[image: image1.jpg]HOUSTON ACADEMY

P f"
yia LN

INTERNATIONAL STUDIES

Teacher: Mrs. Jo Ann Sherman
Independent Study Mentorship
Room: 119

Phone Number: (713) 942-1430
12th Grade Exit Level
E-mail: jsherman@houstonisd.org
Website: https://hisd.edmodo.com Group Code: f5glwz

Course Description:

The Independent Study Mentorship course is designed as the 12th grade exit-level demonstration of academic mastery. Tasks consist of an extended independent research project that is completely student driven and based on a student-chosen topic of interest that may be outside the traditional high school curriculum. The project structure allows for the long-term development of a question or idea that is significant to professionals in the student’s specified field of study. Projects allow students to demonstrate sophisticated and advanced research methods and the use of technology appropriate to the field of study. Over the course of the year, each student works with a mentor who is a professional in the student’s field of study to create a unique, innovative final product or performance that is of professional quality at the collegiate level.

 Because this course is a combination of hands-on experience at an off campus workstation, business case studies, in addition to traditional in-school curriculum, strong student participation in class discussions is required.
Course Learning Objectives
At the successful conclusion of the course, students will be able to:

· Identify and define the research problem or question significant to professionals in the student’s specified field of study
· Review the existing evidence

· Refine the research question(s)

· Develop a research design and proposal

· Carry out the research design

· Analyze the results

· Report the findings through a professional quality product or performance at the collegiate level
General Expectations

Students are expected to actively participate in the learning process by:

· Coming to class everyday and on time.

· Being prepared and ready to learn.

· Being respectful and cooperative.

· Students will complete documents under timed production conditions
· Students will select correct document formats and layouts, and assess documents for correct grammar, spelling, and punctuation.

Required Materials

	· DROP BOX – www.dropbox.com
· Naviance acct. – www.naviance.com
· EDMODO account: Access Code – f5glwz
· 2 Black or blue ink pens

· 2 Pencils

· Headphones/ear buds
	· Colored highlighters

· Composition book
· Kleenex

· Ream of Paper
· 1 manilla folder

Evaluation
Grades will be based from the following:

25%
Tests

25%
Papers/Projects/Essays/Portfolios

25%
Classwork (Journaling, Notetaking, Vocabulary, Warm-up Graphic Organizers)

20%
Quizzes

5 %
Homework/Participation

Retest Procedures

If you earn below a 70% on any test in this class, you have the opportunity to come to tutorials to receive extra help and retest. If you are absent on testing day, you will come in for tutorials in order to make up the test. Students have a week for test retakes and absences.

Late/Missing Work

For each class day an assignment is late, 10 points will be deducted. Students who need extra help should send notification to instructor. Students can receive full credit on an assignment if they seek help at tutorials and turn the assignment in no later than one class day after it is due.

	Independent Study Mentorship
Course Content

	
	I. MENTOR / WORK STATION SELECTION

	1
	Job Resume and Interviewing Skills

	2
	Office Environment and Your Attitude

	3
	Goal Setting and Career Opportunities / Research Topic Options for Capstone Project

	4
	International College Search / Research Topic Options for Capstone Project

	5
	Work Ethics and Social Responsibility in Business / Capstone Topic Approved

	
	Section Test

	
	II. WORK PLACE ENVIRONMENT

	6
	Leadership and Employee Behavior in the Work Place / Research Capstone Project

	7
	College and Career Day / Research Capstone Project

	8
	Co Workers and Aggressive Behavior / Research Capstone Project

	9
	College Essay, Degree Plan Review, and Request References / Research Capstone Project

	
	Section Test - Major Project & Presentation

	
	III. WORK STATION ADMINISTRATIVE SKILLS

	10
	Office Computer Systems and Telephone Procedures / Interview Capstone Topic Experts

	11
	Network Systems and Telecommunications / Interview Capstone Topic Experts

	12
	Filing and Managing Records / Interview Capstone Topic Experts

	13
	Processing Business Documents / Write Capstone Project Term Paper (min 5-7 pgs)

	14
	Final Draft Capstone Project Term Paper (min 5-7 pgs)

	
	Section Test

	
	IV. MANAGING INTERNATIONAL BUSINESS OPERATIONS

	15
	Budgeting and Financial Planning / Revise Final Draft Capstone Project Term Paper

	16
	Review for Final / Final Capstone Project Term Paper

	
	Section Test

	17
	Final Major Project & Presentation

8/26/13
Dear Parents/Guardians,

Hello and welcome to Independent Study Mentorship. Students apply all the knowledge and skills they have amassed over their K-12 education to design an independent project that is individualized and based on a topic of their choosing. Over the course of the year, each student works with a mentor, who is a professional in the student’s field of study, to create a unique, innovative final product or performance that is of professional quality at a collegiate level. With the mentor, the student investigates an area of interest and passion, which may be outside the traditional high school curriculum. This course provides opportunities for students to explore their areas of interest to an extent that is not often possible in school. Such an in-depth study has the opportunity to impact students' future studies and career plans. In other words, the project allows the student to extend beyond the classroom walls.
I am very excited about working with you and your son or daughter. I am dedicated to student success and have high expectations for both their academic performance and for their appropriate behavior in the classroom and at the workstation. I know we will have a very successful and productive school year.

Students need to bring required materials to class every day. You can help your student be successful by doing the following:

1. Read the attached “Syllabus” packet with your son/daughter and make sure you both understand what is expected of them in class. Points will be deducted for students that come to class unprepared.
2. Encourage your student to ask questions in class and come in for extra help when they need it. The computer lab is open before and after school as well as during lunch.

3. Make sure you receive your child’s progress/report card once every six weeks! These reports are sent home via the student. Please remember to ask for them and review them with your student.
4. Students will be using the internet, Edmodo, Naviance, and electronic mail as part of class assignments. If you have any objections to your son/daughter using these systems, please let me know on the attached Acceptable Use Form. The students will receive a network user agreement within the next week or two and please return as soon as possible to ensure that students are aware of the school usage policy.

Should you have any questions about the coursework or concerns throughout the year, please do not hesitate to contact me at 713-942-1430 or email jsherman@houstonisd.org. If you have no questions at this time, please sign and return the slip below stating that you and your child have read the syllabus and understand it.

Sincerely,
Jo Ann Sherman
Jo Ann Sherman
CTE Business Teacher/HCC Adjunct Professor

Attachment: Syllabus

Student Information and Computer Access Form

INSTRUCTOR: Jo Ann Sherman

DATE: __________

STUDENT NAME: __________________________________

CLASS: ___
CLASS PERIOD: _______

PARENT/GUARDIAN NAME: ________________________________

ADDRESS:
__

HOME #: _______________________________
CELL #: ________________________

EMAIL ADDRESS_________________________________

Please check the appropriate boxes below:

Y (Yes) or N (No)
___ My son/daughter has my permission to use the internet as needed for research in class.

___ My son/daughter has my permission to obtain electronic mail access and use it throughout
 the course.

___ My son/daughter has my permission to use Edmodo to obtain assignments and other communication

 throughout the course.

___ My son/daughter has a computer with internet access at home.

COMMENTS:

My son/daughter and I have read the class syllabus for the course listed above and understand the instructor's expectations of the students.

Parent/Guardian's Signature

Student's Signature

Parent/Guardian's Print

Student's Print

 Date

 Date
