UNSTRUCTURED Field Experience Log & Reflection
Instructional Technology Department
	Candidate:
Ashley Allgood
	Mentor/Title:
Kristen Fowler/ Assistant Principal
	School/District:
Brookwood High/Gwinnett

	Course:
ITEC 7430
	Professor/Semester:
Dr. Frazier

Part I: Log

(This log contains space for up to 5 different field experiences for your 10 hours. You may only need one! If you have fewer field
experiences, just delete the extra rows. If you have more than 5 field experiences, please copy and paste additional rows. Thank you!)
	Date(s)
	1st Field Experience Activity/Time
	PSC/ISTE Standard(s)
	Reflection
(Minimum of 3-4 sentences per question)

	
2/20, 2/23, 2/27, 3/2, 3/5

3/10, 3/12
	I worked with two students “MP” and “TP” in my classroom during their lunch period (4th period) for seven 45 minutes sessions.
In order to decide what the objectives for the students would be, our first meeting was a casual getting to know each other. I asked the students questions (both written and verbal) in order to learn about the students’ educational history. I also talked to their ESOL teacher to discuss his knowledge of their needed areas of growth. Each student had different strengths and weaknesses.
 For “MP”, I had two objectives, 1) improve his English spelling; 2) improve his understanding of colloquial English. In order to achieve these objectives, “MP” watched Learn English with English Class101 videos on YouTube to learn about American expressions and idioms. Then we would discuss the video and how he can incorporate what he learned into his daily language. In order to improve his English spelling, “MP” enjoyed playing interactive games online, i.e. those from http://www.manythings.org/cts/, to practice.
For “TP” I had a separate objective: improve his understanding of American culture. In order to achieve this objective, “TP” used Go Natural English resources (Youtube videos, blog, and podcast) and Learn English with English Class101 cultural videos. “TP” preferred listening to the used Go Natural English podcast, since he could listen while he was on the bus. After listening to the podcasts, I would propose various cultural situations and ask “TP” how he would respond.
For both students, we used the BBC Skillwise site to provide additional information and practice.

Improvement was assessed both informally, through our weekly discussions and verbal questing, and formally, through games and quizzes found on the ESL Partyland site. This site contains lessons, games, and quizzes that helped each student reach their different goals. I also created quizzes on Quia to assess each student on their personal objectives. In our last meeting, I posed the same questions (verbal and written) to the students again in order to gauge their improvement since our first meeting. Through all of these formal and informal assessments, I could observe noticeable improvements in their individual areas of weakness.

	PSC 2.2/ISTE 2- model and facilitate the use of research-based, learner-centered strategies addressing the diversity of all students.

PSC 2.5/ISTE 2e - model and facilitate the design and implementation of technology-enhanced learning experiences making appropriate use of differentiation, including adjusting content, process, product, and learning environment based upon an analysis of learner characteristics, including readiness levels, interests, and personal goals.
PSC 2.6/ISTE 2f - model and facilitate the effective use of research-based best practices in instructional design when designing and developing digital tools, resources, and technology-enhanced learning experiences.

PSC 2.7/ISTE 2g- model and facilitate the effective use of diagnostic, formative, and summative assessments to measure student learning and technology literacy, including the use of digital assessment tools and resources.

PSC 4.3/ISTE 5c - model and facilitate the use of digital tools and resources to support diverse student needs, enhance cultural understanding, and increase global awareness.

	1. Briefly describe the field experience. What did you learn about technology facilitation and leadership from completing this field experience?
When I began this experience, I wanted to find ways for these two ESOL students to continue their language acquisition skills even after the completion of our five hours together. Before I met with the students, I spent time search ESOL sites for tips and guidance. I found a variety of media (videos, podcasts, and interactive sites) for the students to polish their understanding of English. During our meetings, I was motivated by their improvement to find more resources. The students appeared to be motivated by the activities, since they were using these sites during their own free time. I think the students felt empowered that they could use technology to achieve their own personal English acquisition goals. It was very rewarding to see the increased confidence in these two students.
 2. How did this learning relate to the knowledge (what must you know), skills (what must you be able to do) and dispositions (attitudes, beliefs, enthusiasm) required of a technology facilitator or technology leader? (Refer to the standards you selected in Part I. Use the language of the PSC standards in your answer and reflect on all 3—knowledge, skills, and dispositions.)
This experience enabled me to use the knowledge that I have learned from class about YouTube, blogs, screencasts, and podcasts to help students achieve. I found technology tools that met the students’ individual levels of readiness and interest. Through the cultural lessons and our discussion, I was able to enhance the students’ cultural understanding and awareness as well as my own. By teaching these students how to access and use these different sites, I was able to improve the students’ digital literacy and understanding. Lastly, I was able to use digital tools to assess the students’ levels of improvement.
3. Describe how this field experience impacted school improvement, faculty development or student learning at your school. How can the impact be assessed?
At the behest of my ESOL students, I shared the literature and sites with both the ESOL teachers and the Cultural Awareness Club sponsor. My two students had told their ESOL peers about the sites and videos that had helped them improve their English, and so, I was encouraged to share more resources with the ESOL class. Since all teachers at our school have ESOL students in class, the ESOL teacher would like to create a staff development course this summer to help teachers be more effective when it comes to ESOL students. The teacher would like to use the sites I found in the course. Through this summer course, I am hoping that our teachers will gain the necessary knowledge to help all of our ESOL students.

	DIVERSITY
(Place an X in the box representing the race/ethnicity and subgroups involved in this field experience.)

Ethnicity

P-12 Faculty/Staff

P-12 Students

P-2

3-5

6-8

9-12

P-2
3-5
6-8
9-12
Race/Ethnicity:

Asian

X

Black

Hispanic

Native American/Alaskan Native

White

Multiracial

Subgroups:

Students with Disabilities

Limited English Proficiency

X

Eligible for Free/Reduced Meals

X

	

