Journey to Careers: 2016-2017 Syllabus
Teacher: Mr. Daniel Piacun

Email: Daniel.piacun@jppss.k12.la.us

Office Phone Number: 504-780-3619
Room Number: Room 202 or 217
The Class Mission Statement:

In Journey to Careers…
We will know our opportunities and how to research them.
We will develop the skills we need to excel as professionals.
We will find our calling.
And we will advocate for ourselves and our abilities.

The Requirements: (Subject to Change)
	%
	Students Will…
	GOAL:
	ASSESSMENTS:

	25%
	Know their opportunities in life
	Students will receive 85% or higher on all quizzes/tests of career readiness knowledge.
	Unit tests:

- 21st Century Skills

- Planet You [Career/College/H.S. Prep]

- Career Cluster Units [x 4]

- Financial Math Unit

- Mid-term/Final (25% of grade)

	35%
	Develop skills to excel as professionals
	Students will grow one point during each Career Project on the 21st Century Skill Tracker.
	Group projects/presentations:

For projects in: Health Science, Architecture, Finance, Education, STEM, Law, Business, and Arts A/V Comm.

	15%
	Know how to research their opportunities (S1)
	Students will grow one point in each area of research skills during each the Planet You speeches.
	Planet You Speeches:

- Career speech (week 3)

- College speech (week 4)

- H.S. Preparedness speech (week 5)

(Note: These are also graded for communication skills)

	15%
	Advocate for themselves and their abilities (S2)
	Students will achieve three points of growth in self-advocacy writing and speaking
	Self-Advocacy Assignments:

500 Word Essay (diagnostic)

500 Word Essay (Mid-Term)

Resume

Cover Letter

Job Interview (practice)

Job Interview (real deal)

	N/A
	Find their calling
	Students will declare Area of Concentration
	Individual Graduation Plan

The Teacher: We learn together. Through this class you will develop the skills you need to go to college, and pursue the career of your dreams. In this class you will learn about yourself and your potential to achieve goals with a life plan.
Grading Policies: A – 100-93
B – 92-85
C – 84-75
D – 74-67
F – 66-0

You will be expected to make up all work you missed during any absences within five days of your return.
If you are suspended, you can only receive half-credit for all missed assignments.
FAQ: Frequently Asked Questions

	Can I go to the bathroom?

You need to buy a pass. You can only afford one a week, if that’s what you want to spend your paycheck on.
	Can I go to the office?

Only if called or told to go.

	What will happen to my cell phone if I have it out?

It will be taken and given to the office. Your parents will be required to drive to school to retrieve it from Mr. Hill. Unless told otherwise.
	What happens if I miss a Mandatory Lunch Meeting? (Lunch Detention)
You will receive an afterschool detention, and I will try to meet with you then instead.

	Can I chew gum, food, or drinks in class?

No.
	What happens if I violate the dress code?

You will be required to fix the problem before entering the classroom.

	I need to blow my nose.

I cannot guarantee that I will have tissue in class every day. If you know you have a runny nose or that you need to sneeze a lot, bring your own tissue. If there is tissue, pinch your nose and raise your hand and I will give you permission to get one.
	Can I get a drink of water?

Use money from your paycheck to buy a bathroom pass. You can use your pass to go get a drink of water.

	I don’t have a pencil.

There is no excuse for coming to class unprepared. Ask a friend to borrow one or come to the Library at lunch to get one.

	I have a headache/stomach ache.

You might have a headache at your future job, too. You still have to do your job. If you really feel too sick to work, you will go to the office and you should call home and have your parents pick you up.

	It’s too cold in this room.

I will never change the temperature because someone yells out that they are too cold or too hot. If you think it’s too hot, someone else thinks it’s too cold. If you think it’s too cold, someone else thinks it’s too hot. Please dress accordingly.
	It’s an emergency!!!

Plan for emergencies. You need a pass to go to the bathroom, no matter what. So, spend your paychecks on bathroom passes if you are worried about having an emergency. Also know all exits and procedures before hand

	Can I have a study guide?

I do not give out study guides. I will also not play any review games. If you pay attention in class and keep track of all of your notes, you will have your study guide in the form of an organized binder full of notes.

