showed me training aids that have been created to assist teachers and parents with Accelerated Reading online searches for use when choosing books at other libraries and book stores. She also showed me a training aid that enables teachers to differentiate instruction based on reports generated from CRCT scores, alignment with GPS standards and tailored to student needs via accessible lesson plans and activities. This training aid is called Class Works.

	I spoke to Ms. Bray about established policies and procedures in the school and media center and read through the handbooks and handouts that are available in the media center to support stakeholders with training needs that they have.

	The school prints a handbook for the staff and parents so that everyone has clear guidance about the policies and procedures of the school on a wide range of topics. The media program is included in this handbook. It lists policies, procedures, and resources. Other handouts that are available to staff are the 21st Century Learner Standards, a brochure in English and in Spanish that lists the parent nights at the school and the agenda on each night. Another handbook for teachers and staff is the current technology training courses available at the elementary school for PLU credit. Each course has a breakdown of specific tools that will be addressed. Participants can attend any portion of the course if earning PLU credit is not a consideration for them. The technology training handbook list exact dates for the classes, registration form, and the NETS.T performance indicators for teachers that are supported.

	I consulted with Ms. Bray about the closed circuit broadcast system and accompanied her as she maintained equipment in the classrooms.

	Ms. Bray helped me to understand the inner workings of the closed circuit broadcast system, how channels are designated for audio-visual use and to display clock and broadcast. She demonstrated the use of the video distribution system and equipment that is used in the broadcast of the School TV News each day. She explained which inputs are needed for each component of the news broadcast. She also explained the difficult task of troubleshooting broken or troublesome equipment quickly or making quick changes when the “show must go on.” She assured me that the most demanding part of producing the broadcast lies in troubleshooting equipment and advised me to rely on expert coworkers who can answer questions when my own expertise fails to solve the problem. I went with her to a second grade classroom as she cleaned the filter in a Promethean Planet projector and recalibrated it for the teacher. Her patience and persistence were inspiring to me.

	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. I learned that the OPAC is a great resource when checking books in and out quickly, determining overdue and missing items, and assisting student needs.
	I will have an appreciation for the role that the media parapro plays in keeping orderly records and resources for the smooth operation of the media center. Running an effective media center will mean encouraging volunteer assistance to free myself up to teaching students and assisting them with reading and research needs.

	2. The use of training aids and training workshops is crucial to student, parent, and staff use of the media center.
	I will endeavor to assist staff and parents with technology needs and training. This will enable them to help students more efficiently utilizing the resources available in the media center. Cheat sheets that are available when I am busy helping students allows me to reach all stakeholders even when I am out of the media center. This ensures that patrons are able to find what they need when they come to the media center making it is a pleasant experience. My openness to parents, staff, and students will encourage lifelong learning.

	3. I have an appreciation for the way the video distribution system works and how tedious it can be to maintain equipment that is used on a daily basis.
	I am certainly finding out that the media specialist is a specialist because of the experts that surround him or her! I will not seek to be the sole resource when staff members have questions about equipment. Of course, I will be persistent in troubleshooting and look for the simple solutions first. I’ll also utilize instruction manuals and online help as a remedy. However, there are experts in our schools and counties that have more technical knowledge and I will seek them out and be appreciative of the help and support that they can give.

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 # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Spring, 2010
	Instructor:

Dr. Cooper and Dr. Snipes

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road,

Peachtree City, GA 30269

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

	Media Specialist:

Jan Hembree
	Media Specialist e-mail:

Jan.hembree@carrollcountyschools.com
	Media Specialist phone:

770-834-3386

	School:

Central High School
	District:

Carroll County
	Address:

113 Central Road,

Carrollton, GA 30116

	Date:

Feb. 18, 2010
	Time of Arrival:

8:30 am
	Time of Departure:

2:45 pm

Activity

Description and Reflection
	I observed Ms. Hembree as she assisted students and teachers, worked with her assistants, welcomed and accommodated special speakers, and took PR pictures for the newspaper.
	Two classes came in with the teacher to use the computers in the media center to define vocabulary and print out study sheets. Ms. Hembree explained her sign up procedure for class visits and her informal collaboration with teachers requesting a visit. She does not make teachers complete forms when they desire a media visit although she does hold in-services for new teachers at the beginning of the year to offer her help and explain copyright procedures. Another class came in with the teacher to hear from two special speakers who created the movie “The Way Home” from real life situations and which included extras who attend the high school. Ms. Hembree coordinated the special visit and took pictures that will be sent to the local newspaper. Individual students came to the library to do research and to return or check out materials. Ms. Hembree explained the procedure for unscheduled visits that ensures that students are accounted for at all times with their best safety in mind. She opens the media center earlier than is required so that students have a quiet place to read, research or do homework while they wait to go to class.

