Loyalsock Township High School

Graduation Project

Student Manual

September, 2004

Graduation Project

Loyalsock Township High School

In compliance with the Pennsylvania State Board of Education, each student is required to complete a project in one or more areas of concentrated study which comprises the student’s high school experiences. The purpose of the project is to assure that the student can satisfactorily apply, analyze, synthesize, and evaluate information and to communicate knowledge and understanding on a given concept or subject. Both the process and the product of the project are integral components of this activity.

Scope

The Graduation Project will be completed in junior and senior English classes in the form of an “I-Search.” Ultimately, students will research a career of interest to them and complete a variety of assignments during which they will produce a written research document as well as present an oral presentation on their chosen career. The components of the process include:

· Written Research Paper in junior English class

· Must be in proper MLA format.

· Length is 5-7 pages, typed, and double-spaced. A final deadline for the written project will be established by the student’s junior English teacher.

· Research is to include:

· Primary sources – includes a job shadowing experience and/or one of the following: the student’s own experiences, in-field research, interviews, surveys, etc. AT LEAST 2 PRIMARY TYPES OF SOURCES MUST BE USED IN THE FINAL DRAFT OF THE WRITTEN PAPER.

· Secondary sources – includes library resources, comprising books, magazines, newspaper articles, electronic databases, reference materials, etc. AT LEAST 5 SECONDARY TYPES OF SOURCES MUST BE USED IN THE FINAL DRAFT OF THE WRITTEN PAPER.
· Oral presentation in junior English class

· Must be approximately 7-10 minutes in length, with a MAXIMUM of 10 minutes.

· Must include some form of visual and/or auditory enhancements.

· Remedial presentations will be permitted once.

· Holistic scoring methods will be used in evaluating whether a student’s project is satisfactory or unsatisfactory.

· Students may be subject to questions and discussion during their presentations.

· Résumé and Mock Interview in senior English class

· In conjunction with the Career Development Specialist, students will research, organize, prepare, and produce a résumé to date of the student’s credentials, experiences, honors, etc.

· As a final step in the I-Search process, students will study and prepare for a mock interview to be held with school and community officials. Appropriate dress is required of males and females. In the interview, students will presume to be applying for a position for which they have prepared during the I-Search process.

Instructors

Students will be instructed by their junior and senior English teachers. Materials will be maintained in a portfolio system and follow the student from year to year until successful completion of his/her Graduation Project.

Procedure

The student’s English teachers, along with the assistance of the Career Development Specialist, will facilitate the student’s exploration and choice of a topic. Due dates will be assigned by the aforementioned instructors. Grades will be assessed within each teacher’s respective class whenever assignments are given with regard to the project. Students will commit to a topic in the junior year at the beginning of the I-Search process. The final Graduation Project is a capstone project for the district’s K-12 Comprehensive Career Development plan. Students will have already experienced many career development assessments and activities which were designed to assist them in the selection of their career topic.

Students, who wish to modify or change their I-Search topic at any stage, must consult their English teacher who will authorize the modification or change. Students must, then, repeat the steps necessary up to the point where they would normally be had they not modified their project.

Transfer students from other schools into the district will be immediately introduced to the project’s requirements and will be expected to complete abbreviated steps to the project commensurate with their grade level at that time.

General Timeline

Eleventh Grade

· Students will be formally introduced to the Graduation Project requirements in their junior English class.

· The English teacher, Career Development Specialist and School Counselors will facilitate students’ researching possible career interest and aptitude areas via related assessment tools (i.e. ASVAB testing, Choices Career software, and other on-line career research tools).

· After assessing the student’s interest and aptitude, he/she will select a career topic to research, processing the information as a research document in standard MLA format.

· Students will research post-secondary options with respect to their chosen career interest area.

· Students will also job shadow individuals in the community whose job description most readily applies to the student’s chosen career interest area.

· Students will take notes on each source they have researched, including the job shadow experiences.

· Students will synthesize all the research and information they have compiled and generate an outline on their 5-7 page paper.

· Students will then begin actual writing of their 5-7 page paper on the career topic they have chosen. Students will submit their written draft of the 5-7 page paper by a date to be determined by the junior English teacher.

· Finally, students will present a 7-10 minute oral presentation on their career topic to their English class. The presentation must include some form of audio-visual devices, including PowerPoint, overhead projector, TV/VCR, etc. to guide their presentation.

Twelfth Grade

· In senior English class, students will work collaboratively with the English teacher and Career Development Specialist in producing a résumé of the student’s credentials. A final copy of the résumé will be produced for future student use when applying for college admission and/or potential employment.

