[image: image2.jpg]TAFT HIGH SCHOOL

LE

[image: image3.jpg]RELATED

WILLIAM HOWARD TAFT HIGH SCHOOL

 IBCP – PERSONAL AND PROFESSIONAL SKILLS

 (PPS I)
SYLLABUS 2017-18
IBCP – PPS I

Mr. Giannetos

Room 239/Period 3

bggiannetos@cps.edu

Office Hours: Daily - after school in Room 239 (and by appointment)
Phone: 773-534-1000
COURSE DESCRIPTION:
Personal And Professional Skills (PPS) is designed to introduce students to life skills and to help students operate in a variety of contexts, now and in the future. The PPS course will not only develop skills, but also attitudes. In the context of the IBCP, the term “attitudes” refers to dispositions or attributes. In addition, the PPS course aims to develop personal qualities and values as exemplified in the learner profile.
The purpose of PPS is to support students in their career-related studies, link the core components together, and to provide students the skills necessary to become active lifelong learners.

COURSE AIMS:

The aims of Personal and Professional Skills (PPS) are for the student to develop:

· good intellectual habits

· practical problem-solving skills

· self-awareness and an appreciation of identity, individual strengths and individual limitations

· an appreciation of ethical issues relating to his or her personal, social and work experience

· an awareness of his or her own perspective as one of many perspectives, and one that has been shaped by contingent cultural factors

· intercultural awareness.
· the skill of communicating clearly and coherently

· personal and interpersonal skills for the workplace and beyond

· the skills of reflection and critical thinking in personal, social and professional situations

· an understanding that many questions, issues or problems do not always have simple right or wrong answers.

· Information Technology (IT) skills and building your technological literacy.

PPS COURSE MODEL:
At the heart of the model is the learner. The learner uses a range of skills to make sense of the world. These skills are strategies or tools that are used to help explain our experiences in the different contexts of everyday life. Crucial to the model is the ability of the learner to reflect on the effectiveness of the skills used.

[image: image4.jpg]

Learning is about change. It involves acquiring new knowledge, developing new skills and recognizing more about oneself and others. Learning involves active participation by the learner. It is not a passive process. Listening, reflecting, questioning and communicating are just some examples of strategies adopted by the lifelong learner.
READING MATERIALS:

IBCP Core Guide (Available to you online, hardcopy in our class for review)
Career-related Certificate

International Baccalaureate, 2016
Language portfolio (Available to you online, hardcopy in our class for review)
Career-related Certificate

International Baccalaureate, 2016
Reflective project: Student guide (Available to you online, hardcopy in our class for review)
Career-related Certificate

International Baccalaureate, 2016
http://www.ibo.org/IBCP/
http://ibccatl.weebly.com/
(You need to visit our class website on a regular basis; most handouts and materials are available to you on this website. If you miss a day, or you wish to better understand our unit this is the place to go).

SUPPLIES:
Students will be required to bring to class:

ATL 3" binder

Ready Index Content Dividers (10 tabs)

Pens/Pencils

Loose-leaf paper

Student Agenda

Head phones for use in computer lab

CLASSROOM EXPECTATIONS:

· Come to class each day prepared and on time. Points will be deducted and necessary disciplinary action will take place if you are chronically tardy. In special circumstances, please obtain a pass.

· Treat everyone with respect—no foul or insensitive language. Respect the personal space and personal property of others.

· Email or make an appointment to see the teacher if you are having problems in class or stop by during office hours.

· Cell phone Policy. In the interest of everyone’s time, please leave your cell phones off/silent, and in your pocket/book bag. No charging of phones in the classroom.

· According to Taft HS policy, all electronic devices should not be used or charged in class, and failure to follow these rules may lead to disciplinary action.
GRADING: Straight point system across the categories below available on Grade Speed.

1. Assignments and course work:

Assessment for this course is mostly for formative purposes, and will serve as an aid for teaching and learning. Classroom formative assessment is a powerful means to improve student learning. Some examples of formative assessment that will be utilized in this class include: observations, questioning, discussion, Socratic Seminar, peer and self-assessments, practice presentations, think-pair-share, venn-diagrams, mind maps, journals, blogs, and sequencing.