	I interviewed Ms. Hembree about authority control procedures, and the use of technology and reading programs at Central High School.
	Ms. Hembree shared her procedures for cataloging items. She maintains consistent cataloging by paying a little extra and downloading MARC records from the vendor. She utilizes her automation system (Surpass) to enter and print bar code numbers and spine labels. She delegates many of her technology responsibilities to her assistant. She shared her impressions about reading programs, such as Accelerated Reader and Reading Counts. Having a way to get students inspired to read guides her use of these and other reading tools.

	I observed Ms. Hembree as she entered cataloging information into the automation system. I also shelved books in the media center and processed new books with bar codes and spine labels.
	Ms. Hembree explained the practicality of setting bar codes where they can be easily and quickly scanned when taking inventory. Putting the label on the lower left front allows the person taking inventory to pull the book, scan it and push it back in place without having to remove the book. This saves time when the task is so great. Because she has an open door policy for the library, it becomes important to work quickly and systematically to keep from interrupting student use as much as possible. Although she would love to work ten months to allow for more thorough inventory or inventory at the beginning of the year when teachers are busy in their classrooms, she realizes that county policy determines school procedures.

	I visited the Bookmobile and the interlibrary loan processing area of the Carrollton Public Library and met the coordinator there. I also saw the trade book room which Ms. Hembree manages for the teachers.
	Sharing resources is an excellent practice, especially in these difficult economic times. Ms. Hembree utilizes the Bookmobile and requests extra copies of sought after books for her students that ask about them. She goes the extra mile in coordinating shared resources. She also maintains the collection of trade books by bar coding them and checking them out to students so that teachers don’t have to keep track of student check out and check in. The books are housed in the book room portion of the media center where they are always accessible to teachers for their students.

	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.

	I developed a deep appreciation for being a winsome, helpful media specialist as a means of collaborating with teachers and supporting student needs.
	Observing the caring, supportive way that Ms. Hembree has for welcoming students, assistants, speakers, teachers, (and graduate students) was a very memorable part of my day. Ms. Hembree meets with other “CarMS” periodically to sharpen her own skills, organizes a literature circle after school for teachers, and knows the staff at the public library. She is outgoing when asking how she can help others and they respond warmly to her genuineness. I will seek to emulate this excellent attitude and rapport with others in my present and future work.

	I learned that procedures and programs must always further the goals of the media program.
	Ms. Hembree mentioned that she wrote her own policy and procedure handbook and uses it to direct herself and others in day to day operation of the media center. The little things that are done clearly reflect the policies of goals that she has in mind. One of these goals is access to materials as soon as possible. The procedure must therefore be to download vendor MARC records if they are available even if some money from the budget must be allocated to it. Another way in which this goal is reached is in keeping the media center open even during inventory. A desire for student accountability and safety drives the procedure of a sign in/sign out sheet and requiring a pass from the teacher. Encouraging literacy drives the selection of speakers and promoting the media program includes taking pictures to send to the newspaper. I desire my media program to flow in this way as well.

	I gained insight into cost effective methods of supplementing a tight budget.
	Cutbacks are everywhere, but creative minds find ways to stretch the allocated budget money. One way is to invite local speakers to share their expertise and close to home experiences that students can share and respect especially at the high school level when they are considering a chosen profession. Another valuable cost free resource is interlibrary loaning to offset the cost of items, especially items that are requested by teachers in electronic, audio-visual format. Holding a book fair enables the media specialist to have extra moneys on hand for decorating the display box and using it to attract students and teachers to the media center. Even in this difficult time, students spent an unprecedented amount on books that interest them and that they can in turn share with someone in future. Thinking outside the box will be my goal as I spend wisely.