	What should I do if there’s a guest in the class?

Treat all guest speakers, observers, school officials, custodians, and generally ALL people around you with complete and total respect. Openly disrespecting any adult that visits the room for any reason will result in an automatic write-up.

Don’t just DO your job. Be a PROFESSIONAL!

1) Professionals set a standard of excellence.
2) Professionals are respectful of others.
3) Professionals are respectful of others’ time.
4) Professionals mean business.
5) Professionals advocate for themselves.
Rules for people who mean business:

	Lecture/Individual Work

- Follow all directions the first time they are given.

- No talking to your neighbors.

- Raise your hand when asked.

- Track the teacher.

- BOARD = PAPER

- Be prepared to be called on at all times.

	Partner Work

- Follow all directions the first time they are given.

- Only discuss the topic or task.

NO off-topic conversations.
- Only talk to your desk neighbor.
- Use quiet (10 inch) voices.

- Be ready to receive collaboration points.
- Return attention to teacher with countdown.

ROUTINE for ENTERING CLASS:
· Be prepared when class begins! You must:
· Be in your seat when the bell rings.
· Silently write a one half page response to the Do Now in your Journal

· Bring ALL appropriate materials to class EVERY day (pen/pencil, paper, folder, other requested materials, and a positive attitude!)
· Check the board or PowerPoint for daily instructions.
Class Rules and Procedures:

· Follow directions – you are responsible for all directions given in the written, verbal or electronic form.

· Raise hand to speak.

· Do not talk while others are talking.

· You must wait until a person is done asking their question or speaking to the class before raising your hand.

· Stay in your seat.

· Ask before leaving your seat unless following certain procedures (to be explained later).

· Stay at your desk at all times.

· Speak appropriately to adults and peers.

· No Profanity.

· Use only given name.

· No name calling or teasing (this includes laughing while others are speaking).

· Respect your teacher and your classmates!

· No verbal abuse or threats of any kind to anyone.

· Behave Appropriately

· Keep your hands and feet to yourself.

· No flying objects.

· No physical or verbal disruption.

· Absolutely no bullying behavior is tolerated.

· No physical, verbal, or sexual harassment.

· No hurtful, teasing, gossip, or isolation.

· Be Respectful.

· There is a zero tolerance policy for disrespect and aggressive behavior towards the teacher and towards fellow students.

· Do not touch or take another student’s belongings at any time without their knowledge and permission.

· Come to Class on Time.

· Tardies will be recorded daily.

· Do not pack up to leave before being dismissed by Mr. Piacun
· Follow all school and parish rules as outlined in your handbooks.

· Follow all laptop rules and procedures.

· Since this course is preparing you for your future and for choosing and keeping a career you will be held responsible for all actions in the classroom. When you have a job you are required to follow all rules and procedures. If you do not, your pay will be deducted or you will be fired. The same applies in the Journey to Careers course. Failure to follow rules or procedures will result in loss of participation points or students will follow steps on their consequences.

· Online Communications Policy

· The word “netiquette” is short for “Internet etiquette.” You should be aware of the common rules of netiquette for the Web and employ a communication style that follows these guidelines.

· Blog topics should be treated as serious classroom discussion only, unless noted by the teacher.

· All electronic communication between the student and teacher shall be limited to the sanctioned sources

· Any electronic communication through any non-sanctioned means (i.e., texting, Facebook) is prohibited, per the district policy manual.

Pyramid of Consequences

1st Correction:

Warning
2nd Correction:

Second Warning, teacher-student talk
3rd Correction:

Phone Call Home; Mandatory Lunch Meeting
4th Correction:

Phone Call Home; Write-Up For Misbehavior, Mandatory Lunch Meeting

5th Correction OR severe misbehavior (cursing, fighting…):

Phone Call Home; Write-Up For Misbehavior; Lunch Meeting; Possible Inschool
__
Comments about the Class:

(In a real career, you may have disagreements with your boss, the same way you may have disagreements with Mr. Piacun or another student. There are ways to and not to handle disagreements:
	How NOT to Handle Disagreements:

- Make exasperated noises

- Yell about them in a room full of people

- Start an argument in class about a rule

All of these are an excellent way to get fired from a real job, and they will not fix your problem.