PPS binders with notes, logs, articles, summary reviews, etc… will be checked or collected periodically to ensure that you are making progress towards the course goals/aims. Regular notes and assignment completion are critical for success. It is imperative that you place all materials in your PPS binder, under the appropriate tab, so that it serves as a testament of your progress and understanding!
Most assignments and projects will require computers and Internet for completion. These assignments are to be initiated and completed during lab time in room 239. Most handouts will become available to you on our class website http://ibccatl.weebly.com/
Assignments need to be completed by the assigned due dates. If you were absent, it is your responsibility to call someone in the class, check website, or email the teacher to find out what you missed.

2. Participation (includes attendance):

Participation reflects appropriate and productive contributions during class activities. Participation points are awarded as a form of formative assessment. Points are most frequently awarded for volunteering to read, participating in class discussions and the Socratic Seminar, assisting peers, and collaborating with others both during and outside of the classroom.
Points are most frequently deducted for absences, tardies, cell phone disruptions, being “plugged in” to electronic devices, inappropriate comments to classmates, and displaying an unwillingness to participate in class to build classroom culture.
3. Projects:

Numerous projects, both individual and in small group, will be assigned during the course of the academic year. Many of these projects will serve as models for you to incorporate into your Reflective Project. All projects will be graded with a detailed rubric to ensure objectivity, and to provide student feedback. Assigned projects in the form of reports on your progress will be used as a summative assessment in lieu of a final exam.

4. Formal writing skills:

You can expect a sufficient amount of research in this class that will be followed with writing essays and reports. For all writing assignments, students will engage in a writing workshop model to edit and revise their essays. Essay topics will be designed to help you think critically about your personal development, communication, thinking, ethical and intercultural understanding. There is no right or wrong answer! You will be assessed on your ability to communicate your ideas and thoughts. Essays are required to be typed and must be 4-5 paragraphs and written in complete sentences. Several essays will be completed in a lab setting, a copy will be placed in your binder, and they will be submitted through http://turnitin.com/en_us/home.

5. Self-assessment:

Students will have the opportunity to assess the work of their peers, and to self-assess their own work. Throughout the course, we will emphasize the need for self-assessment and reflection.
6. Final Exam:

There is no final exam for this PPS class, however, students will be asked to submit and/or present a final summative project. The final summative project will prepare students for the Reflective Project, which students will submit to IBCP during their senior year.
7. Website development (PPS II):

Students are required to build and populate a website (using weebly.com) that will serve as a testament of their progress and growth over the course of the two-year period in IBCP. Website development and guidelines will be introduced in a computer lab setting with full support from your teacher. NOTE: It is imperative to maintain a "digital portfolio" in order to submit student's Reflective Project to IBCP.
GRADING SCALE:

90-100
(A) 80-89 (B) 70-79 (C) 60-69 (D) 59- 0 (F)

PROMOTION POLICY (04-0128-P01):
“Students’ success in earning credits toward promotion shall be determined by attendance in class as well as by performance on academic assignments. Therefore, students who have unexcused absences in 20% or more of the classes in a particular course during the period for which a unit of credit is earned shall not pass the course and shall receive no credit towards promotion.”
In order to obtain your IBCP certificate, students must have satisfactorily completed the PPS course for both their junior and senior year.
EXTRA CREDIT:

I like it when students have ideas for extra credit, especially when it embellishes your learning experience within the IBCP program. Make any proposals to me in person or in writing and I will consider your ideas.
ACADEMIC HONESTY (AUTHENTICITY):

All students must understand the basic meaning and significance of concepts that relate to academic honesty, especially authenticity and intellectual property. Student work submitted for assessment must be entirely their own.

Cheating includes, but is not limited to, copying another person’s work, turning it in as your own, and committing plagiarism. Plagiarism is using the words or ideas of others without giving them credit. This includes taking material from the Internet or another student and using it as your own.

TOPICS/UNITS OF STUDY:

Personal and Professional Skills (PPS):

The PPS course aims to develop the personal qualities, values and skills of the IB learner profile. It fosters responsibility, practical problem-solving, good intellectual habits, perseverance, resilience, an appreciation of identity and perspective, and an understanding of the complexity of the modern world. Emphasis is on the development of global competence and the transferable skills needed to successfully navigate higher education, the workplace and society, as well as the learner’s ability to reflect on and improve such skills.
The PPS course focuses on five key areas: personal development, thinking processes, effective communication, applied ethics, and intercultural understanding. These areas are explored within the four global contexts of: technologies, communities, environments and workplaces.

Taft HS reports to the IB whether each student has satisfactorily completed the PPS component.