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 # 917187472/1
	Advisor: Dr. Putney
	

	Student Name:

Linda Dixon
	Semester:

Spring, 2010
	Instructor:

Dr. Cooper and Dr. Snipes

	Mentor Name:

Becky Warren
	Mentor e-mail:

warren.becky@fcboe.org
	Mentor phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road,

Peachtree City, GA 30269

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

	Media Specialist:

Becky Warren
	Media Specialist e-mail:

warren.becky@fcboe.org
	Media Specialist phone:

770-631-5410

	School:

Braelinn Elementary School
	District:

Fayette County
	Address:

975 Robinson Road,

Peachtree City, GA 30269

	Date:

March 17, 2010
	Time of Arrival:

7:45 am
	Time of Departure:

2:30 pm

Activity

Description and Reflection
	I discussed the basic operations of the media center automation system with a school library media specialist and followed up with a thorough review of the automation system manual.
	The media specialist guided my review of the automation system and I noted the layout of the catalog, circulation, and patron databases. I read the automation system manual and made note of routine procedures. I learned to create titles for serials on an “as needed” basis (when circulating them). The “patron status” and “copy status” pages of the circulation database generated helpful information. We also discussed how the county regularly backs up the circulation database and the problems that regular backups alleviate.

	I calculated circulation statistics and generated other reports from the automated circulation system.
	One of the nice features of Destiny 9.5 is the catalog statistic “Top 10” that appears with any power search. It gives the student or teacher the ten most checked out titles for the given period of time. It would be a wonderful Book Talk starting point! There are other good circulation statistics available that enable the media specialist to see how many times books are checked out in a day, week or year. The media specialist I worked with used this information at a PTO information night to indicate student activity in the library. Other reports that can be generated include the top users of the circulated items. Students are ranked in order of the number of items they check out in a week, month or year. Homeroom/grade level use is also noted.

	I maintained student records as I helped students and teachers to check out and check in items.
	I spent several hours helping students to check out books. The procedures for this involved determining that students had first returned overdue items or that they did not exceed the number of permitted items. Many students needed information about the number of items to be returned or due dates of items. All of this information was easily accessed using the patron database in conjunction with the circulation database. I also checked in items, processed due date cards, and sorted and shelved books.

	I compiled and printed bibliographies and pulled the items for teacher use.
	I generated, saved and printed a list of books about leprechauns. The list can now be accessed by any patron. I pulled the books and delivered them for teacher use. While I was checking out books, a student came with a note from a teacher who needed a video pulled on Genes. I was able to use the OPAC to locate the VHS and check it out to the teacher.

	I toured the audio visual rooms, newsroom and noted the professional resources available for staff checkout.
	I watched as the news crew read the morning announcements and special guests were featured. Afterwards the media specialist explained how the closed circuit equipment was used, and demonstrated how to cut and paste the typed script into a free online teleprompter program so that anchors can easily read the news on camera. The professional library and sign up for closed circuit airing of video was also noted.

	I watched the media specialist teach a lesson using the Tumblebooks website with students with special needs.
	Keeping the interest of readers is paramount to teachers and media specialists and this web site incorporates narration by actors and multiple choice questions at the end to close the lesson. It is accompanied by colorful, detailed book illustrations that create a memorable impression of the literature.

	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.

	The automation system contains a wealth of information to assist me as I enter and search for items in the collection and connect them to patron use.
	The automation system is an incredible tool for handling the daily operation of the media center. It enables me to quickly locate a part of the collection and match it to the patron who needs it. Studying the manual and procedure notes and creating cheat sheets will increase the efficiency of circulating materials quickly when needed.

	There are resources available online that are free or at very nominal fee that can support literacy for special needs students.
	Connecting student needs with resources will be my first priority when I am a media specialist. Partnering with the PTO to allocate money for the Tumblebooks web site was my media specialist’s way to meet special needs and emerging readers’ needs more precisely. It will be an important part of my future work to locate resources and find ways to utilize them for the benefit of my patrons.

	It is crucial to remain flexible when special needs or guests arrive in the media center.
	While I was checking in items, there were constant interruptions and it gave me a special appreciation for having helpers available to shelve and check items in and out. It also made me appreciate the cheerful staff we have at our school that never seems to be bothered by spur of the moment requests. These requests are often made with immediacy required and it can seem a little overwhelming at times to meet so many needs at once. Remaining calm, efficient and cheerful will ensure that patrons find the media center a welcoming place to return to, however.