	How TO Handle Disagreements:

- Ask if Mr. Piacun can talk over something with you after class

- Schedule a lunch meeting with Mr. Piacun and/or the other student to talk about the problem

- Write a suggestion for the Suggestion Box.

All of these are respectful ways of talking that will fix your problem, or at least help you understand why a rule exists.

__

Lunch Meetings: (Lunch Detention or Extra Help)
Mr. Piacun can have a lunch meeting any day in the Library. He may also ask you to have a lunch meeting with him if there’s an important issue to discuss. These meetings can be used to discuss late work, a topic you didn’t understand in class, grades, behavior, etc.

Suggestion Box:

Feel free to put any comment or idea about how things in the class should work in the Suggestion Box. Mr. Piacun will read them every day to get ideas for new things to try in the classroom. If you give really good reasons for a suggestion, and use respectful language, your idea might just become a big part of the class!

__
Late Work:

(All handouts and assignments are accessible on the course website:
Soon to come
(These assignments need to be printed at home or printed at the beginning of class the next day.
Remind Mr. Piacun on your way inside the door that you missed class yesterday.

21st Century Skills

Throughout class, you will be graded according to the 21st Century Skills: The skills all employers will expect of you, no matter who they are or what you do. You’ll see these skills in various forms throughout the class, but this is a basic run-down of what they mean and what I expect of you:

	Skill
	Behaviors
	Why it Matters
	Assignments

	Self-Motivation
	- Asking thoughtful questions

- Sticking to deadlines

- Not wasting time

- Staying focused on learning
	Your future boss expects you to do the work on your own, and to ask questions to figure out what you need to know.
	- Using time effectively during projects to complete assignments on time.

- Participation points during classtime.

	Organization
	- Keeping your materials neat, organized, and accessible.

- Keeping notes in order by date and by topic so they can be found easily.

- Keeping track of money; tracking progress in class.
	Life is full of paperwork, bills, and complicated tasks that need to be broken down. You need this skill whether you’re the President, a teacher, a waiter, or a nurse.
	- Weekly binder checks.

- Folder grades during group work.

	Communication
	- Expressing your ideas in a thoughtful and clear manner.

- Advocating for yourself to make sure people know who you are, why you are valuable, and what you have to offer.
	Nothing in life matters more than being able to advocate for yourself, express yourself clearly
	- Resume, cover letter, job interview

- College and career speeches in the first four weeks

- Project presentations

	Collaboration
	- Working with people who have different ideas and beliefs from you.

- Motivating others to care about the work.

- Breaking down tasks for multiple people.
	No matter where you work, you will have to deal with people who have ideas and work habits different from your own.
	- Group projects

- Partner discussions

- Partner assignments

	Creativity
	“Use creativity to offer value with new ideas.”

- Thinking outside the box

- Thinking of ideas that no one else has thought of, or making unoriginal ideas sound exciting and fresh.
	If everyone thought the same way, everything would look the same. Most careers require you to stand out, and be different.
	- Coming up with inventions, research questions, and ideas during group projects.

	Problem-Solving
	- Examining gaps, problems, and conundrums and coming up with solutions.

- Making arguments that your answers can solve the problem
	Employers will always want people who can think of ways to do things better, and many jobs require you to look at problems and come up with solutions every day.
	- Researching important career information

- Designing answers to problems during group projects.

Course Contract

Meisler Middle School

Journey to Careers

Mr. Daniel Piacun

Student name (please print): __________________________________ Date: _____

⎕ I have read, reviewed, and I understand the classroom policies and procedures.

⎕ I have read, reviewed, and I understand the course grading system.

⎕ I have read, review, and I understand course expectations outline.

__

Student’s

Phone,

email
__

Mom’s or (Guardian) Name,
Phone,

email
__

Dad’s or (Guardian) Name,
Phone,

email

This form needs to be signed and returned no later than Friday, August 19. Please keep all of your course syllabus pages in your class binder so you can refer to them during the year.

_____ Please initial here if you do not have access to the Internet
_____ Please initial here that all information is 100% true