Community and Service:
For community and service, students work with community members/organizations to undertake service activities that satisfy identified community needs. The concept of community may be viewed from a local or global perspective. The component is based on the principle of service learning, whereby service is a vehicle for new learning of academic value. The emphasis is on developing local knowledge, civic responsibility, social aptitude and personal growth.
Community and service provides students with opportunities to use their existing skills and knowledge in real-life situations, while developing learning, responsibility, practical and social skills and caring for others. This component is usually directly related to the student’s reflective project, and activities are ideally linked to the student’s career-related studies. Community and service is ongoing, and occurs regularly, throughout the IBCP programme with a minimum of 50 hours outside class time devoted to it. These hours must be properly documented, and Taft HS reports to IB whether each student has satisfactorily completed the community and service component.
Language B development:

Language development develops students in the areas of oral, visual and written linguistic and communicative abilities through a focus on receptive, productive and interactive skills. This component ensures that all IBCP students are exposed to an additional language that will increase their understanding of the wider world. Students can undertake language development with an extension of DP group 1 or 2 courses, a school-designed course, an externally provided course, or monitored self-directed study.
Each student is required to maintain a language portfolio, (PPS binder/website), to chart their progress in the course. The IB may require TAFT HS to provide samples of language portfolios as evidence that this component has been satisfactorily implemented. Language development runs concurrently with the other IBCP core components and a minimum of 50 hours is required. Taft HS reports to the IB whether each student has satisfactorily completed the language development component.
Reflective Project:

The Reflective Project is an in-depth body of work produced over an extended period and submitted towards the end of the IBCP programme. It is the product of the student’s own initiative and is designed to draw together the student’s DP courses, the other three components of the IBCP core and the student’s career-related studies. Through the reflective project students identify, analyze, discuss and evaluate an ethical dilemma associated with an issue from their career-related studies. This work encourages students to engage in personal inquiry, intellectual discovery, creativity, action and reflection, and to develop strong thinking, research and communications skills.

The Reflective Project can be submitted in different formats including, but not limited to, an essay, electronic presentation, short play or film, or storyboard. However, the following features must be included and are assessed: an explanation showing knowledge and understanding of the issue and its context; awareness of the ethical dimension of the issue and its impact on the community; research that supports differing viewpoints and critical evaluation

of those viewpoints; reflection; articulation of the student’s own evidence-based viewpoint; supporting evidence from a variety of sources including proper references, citations and bibliography; the effective use of language; and formal presentation of the work. Depending on the format, the maximum word limit is between 750 (with accompanying material) and 3,000 words.

For more information, or to address any concerns about the IBCP programme, please see Ms. Zucchero in Room 306 or e-mail her at lzucchero@cps.edu
PERSONAL NOTE:

If all of this seems overwhelming, take a breath. It is common for students at the outset to have some anxiety toward this two year course. If you are a student who can think, feel, and reflect then you can and will do well in this class. Often we will work together to raise questions, and to solve problems.
Your main focus in PPS I is to successfully document in your PPS binder the various components of the IBCP programme. These include the Personal and Professional Skills, Language B Development, Community Service, and the Reflective Project.
Your Reflective Project is the capstone assessment for the program and you will have to submit it to your Supervisor and PPS teacher during your senior year.
Personal and Professional Skills (PPS) I
PLEASE COMPLETE AND RETURN THIS PAGE FOR CREDIT!

September 5, 2017
Dear Parent/Guardian,

Please take the time to review the contents of this syllabus with your child, discuss with them, sign, and then have your child return the form for credit. Your signature below confirms your agreement with the requirements and stipulations outlined in the syllabus.

Please feel free to contact me via email or phone if there are any concerns or questions. Looking forward to working with you for a successful and productive school year!

Sincerely,

Mr. Giannetos

bggiannetos@cps.edu

Student Name: __ Period: 3
Student Signature: ___

Parent Name: (Print) ___

Parent Signature: ___

Parent Email: __

Phone Number: ___

Preferred method of contact: (Circle one) Email

Phone No Preference

Comments:

[image: image1.jpg]TAFT HIGH SCHOOL

LE

The learner, in this case the student, must be the focus of this component of the core, and so is at the centre of the model. The learner should be challenged with questions such as: Who am I? What can I be certain of? What are my values? What are my prejudices? What are my strengths and weaknesses?

4
Personal and Professional Skills I - Giannetos

1
Personal and Professional Skills I - Giannetos