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.
	During a unit about stars and planets, fourth grade students begin by creating a cluster web of the things that students already know about the solar system. Much of their knowledge base has been developed in earlier years. Students copy the cluster web and keep it in their binders for further additions later. Students use textbooks and videos to add new learning to the cluster web with a different color to flag new concepts and information. Students also choose a planet to research specifically. They will create a planet pamphlet to display the key information to summarize what they learn. Students first visit the media center to learn about different reference sources that can be used to find this key information. The appropriateness of using books, encyclopedias, almanacs, and web sites is taught explicitly and practiced in a game format. The following week students generate guiding questions to answer using the reference sources mentioned above. Students are grouped by planet groups with a wide variety of resources and OPAC. Students help each to find information using the sources and to check for the most accurate, appropriate information. For instance, students found conflicting information about the size of and distance from earth for their planet. Students learned to check the reference source for currency and reliability. Students continued to work on this project for several weeks at school and at home. Parents desire to be connected to the school experience to keep students on track and help them to find resources. The OPAC contained web sites to support this learning and I was able to copy them and post them on my Wiki homepage. Specific direction sheets, newsletters and rubrics were also posted. At the close of the unit students shared the pamphlets and displayed them in the hallway for other students to read. They also formed buzz groups and played a power point Jeopardy game to review the key concepts and information of the unit. The impact of these activities was that students’ work served as a learning source for others and that the incorporation of technology at school and at home strengthened student research skills and gave students individual assistance from their parents at home as well as school staff. Students also utilized the Wiki throughout the year to find resources and activities of interest when school was no longer in session.
	Braelinn Elementary School

February 2010

	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.
	I teach fourth grade students as they learn all about sound. We begin the unit by talking about sounds around us and how they are made. Key vocabulary and concepts are shaped by discussion, virtual labs, and viewing of video, lab activities and reading from textbooks and books on this topic. Students use this knowledge base to springboard bigger questions about how sounds are made. Students preview different lab investigations that they can do at home to find the answers to their questions as they explore sound in real-life objects. Students then choose a take home investigation, direction sheet and rubric to clarify grading expectations. All forms and investigation choices are posted to the homepage Wiki. Students can also choose to write a summary of the procedures and outcome of the activity or demonstrate the activity and explain the concepts involved as a mini-presentation. One student emailed a videotape of himself doing the lab investigation and explaining the concepts on the videotape when he was absent due to illness. Another student created a power point to document the steps of her investigation, outcomes, and generalizations with visuals. This student included data that did not support her initial hypothesis and formulated a second hypothesis to validate. She gathered data in efforts to search for answers to her questions and in her power point enthusiastically shared her final successes. She also used this experience to announce future paths of inquiry. Students viewed these demonstrations and discussed the concepts that coincided with their observations. They helped each other to relate key vocabulary to the interesting activities that were shared. This project had the impact of motivating students, involving parents, differentiating instruction and allowing students to choose how to investigate and how to share with others.
	Braelinn Elementary School

December 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.
	There were several ways that these goals were reached. Grade four students were instructed about how to paraphrase information that they gathered for their planet research pamphlets. One student cut and pasted a Wikipedia article about her assigned planet and used it for the totality of her planet research report. Redelivery of instruction was given to enable the student to understand the difference between paraphrasing and copying. The student was given smaller pieces of text on her reading level and summarized the information verbally and then in writing. Grading criteria were adjusted for her and she created an illustrated, paraphrased product that met ethical and legal guidelines and demonstrated understanding of the material.

Students explored theories of how life began when viewing Brain Pop videos and encountered different perspectives about space formation. They used review tests to incorporate these various views as a part of their learning experience and then took an online graded test and emailed it to the teacher to demonstrate proficiency.