· Students will also learn about the interview process by preparing for a mock interview. They will ultimately take part in an interview to be held with school and community officials in which they will presume to be applying for a position. Students will dress appropriately for the interview.

· After successful completion of these steps, the student will have satisfactorily completed his/her Graduation Project requirements.

Changes in G.P. Process for Class of 2005 & 2006

Advisors will forward the status of each student to the appropriate grade level English teacher. Because of the phase-in nature of the Graduation Project, specific graduating classes’ expectations will vary, including:

· Class of 2004 (In senior English class, the teacher will assign a date on which all back work from previous year(s) should have been turned in (i.e. by Progress report time of 1st MP). Also, the final written 5-7 page paper and oral presentation will occur in senior English class. Grades, timelines, and due dates will be imposed by the teacher.
· Class of 2005 (In senior English class, students will have a choice to consider regarding the project: (1) Students can continue with the G.P. topic they have already begun AND also complete the I-search paper and process required of all juniors in class, OR (2) change/modify/re-focus their current topic to reflect a career topic which is detailed in the new G.P. manual. Naturally, grades would be assessed by the junior English teacher for all assignments given in class.

· Class of 2006 (Similar to the Class of 2007, students will be instructed that their Graduation Project will formally begin in their junior year and be completed in their senior year. Any work they may have done to this point is essentially curtailed. If a student originally chose a career area to research as a freshman, he/she may ultimately continue using that topic as a junior.
Graduation Project Proposal Outline

Loyalsock Township High School

(To be completed by student in English class [Grades 11 & 12])

Name _________________________________ Month & Year of Enrollment _______________

Parent signature ___________________________________ Date _______________________

English Teacher Signature _________________________ Date _____________

Eleventh Grade Section

Brief description of proposed career topic:

Why I have selected this topic:

What I expect to learn from completing this project:

My research thesis is:

Secondary research (magazines, books, electronic databases, newspaper articles, etc.) which I have found and will incorporate into my written paper:

Explain the content and performance of your oral presentation:

What types of audio/visual enhancements will you use to present your oral presentation (i.e. PowerPoint, etc.)?

Twelfth Grade Section
What credentials do you want to include in your résumé? (Consider grades and coursework taken, GPA, relevant experiences, honors, awards, etc.)

List the relevant interview techniques you have learned about and will use in your interview:

What types of personal attributes do you want to include in your answers during the mock interview (i.e. personal strengths, special skills, special recognitions received, etc.)?

FORMS

Performance Checklist on Graduation Project

I submit that _______________________________ has satisfactorily completed all steps in his/her

(student)

junior year necessary in fulfillment of the requirements for a Graduation Project. The student has

completed the following requirements: (Check all that apply).
_____ Written 5-7 page paper in MLA format

_____ Oral presentation

_____ Job shadow experience (at least 1, which does not necessarily need to be in the given career

area of interest).

Junior English Teacher Signature ____________________________________ Date ___________

Student’s Signature __ Date ___________

I submit that _______________________________ has satisfactorily completed all steps in his/her

(student)

senior year necessary in fulfillment of the requirements for a Graduation Project. The student has

completed the following requirements: (Check all that apply).
_____ Completed résumé

_____ Completed mock interview

Senior English Teacher Signature ____________________________________ Date ___________

Student’s Signature __ Date ___________

Graduation Project Topic Form

Name _____________________________

Date _______________

Teacher ____________________________

Career Interest Area ___
What I hope to learn on this career interest area:

My potential thesis statement for my 5-7 page paper is:

Student Signature

Teacher Signature

Graduation Project

Parent Signature Form

(To be completed in the student’s 11th grade year)

I am aware of the information my son/daughter received regarding the Graduation Project at Loyalsock Township High School. I understand that the project is a state and school district requirement toward graduation.

I also understand that my son/daughter will be receiving a grade within his/her junior and senior English classes while completing the project. I understand that I may contact my son/daughter’s teacher at any time regarding his/her progress on the project.

Because of the evolving nature of the Graduation Project itself, I understand that the Project’s procedures are subject to change at any time, and that my child and I will receive notification of those changes.

Furthermore, I understand that my son or daughter must complete all necessary requirements of the process and final product of the Graduation Project in order to graduate from Loyalsock Township High School.

Parent Signature

Date

Student Signature

Date

Staff Use Only

Date form received _______________________________

Signature of junior English teacher __

Revised September, 2004

16
4
Revised September, 2003