Grade four students discussed their impressions of the book Nothing’s Fair in Fifth Grade in literature circles. They learned how to wait for their turn to speak, how to listen and respond to what others say before adding more information. Students also visited the computer lab to use the Internet to play a matching game on the skill of multiple meanings and homophones. The impact of these activities on the students was that students understood how to seek for information by utilizing technology and by listening to the various ideas of others and they knew how to summarize in their own words what they learned even when it was very different from their own personal beliefs and understandings.
	Braelinn Elementary School

February and March 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.
	Grade four students participated in a scavenger hunt to locate key information from an atlas. The students rotated from station to station in order to use a wide variety of resources. Peers and teachers helped those who could not locate the given information from some of the resources. At the end of the lesson the student-gathered information was compiled into a Power Point graphic organizer presentation that identified information about different countries. The impact of this activity on the students was that they understood the use for the atlas and with guided practice became more adept at using it to find physical and political maps and indexes of information. The impact of these activities on the students was that students understood how to collaborate with teachers and fellow students when they could not find information and made discoveries along the way while browsing the reference tools.
	Braelinn Elementary School
February 2009

	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.
	K-5 grade students participated in the school’s Academic Fair which emphasized physical fitness, good health and proper dietary choices. Parents and teachers set up and facilitated booths where students could create menus, check their heart rates, determine proper fitting shoes, and ways to relieve stress. These activities included the use and manipulation of technology as elementary students utilized digitalized color images of the impressions that their feet made when they strode across a mat. Students viewed these displays and drew conclusions about the types of color patterns and how they matched arches in their feet. Elementary students followed up their experience at the Academic Fair by writing about the activities.

Grade four students used the Forces and Motion website “lab-notes-data” www.bbc.co.uk/schools//scienceclips

/ages/10_11/forces_action.shtml

 to compare distances of travel time for a toy car given variables such as weight and air resistance. Students completed the online graphic organizer as they manipulated the car and analyzed the results when they were done with the activity.
This activity was followed by an in-school field trip in which students created a car from Lego’s with a partner, raced it, and redesigned it so that it would race faster. The students followed up both of these experiences by writing about what they had discovered from virtual lab investigation and designing and redesigning their car and used concepts and vocabulary that are associated with the study of forces and motion.

The impact of these activities on the students was that students were able to construct personal meaning from collecting data about themselves, organize and write about their experiences, and utilize technology to manipulate and display data.
	Braelinn Elementary School
January and February 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.
	Fourth grade students accessed additional resources when clear conclusions couldn’t be drawn during a stars and planets lesson. They were seeking to define the terms geostation and satellite as they read about space exploration. They used the classroom dictionaries and the textbook glossary without finding the meanings of these words. One student went to the media center to find additional resources (encyclopedias, reference books and web sites) to locate the information. He brought the located information back to the classroom to share with the whole class to bolster their understanding.
Students used both divergent and convergent thinking when they used the scientific method to investigate surface tension using a variety of different liquids. This activity was entitled “The Cat’s Meow” and served as a way to introduce the use of the scientific method to find answers to real life questions.
Grade four students drew conclusions by finding a pattern of evidence when they used the Forces and Motion website “lab-notes-data” www.bbc.co.uk/schools//scienceclips

/ages/10_11/forces_action.shtml

 to compare distances of travel time for a toy car given variables such as weight and air resistance. Students completed the online graphic organizer as they manipulated the car and analyzed the results when they were done with the activity.
Grade four students demonstrated personal productivity by completing products to express learning when they brought in materials to present their own investigations of sound. The students demonstrated how sound was conducted and the class discussed why the investigations worked the way they did. The impact of these activities on the students was that students were able to secure a broader understanding of science concepts as they consulted various reference resources, performed investigations, used thinking patterns, and drew appropriate conclusions.
	Braelinn Elementary School
December 2008 and March 2009

	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.
	Learning about life science is the first unit of our science curriculum and enables students to connect what they learn in practical ways to the outdoor world around them. Grade four students researched an animal and created an animal habitat diorama to display its niche. The research report that they completed included information about endangered animals and ways to protect them. The students were excited to display these dioramas in the hallway and in the media center so that other students could see a creative product of their discovery and research. They also explained the diorama’s features with their peers in a mini-presentation. The impact of these activities on the students was that students were able to empathize with the concerns for endangered or mistreated animals and as young citizens form ethical impressions of how to manage our world in a responsible manner.
	Braelinn Elementary School
Sep. 9, 2008

	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.
	A fourth grade student investigated sound vibrations and could not reconcile her initial hypothesis with the actual results. She reformulated her hypothesis and retested it. She took pictures and developed a power point to demonstrate the process and results of her investigation. The impact this had on students was that as she related this process in her power point, other students and teachers could see the process reflection and decisions that she made while searching for new knowledge and understanding and how such knowledge spurred her to want to go in a different direction when she investigated future in the future.
	Braelinn Elementary School
October, 2009

	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.
	It was very rewarding to see students collaborate to activate prior knowledge, read informative text together to match their background knowledge to new learning and to participate in lab activities that allowed them to observe life science concepts first hand. During a study of ecosystems, students activated prior knowledge in small groups by answering true/false questions about spiders. Then they read articles about spiders together to check their preview answers. Students built on this knowledge base afterwards by watching video and summarizing new learning afterwards. They continued on a later date by using the scientific method to investigate the role of decomposers when they daily viewed two samples of bananas—one with flour and one with yeast. Students kept records on the data sheet in their science journals. A student was selected each day to articulate the changes that were seen in each sample. Students summarized the data and drew conclusions at the end of the week both in writing (journal) and verbally in small groups.

Students in fourth grade are learning to write informatively and persuasively. After teaching students how to write persuasively, I modeled the use of an online graphic organizer to map the logical sequence of thesis, argument and detail sections of the rough draft. Students visited the computer lab to create their own online templates which were printed and used in writing the rough draft individually. The impact this had on students was that many students need spelling assistance and want to be able to type short statements instead of hand writing the information. Students were highly motivated to write using the help of the computer. They were also highly motivated to write persuasively on a topic of shared interest—what kind of pet would be best for our classroom.
	Braelinn Elementary School
August 2009

October 2009

December 2009

	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.
	Grade four students brought in materials to present their own investigations of sound. The students demonstrated how sound was conducted and the class discussed why the investigations worked the way they did. The students had a broader understanding of the concept of sound as they viewed the investigations and made inferences about the results.

In a more informal setting, grade four students worked in literature circles to come up with vocabulary strategies which were later listed and displayed in the classroom. The impact this had on students was that they developed a sense of leadership and teamwork by presenting their ideas individually and within the support of their small groups. This ability to work together to brainstorm ideas gives students confidence and practice with social skills which will be needed in future to solve global problems.
	Braelinn Elementary School
Dec. 10, 2008

	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.
	Several activities accomplished these goals. Fourth grade students created an item from clay to represent something about themselves. They gave their creation a title on a post it note. Students visited each creation and wrote a positive description on a separate post it note to identify an attribute of the item. After collecting the ideas of peers, the notes were used to write descriptively about the creation. During Red Ribbon Week, fourth grade students discussed the reasons why smoking, alcohol consumption, and drug use negatively impact health. Students read about the dangers of these choices and participated in mock debates. They created posters that listed different ways to say “No” to these dangerous choices. Each class displayed the posters in the hall and students viewed them throughout the month.

During Black History Month this same age group read a selection about famous historical African Americans. Students kept a chart with the year, personal challenges, and successes that were found through opportunities that became available for such individuals through hard work, perseverance and the desire to improve life for others.

During the viewing of a Science video about space, some students communicated alternative viewpoints. Students participated in the discussion respectfully although many students did not agree with the ideas mentioned. The impact that these activities had on students was that they became more respectful of the ideas and viewpoints of a diverse group of people and course content.
	Braelinn Elementary School
October 2009

October 2010

February 2010

March 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 conducted a learning assessment at the beginning of the year in collaboration with the school counselor to assess student interest and learning styles. Fourth grade students were taught explicitly about each learning style after taking the survey to determine how they learn best. Strategies were shared for each kind of learner to assist him or her to learn more effectively.

This self-assessment and understanding enabled students at a later date to learn and recite a poem. Each student was evaluated by his or her peers using a feedback slip. Students handed in their feedback slips and these were used to determine the class poetry recitation representative. This student went on to compete at a school and county level. Class feedback slips assisted the classroom representative to anticipate the evaluation criteria used by the judges at these levels.

Grade four students were asked to evaluate the dynamics of the group and the participation of each member as they worked together in buzz groups to problem solve (math). Very positive responses were generated. The impact of these activities on students was that as they evaluated themselves, they became more conscious of their conduct and role in social groups.
	Braelinn Elementary School
August 2009

Apr. 20, 2009

March 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.
	It was wonderful to see the enthusiasm that students had when reading for personal pleasure. Grade four students read Dr. Seuss books to their first grade buddies during Read Across America Day. Some of those students also participated in the Reading Invitational by going to weekly meetings and reading from the list of books. At the end of the year these students competed in the Battle of the Books in which students answered questions about the books. Students with the broadest knowledge base went on to represent the school at the county level.

Fourth grade students also read widely to connect with previous readings after working in literature circles and contributing to discussions about various trade books. One of the trade books had particular interest to the students and they wanted to read more selections from this genre. A power point was developed to highlight several in a book talk format. The books were displayed visually with reading levels and short synopsis. These books also counted towards the 25 book goal, a Georgia Performance Standard requirement and utilized Accelerated Reading to determine fluency levels. Students were excited to go to the media center and public library to find books in their range that would be easy and engaging to read in this genre. The class homepage Wiki was used to facilitate the location of books and AR levels so that students and parents could access this resource at home and at school.

Perhaps most rewarding was seeing the creative, artistic, and technological formats that students utilized to express personal learning. While reading The Hundred Dresses, grade four students created a story elements poster to highlight the story events. These were displayed in the hallway for other students to see. Another grade four student created a Power Point book report about army trucks and shared it with the class. All grade four students created brochures to advertise three types of windows: transparent, translucent, and opaque. They used creativity and technology to design the brochure with the information they had gathered from their study of the Science unit on Light.

The impact of these activities on students was that they found avenues to explore great books of interest to them and they found many formats to share their reactions and connections to literature and their own personal experiences.
	Braelinn Elementary School
Aug—May, 2009 October 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.
	This was probably the most professionally rewarding thing that I did this past year. I created a class Wiki to serve as a platform to classroom, school and web resources. During the school year I utilized the Wiki as a short cut on student computers in the computer lab. Students became very accustomed to the icon and I asked parents to also put the icon on the desktop on the home computers. I uploaded video, virtual labs, surveys and extension activities to the Wiki each week along with weekly preview newsletters and PTO announcements. Students emailed Brain Pop test results to me during vacations and on weekends. Another student used the virtual labs before I had a chance to teach the unit which added to his prior knowledge base. Several students accessed the resources when they were sick. Parent feedback was very positive as it kept them a part of the learning process as well. My fourth grade students showed eagerness and curiosity during station times each Tuesday as well. Students explored a unit or theme by visiting web sites at the computer, reading books and magazines about the subject, participating in guided reading of the theme, and playing a game to develop the concept. Having a variety of activities to choose from encouraged motivation and fuller student engagement.

It became apparent that students were open to new ideas during the viewing of a Science video about space. Some students communicated alternative viewpoints, but participated in the discussion respectfully regardless of agreement with the ideas mentioned. During the Super bowl of Reading, K-5 students showed an appreciation for literature by reading for pleasure across genres. In this activity students brought in a favorite book which was collected and swapped with those that others brought. Students read books in partner groups afterwards. The impact of these activities on students was that they became excited to go beyond the requirements of the academic offerings in the physical school and learning and literacy were truly going on during evenings and weekends.
	Braelinn Elementary School
Jan. 30, 2009

August—May, 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.
	Students accessed video, virtual labs, and extension activities via the class Wiki at home and at school throughout the year. Students viewed Brain Pop videos at home that were of interest to them. They took surveys to communicate their thoughts about current units of study. Students used the Wiki resources to activate prior knowledge base and extend learning at home and at school. During Thanksgiving break, students watched a Brain Pop movie and took a test. They had the results of the test emailed to the teacher to communicate their level of understanding. The impact that these activities had was that students were able to give feedback to the teacher about how well they felt they understood the current information and what they wanted to learn in upcoming units. This gave me the chance to review and design instruction more ably. It also encouraged me that students were visiting the Wiki and participating in the resources provided there after school hours and on weekends when they didn’t “have to” be learning. Lifelong learning was happening!
	Braelinn Elementary School
August 2009—May 2010

	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.
	It is very important to activate student interest and prior knowledge before putting new information before them. With that in mind, I assisted fourth grade students as they created a KWL chart to list what they knew about almond orchards and what they wanted to learn. These charts guided students as they viewed video clips about harvesting almonds read an online publication about growing almond trees in California and uses and marketing of almonds in the world. Using technology to accomplish this was very cost effective as it replaced the need to download and print a 20-page coloring book for each of my 46 students! They simply used the scavenger hunt worksheet to find key information with their partner. Students utilized the new knowledge to understand key vocabulary in the fiction selection “The Almond Orchard” in their reading book. The outcome of this activity was that students’ comprehension of the text improved because they had the needed mindset, vocabulary, and prior knowledge to authentically add new information and retain it without the temporality of rote memory.

This same strategy was used again when fourth grade students viewed a power point and video about Cinco de Mayo that enabled them to understand the events of that day in cultural and social contexts. In order to effectively express ideas, students collected items in a paper bag and for each listed five descriptive adjectives. Students read the list and allowed classmates to guess what the item in the bag was. They found that specific adjective choices aided class participation and success. The impact of these activities on students was that they learned how to focus their efforts when learning whether it be to hunt for information with a partner or carefully craft words to enable others to guess the items they were thinking of. It also allowed them to empathize with peoples and cultures outside their everyday encounters.
	Braelinn Elementary School,

May, 2009

April 2010

Field Experience Summary Reflection

At the beginning of the program I had some knowledge of literacy and encouragement of reading through my training and work as an elementary teacher. I knew how to motivate and provide resources to my first and fourth grade students so that they could improve reading and writing skills. It has always been a desire of mine to work in a library alongside patrons in order to encourage lifelong literacy and use of resources. This program has strengthened the skills and knowledge that I need to make this a reality in my future work as a school library media specialist.

During the summer of 2008, I had very little familiarity with the administration of the media program or media center. I grew to understand how to set policies and procedures for the day-to-day operation of the LMC and how to design an efficiently operating media center. Interviewing a practicing SLMS about her two year plan and the many ways that she promotes her media center was helpful to me as it gave me an appreciation for responsibly reaching the many groups within my school that will be using the media center. Through assisting with book fairs, designing bulletin boards, and giving book talks, I became excited with the way students eagerly sought books that never interested them before. When I am a media specialist I will need to demonstrate an eagerness for books and resources that spurs students on in the lifelong pursuit of learning and literacy.

Although I could certainly locate materials in the media center and assist students in locating them, I learned how to catalog and process materials through my field experiences. My students were prompted to use the library more after I presented a Dewey power point to them. I understood what reference materials were available to students but I became more comfortable with how to match these tools with the precise information students need as I completed field experience activities. The selection course was invaluable to me as it enabled me to select materials ably to coincide with Georgia performance standards and literary merit criteria in mind. It allowed me to carefully inventory a collection noting weak areas and areas that should be weeded to allow current, accurate and unbiased materials to be easily accessed by patrons. Reconsideration policies became proactive ways to protect the intellectual freedom and access of patrons to a collection. Promoting the media center through newsletters and placing orders and receiving them was practiced in my coursework, but I look forward to my future work in the media center to continue to use these skills.

One thing I never anticipated was being especially comfortable with technology; however, I have actually found that utilizing online resources has been my favorite part of this program. It is incredible to me that so many resources exist in the OPAC and on the Internet that can be accessed by way of Wikis or school web sites. This brings lifelong learning opportunities literally to my student’s door! It is no longer necessary for learning to occur only during school hours; students can learn anytime that they have an interest or a question on their mind. Learning how to make resources available to stakeholders and to troubleshoot when something doesn’t work quite right will continue to be my challenge and joy as I operate my media center.

Related to using technology efficiently is the ability that I have developed to train others in using it as well. Teachers, staff, and students will be looking to me to be a good communicator and model as they utilize resources and search for information. Training them will multiply my efforts in this endeavor. Through training aids that I have developed and that I will create, I will ensure that they are able to meet their own search needs and access information in order to have intellectual freedom throughout their life.

A final insight that I have gleaned from this program is the appreciation that I have for the teachers of my courses and media specialists that I have observed and worked with during the last two years. These individuals have been expert and winsome and have encouraged me to pursue grants for free resources, maintain excellent relationships with public library personnel for shared resources, and collaborate in a helpful way with fellow teachers. Carefully maintaining records, promoting the events and resources of the media center, and keeping procedures consistent for patrons has been an observation from working with these fine people. Keeping a welcoming demeanor when things are so very busy has been a great example to me. Working well with others and creating and staying within a school budget are essential components to successfully operating an often-used media center. I am looking forward to being a mentor to others in their future discovery of the media program as well.

�

�

