 [image: VBCPSlogo_RGB.jpg]

[bookmark: CoverFront]Global Connections Seminar
Manual
2010-2011

[image: gswla_crest light.jpg][image: Academy Crest.JPG]

Acknowledgements

Tallwood High School,
Home of the Global Studies and World Languages Academy
1668 Kempsville Rd., Virginia Beach, VA 23464
757-648-5700 (tel), 757-479-5534 (fax)
School Office: tallwhs@vbschools.com

Curriculum Committee: Earl De Mott (earl.demott@vbschools.com)
Coordinator: Rebecca Gurley (rebecca.gurley@vbschools.com)
Principal: Dr. Nancy Farrell (nancyb.farrell@vbschools.com)
Completed: August, 2010

[image: VBCPSlogo_RGB.jpg]

Notes on Technical Features Cover and Section Title Pages: There are two GSWLA symbols on the cover in overlapped text boxes. To lighten or darken the image (depending if you wish to display it or print it), simply use the “Order” function on the textbox to “Send Backward” or “Bring Forward”

In the original word document, the Sections and subsections are bookmarked using codes explained prior to the Welcome page. By using the insert function, students are encouraged to keep this intact, while adding bookmarks to frequently used pages. Occasionally, a dot will be on the page as the bookmarked spot.

There are numerous items on internet. Students should be aware that the websites listed here are subject to change, as is the content on the websites. As a case and point, the class wiki is a work in progress as students, mentors, and alumni will continue to develop them over the course of the seminar.

This manual is considered a “living document” and is to be used as such, meaning that the boxes and charts are meant to be filled out. Therefore, it is recommended that students create a folder separate from this manual to submit their completed work; the manual ,in its original form should stay intact.

Please be aware that this document contains features that may not be displayed on a printed version.

This document was originally written using Windows 7 Software for a PC. If converted to other forms, some of the technical features, alignments, and/or pages may be altered.

All Rights Reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrival system, without written permission from the author or Virginia Beach City Public Schools.

Featured Alumni*

	Class of
	Name

	2009
	Kelly Brinkman
Ariana Miranda
Alisia Spielvogel

	2010
	Latifah Al-Hazza
Gian Aquinaldo
Vincent Busante
Zach Dickerson
Danielle Elliott
Harley Galaty
Kajuan Green
Danielle Harvey
Mekenna Ledbetter
Emily Marino
A.J. Monett
Nerissa Monton
Devon Mulhern
Sam Nelson
Taniqua Price
Roan Razon
Kellan Schmelz
David Thomas
Kristina Waisanen
Kiana-Woods Brown

Alumni with larger submissions, or, published (in print or on the internet) or complete versions of material will be included in the works cited. The other students’ material was collected from class work.

	
	* Either in mention or through sample material.
Subject to Change with updated manuals

 (
“I never destroyed anyone who didn’t want to be destroyed.”
Martha Graham
(from PBS: Global Voices)
)

 (
Insert project pictures here
)

 (
GLOBAL CONNECTIONS seminar
Manual
2010-2011
Student Name

Student contact__________________________________

Student #

Mentor Name

mentor contact_________________________________
Research question ___

project idea ___

)

[image: gswla_crest light.jpg] (
Look for the “Progress Boxes” on the left hand corner of each page to chart your progress. You can place an “X” in the box upon completion. Set up is up to you.
)[image: Academy Crest.JPG]
 (
Look for the Tallwood Symbol to Find the Section Title Page.
 Remember there are darker and lighter versions overlapped.
) (
Look for the boxed letters for a bookmarked page that you can hyperlink to each Section Title page.
)
 (
X
)

	
 (
WL
) (
Look for the appropriate colour either on the section title page or along the bottom of each page.
In the Appendices, look for the appropriate colour for the supplemental reading along the right side bar.
) (
Welcome
)

 (
PF
) (
Portfolio
)

 (
CS
) (
Cohort System
)
 (
X2
) (
AP
) (
FW
) (
SG
) (
RF
) (
ST
) (
PS
) (
Look for the
 letters
 on the side, so that you can easily bookmark your pages
.
) (
PJ
) (
PL
) (
RS
) (
Look to the side
 to quickly find the subsection
 tab
 listed on the Section Title page. Each tab at the
side
 of the page is aligned with the subsection.
) (
Look to the right sidebar to quickly find the rubrics used for grading.
 It is light green.
In the appendices, the sidebar represents the supplemental reading for different sections.
) (
Pr
oposal
) (
Project
) (
Research
) (
WR
) (
Writing
) (
Presentation
) (
Special Topics
) (
Reflection
) (
Scoring & Grading
) (
Final Words
) (
Appendices
)
 (
WL
)
[bookmark: WelcomeWL][image: images.jpg][image: gswla_crest light.jpg] (
Roles and Responsibilities
) (
Material for Class
) (
Elements of
Global Connections
) (
Master Calendar
) (
Listing of Members
) (
Welcome
) (
WL
) (
Global Connections
Welcome

)[image: Academy Crest.JPG]

[image: http://www.town.east-hampton.ny.us/images/water.JPG?0.6153422546378611]
 (
…
) (
WL1
) (
…
)
 (
…
)

 (
…
)
 (
…
)

[bookmark: WL1Welcome]	Welcome

Culmination of Seminars

	Welcome to your final year as an Academy student. This year’s class is a culmination of all the seminar classes taken thus far. Your experience in Global Issues perhaps painted your attitude toward a particular political or social issue prevalent in the world today. Your Global Cultures maybe gave you a deeper appreciation for the geography and traditions of a certain group of people. Your Global Systems no doubt heightened your comprehension of how the world functions through organizations.
This year is an attempt to take those understandings and combine them into a very personal, yet very public, display of your growth as scholars emerging from the
Global Studies and World Languages Academy.
	In short, you are the essence of this class. Your interests will take centre stage and you will be able to explore and enhance, and ultimately, share with the general community, your views on why the world is the way it is and what we can do about it. You will be the Zheng He’s of the 21st century and this class will be your mighty vessel towering above all other.
	It is a privilege to be a part of this class and I thank you for staying the course.

	With this said, let me state that as all voyages go, the waters may be rough at times, the tempest winds shaking us, the skies crying out with dreadful tears from darkened heavens, the compass spinning with no direction in sight, but do not lose heart. We are all each other’s oarsmen and will assist each other ‘til the sun doth shine again upon our faces and set upon a distant, obtainable shore.

Good luck and Godspeed,

EDM

Elements of Global Connections Seminar
	
In the year long course, the Senior Project contains five components, proposal, research, project preparation and completion, presentation, and proposal. Skills needed to successfully complete the project will be highlighted throughout the year and these four elements often blur as they integrate. In essence, however, the research should allow for a meaningful project and project work should provide zeal toward the research. Although the research element is to be completed by the end of semester one, it is possible that the completion of the project may precede that of the research paper. The final presentation acts as a combination of both the research (theoretical) and the project (practical) and will be most heavily emphasized in the second semester.

Students should understand that the senior project is a commitment that goes well beyond the classroom and much work will need to be completed outside of class time, including:
a. Meeting with the Project Mentor
b. Writing the research paper
c. Implementing the project
d. Preparing for the presentation
e. Continual preparation and work on the portfolio

With this said, classroom time will involve some prep time for the completion of these five elements, but will also concentrate on looking at real life examples from area and international experts of successful projects through readings, interviews, videoconferences, and guest presenters. It will also inform students on the research process as a whole, including a look at the writing process and the practice of writing skills. Presentation skills will also be emphasized so that students will feel very comfortable in front of a crowd no matter the size.

This manual exists to guide students through understanding the process of creating a project from proposal stage to completion and presentation and can therefore, only be used as a springboard to the student’s ideas. There are numerous activities included in the manual outside of the listing of requirements and students should view this manual ultimately as a tool to be used, or, if they wish, their textbook to the world where no textbook exists.

[bookmark: WL2ElementsofGlobalConnections]
 (
S
CHOOL
) (
WL2
) (
It is beneficial for the student to maintain contact with the mentor, the teacher and the academy throughout the entire process of the project, if for no other reason than to update the these stakeholders on the level of growth obtained over the course of the year
) (
SOCIETY
) (
Much is missing from this chart. One may add family connections, business contacts, Library Media Specialists, Computer Resource Specialists, as well as friends who have a certain level of knowledge or know how. The breadth of assistance a student may receive during the course of this seminar is, in fact, often much larger than that of the official mentors. Students should be aware of and show gratitude for all assistance given.
) (
Global Connections is very much a seminar programme dependent upon the ability to network. This graphic suggests that there are numerous ways to obtain information, be it in the form of assistance with research, project implementation, or reflection. No student should feel that the chosen topic of study is more or less difficult than that of their colleagues. Rather, students should recognize the need to take different routes to gather knowledge or support for their chosen topic of study and project implementation.
) (
ACADEMY
) (
TEACHER
) (
STUDENT
) (
MENTOR
) (
COHORT
).
.

Elements for a Successful Proposal

 (
PROJECT GENERATORS
) (
PROJECT GENERATED
) (
LEGACY FAIR
Alumni already implemented project from previous year; seeks new student to take over and elaborate on the idea.
) (
SELF
Student comes up with own project idea from interests
 and/or experience
.
) (
TEACHER
Teacher assist student to obtain and implement project idea
) (
OUTREACH
Mentor/Cohort seeks assistance from student on the implementation of a project idea
)

 (
Student
 Sources for Project Proposal Ideas
) (
STUDENT
)

 (
1
)
 (
Incredible Year!
) (
Unanswerable Question
) (
Warm Up Writings
) (
3
) (
Rough Draft Options
) (
4
) (
Pages
) (
Sources
) (
WEEKS
TO
 COMPLETE
) (
15
) (
20
)

 (
Completed Projects are rarely, if ever, exact matches of original ideas. Due to the interests of other stakeholders, administrative regulations, networking and infrastructural realities, limitations of resources, or just plain challenges with tenacity and know-how, many projects at some point fall by the wayside and dry up like raisins in the sun. Some teeter on the edge and have levels of success that cannot be measured by traditional means because the process is what is of value, even though the project itself has failed. Others survive due to their ability to adapt to these outside factors and, though different than the original plan, maintain the core goals and spirit of the original.
For the Global Connections Seminar, it is essential that all projects are connected through the proposal, mentor and cohort input and a serious level of research.
)

[bookmark: WL3MaterialForClass] (
Students of the Academy are no stranger to the Portfolio since they have been required to make submissions to the Portfolio to some extent in all of their Academy classes. Therefore, Portfolio work in the Global Connections class will focus more on using the Portfolio to the student’s advantage. What this means is that students will be customizing their already full Portfolio binder to make it work for any interview they may have in either the job market or in acceptance to an institute of Higher learning. Standard revisions to the Portfolio will include an updated resume, letters of references, documentation of certificates verifying language proficiency and/or cultural experiences, as well as an interview with an expert and an overview of the Senior Project. Students should view the Portfolio as an entrance ticket into a career and/or university, so during the Senior year, the Portfolio is as much about de-selecting defunct documents as it is about highlighting ones to showcase. Students should be ready to discuss the content of their Portfolio for a class grade with the teacher and/or an administrator. The key to a successful “Portfolio Interview” is that the student’s individual goals match that of what is displayed in the Portfolio.
)
Class Projects
In order to dissect what goes into a project, while providing a good service, each class will have one class project per semester. Now, noting the enormity of work that is going into the other elements of class, the idea is to not have an enormous class project. This should function as a teaching tool, and the class project should be one in which all participants can contribute on some level and analyze on another. The fact that experience brings about more relevant analysis is a key factor in doing class projects.

In the first semester the class project will occur early on, and be selected by the teacher. Depending on the scale of the project, all Global Connections students may be working on the same project, or, more than likely, there will be different class projects for each block of Global Connections. All students are expected to contribute, and their contribution will be reflected in the grade book.

The second semester’s class project will be preparation for the showcase event at the Virginia Beach Higher Education Center at the end of May. This grade has more weight than the first class project, in part because for the majority of students, all other elements of the class will be completed, and the goal is to have a well thought out display represented there. Again each student is expected to contribute to this event and is strongly encouraged to be present. Students who cannot be present are asked to report this to the teacher. However, the product that is produced for the event does need to be present.

This year’s 1st semester class projects will include a blood drive set for September 29th, and preparation for a speaker (Lost Boys) set for October 7th. The classes assigned for each will be announced during class. Should a student wish to participate in a class project from the opposite block, please make a verbal request to your teacher.

All students should document what they’ve done to contribute, so that on class project day, there is evidence of the procedure. Documentation can take on various forms, however, it must be more than a verbal statement. There must be evidence attached in some way, shape, or form.

Material for Class

General

http://tallwoodglobalconnections.wikispaces.com/

 (
Student Samples from previous years. Includes items that may have been created to support the project idea.
The yellow ribbon
Appears on the first page of the student sample.
)[image:]This manual

 (
GLOBAL CONNECTIONS
Manual
2010-2011
Student Name

)

Access to SharePoint and online SharePoint folders

 (
WL3
)Grammar book (available for checkout)

[image: pocket_style_manual_a.jpg] ……………….	www.dianahacker.com/pocket

Portfolio	………………… Your Academy Portfolio

 Presentation …………………… Stopwatch

 Scoring and Grading …………… Calculator

Research ……………………….		Noodletools account or free version
 				http://www.noodletools.com/

Cohort
Access to class wikispace
http://tallwoodglobalconnections.wikispaces.com/
 (
Additional information
 found on class Wikispace.
 Note that the Wiki is an ongoing project and is developed over the course of the year
)[image:]
And to cohort wikispace
http://tallwoodcohort0.wikispaces.com/
http://tallwoodcohort1.wikispaces.com/
http://tallwoodcohort2.wikispaces.com/
http://tallwoodcohort3.wikispaces.com/
http://tallwoodcohort4.wikispaces.com/
http://tallwoodcohort5.wikispaces.com/
http://tallwoodcohort6.wikispaces.com/
http://tallwoodcohort7.wikispaces.com/
http://tallwoodcohort8.wikispaces.com/
http://tallwoodcohort9.wikispaces.com/
http://tallwoodcohort10.wikispaces.com/
http://tallwoodcohort11.wikispaces.com/
http://tallwoodcohort12.wikispaces.com/
http://tallwoodcohort13.wikispaces.com/
http://tallwoodcohort14.wikispaces.com/
http://tallwoodcohort15.wikispaces.com/

LMC Databases

http://destiny.vbschools.com/common/welcome.jsp;jsessionid=79C9A787ADC8BF93FC28336C64A7A458?site=171

	Useful databases
	Address
	password

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: WL4RolesandResponsibilities]

Roles and Responsibilities

Dramatis Personae*
Describe the role of each of the following characters, being sure to highlight the relationship to the other characters, including potential areas of conflict or cooperation.
(One has been done for you)

Student

Senior Project Advisor: This chameleon of a character has initiated the conflict in this drama. He purposefully pits students against Project Boards and Panel Judges, and meticulously (and some say, with pleasurable deviousness) takes notes on the catfight that ensues. Many are out to get him, but he has “friends in high places” who will defend him if need be.

Senior Project Board

Mentor	

 (
WL4
)Panel Judges

Beneficiaries

Topic Discussion Leaders, Research Specialists, Other

Setting
Scene One: Room 300, Labs, and the LMC at Tallwood High School in a Beach community off the Atlantic Coast, which is Vacationland for many, but the pillar of high achievement and success for a small group of dedicated scholars

Scene Two: The world.
*From: http://www.thefreedictionary.com/dramatis+personae

1. The characters in a play or story.
2. A list of the characters in a play or story.

Students will:
1. Confer, as needed, with the Senior Project Advisor (SPA) (Global Connections instructor)
2. Identify a topic for further research
3. Secure parental and SPA approval for the topic
4. Identify a product to create or a service to perform (a project)
5. Relate the project to a global issue, culture, or system
6. Select a Project Mentor (PM) and secure his or her approval
7. Secure parental and SPA approval for the project
8. Write a letter of intent to the Senior Project Board (SPB), including a completed proposal form
9. Develop a timeline for completion of all components of the senior project and submit to SPB in the form of a proposal.
10. Conduct research on the chosen topic
11. Maintain a learning log to document progress on both the research and project
12. Obtain permission from the SPB (if applicable) for any changes in the project
13. Write the research paper
14. Provide an abstract of the research to the SPA for distribution to the Panel Judges (PJ)
15. Meet with the PM for a minimum of 20 hours during the course of the seminar
16. Complete the project portion of the seminar
17. Prepare an oral presentation which combines the research portion and the project portion of the seminar
18. Present an oral presentation and respond to questions from the following:
a. Peers
b. SPA
c. SPB
d. PJ
e. Academy Booster Club (ABC) if applicable
19. Write thank you letters to each person involved in the senior project, including the SPB and the PJ
20. Request letters of reference from PM and/or others involved in the senior project.

Senior Project Advisors will:
1.Approve students topic in coordination with Senior Project Board members and parents
2. Guide the student through all aspects of the senior project
3. Instruct the student in the proper form and process of conducting research and writing a research paper.
4. Collect and evaluate al documentation contained in the Student Activity Checklist
5. Review drafts of research and suggest revisions
6. Evaluate the final draft of the research paper and assign an appropriate grade
7. Instruct students in how to give a professional presentation
8. Distribute and coordinate the Senior Project Board in evaluating the proposals (Semester 1) and the oral presentations (Semester 2)
9. Organize the Panel Judges Evaluation day
10 Assist with Academy Booster Club Presentation Day

Project Mentor will:
1. Approve project selection in coordination with the Senior Project Advisor
2. Assist and advise the student in the technical aspect of research, if applicable
3. Evaluate the final draft of the research paper in terms of content
4. Serve as a resource to the student in all stages of project development
5. Advise the student in planning oral presentation
6. Assist the student in the completion of the project
7. Offer evaluation of the project

Senior Project Board members will:
1. Assist in evaluating the project proposals during an SPB meeting day. Approve or reject the proposals based upon predetermined standards
2. Assist in evaluating the project presentations during an SPB meeting day. Score students on their presentations based upon predetermined standards.
3. Assist in revising the standards and improving the manual.
4. Offer suggestions on the evaluation process

Media Center Specialist and Computer Resource Specialists will:
1. Help students develop research strategies
2. Help students develop bibliographies
3. Help students locate research materials
4. Coordinate and schedule use of facilities (LMC, lab, computers, other technology)

Project Judges will:
1. Receive and review abstracts prior to Panel Judges evaluation day
2. Evaluation final presentations based upon predetermined standards
3. Ask direct and in depth questions to the student presenters and evaluate their responses
4. Offer suggestions on improvement of the process
5. Provide contact information as desired. Provide letters of reference if desired.

Senior Project Board

With a concerted effort to follow the adage that the community raises the child, the Senior Project Board has agreed to assist in the evaluation of products created in this seminar course. The following Tallwood teachers will serve as Senior Project Board members and will evaluate the following:
1. Project Proposals (Semester 1)
2. Research Papers (Semester 1)
3. Presentation Round 1 (Semester 2)
4. Presentation Round 2 (Semester 2)
Each block will have a different set of Project board members. Students should feel free to ask for assistance prior to the evaluation period.

Topic Discussion Leaders and Research Specialists, Others
Tallwood Administration (including guidance) and teachers(Computer Resource Specialists and Library Media Specialist) have volunteered their time to assist students with the work during senior year. Meetings with the Topic Discussion Leaders will occur after the proposal stage and during the project/paper stage. These discussants should help the process along by offering friendly advice and structure. Likewise the Research Specialist will be assigned to students and by appointment, students can ask for assistance from these specialists.

Others are also very helpful but not listed here.

[bookmark: WL5ListingofMembers]Listing of Members
Subject to Change
	Student Number
	Student Name
	Research Specialist
	Topic Discussion Leader
	Tallwood Board
	Panel Judges
	Mentor

	1A
	
	
	
	Motley, Yong, Peters, Dusenbury, Weiss
	
	

	401
	Elizabeth Biggers
	Ricks
	Calhoun
	
	
	

	402
	Teresa Copeland
	Bulger
	Calhoun
	
	
	

	403
	Brieonia Harris
	Ricks
	Calhoun
	
	
	

	404
	Melinda Griggs
	Hartigan
	Judge
	
	
	

	405
	James Abney
	Ricks
	Judge
	
	
	

	406
	Ashley Meyer
	Horan
	Archbell
	
	
	

	407
	Braedon Schmelz
	Hartigan
	Calhoun
	
	
	

	408
	Shae Orman
	Ricks
	Archbell
	
	
	

	409
	Alexandra Gladu
	Bulger
	L. Walker
	
	
	

	410
	Jared Burton
	Horan
	Judge
	
	
	

	411
	Alyssa Large
	Horan
	Calhoun
	
	
	

	412
	Katelynn Wilson
	Horan
	Archbell
	
	
	

	413
	Veronika Kouzmanova
	Horan
	Archbell
	
	
	

	414
	Delana Smith
	Hartigan
	L. Walker
	
	
	

	415
	Roni Razon
	Bulger
	Judge
	
	
	

	416
	Augusta Altman
	Bulger
	L. Walker
	
	
	

	417
	Christopher Graves
	Horan
	Archbell
	
	
	

	418
	Devin Dunn
	Bulger
	Calhoun
	
	
	

	419
	Kyle Brown
	Ricks
	Archbell
	
	
	

	420
	Amanda Cholko
	Hartigan
	Judge
	
	
	

	421
	Nathaniel Lewis
	Hartigan
	L. Walker

	
	
	 (
WL5
)

	2A
	
	
	
	Mueller, Elliot*, Camenisch*,Zazzera*
	
	

	501
	Bridget Handrahan
	Bulger
	Fannon
	
	
	

	502
	Amira Johnson
	Horan
	Gurley
	
	
	

	503
	Arianna Christopher
	Hartigan
	Gurley
	
	
	

	504
	Rebecca Novick
	Ricks
	Farrell
	
	
	

	505
	Nicole Farnan
	Horan
	Fannon
	
	
	

	506
	Brian O’Toole
	Horan
	Perry
	
	
	

	507
	Epiphani Miskel
	Ricks
	Perry
	
	
	

	508
	Romula Voltmer
	Ricks
	Gurley
	
	
	

	509
	Courtney Stover
	Hartigan
	Gurley
	
	
	

	510
	Alejandro Anduze
	Horan
	Farrell
	
	
	

	511
	Kimberly Topping
	Horan
	Farrell
	
	
	

	512
	Mariah Stubbs
	Bulger
	Fannon
	
	
	

	513
	Margaret Salazar
	Ricks
	Gurley
	
	
	

	514
	Dominicia Williams
	Bulger
	Perry
	
	
	

	515
	Brittney Harrington
	Hartigan
	Farrell
	
	
	

	516
	Maylea Warrenfeltz
	Ricks
	Perry
	
	
	

	517
	Andrew Petrey
	Hartigan
	Fannon
	
	
	

	518
	Diamond Sykes
	Horan
	Perry
	
	
	

	519
	Bianca Betancourt
	Bulger
	Fannon
	
	
	

	520
	Patrick Gest
	Ricks
	Farrell
	
	
	

	521
	Elaine Juquiana
	Bulger
	Perry
	
	
	

	522
	Jasmine Curtis
	Hartigan
	Farrell
	
	
	

	523
	Lindsey Alvarado
	Hartigan
	Gurley
	
	
	

	4B
	
	
	
	Falls, Graham, Hitchcock*,Gradney, Stravino
	
	

	601
	Kathryn Erwin
	Horan
	Harmon
	
	
	

	602
	Lauren Ragland
	Hartigan
	Bradshaw
	
	
	

	603
	Leah Marty
	Ricks
	Metzgar
	
	
	

	604
	Heather Berry
	Bulger
	Bradshaw
	
	
	

	605
	Nazarette Walker
	Horan
	Harmon
	
	
	

	606
	Michelle Warr
	Ricks
	Shelstad
	
	
	

	607
	Courtney Prentice
	Hartigan
	Harmon
	
	
	

	608
	Mikhaila Thomas
	Ricks
	Metzgar
	
	
	

	609
	Shelby Creeley
	Bulger
	Metzgar
	
	
	

	610
	Monica Vastano
	Hartigan
	Bradshaw
	
	
	

	611
	William St. John
	Bulger
	Shelstad
	
	
	

	612
	Kenneth King
	Bulger
	Metzgar
	
	
	

	613
	Kristin Monteith
	Hartigan
	Shelstad
	
	
	

	614
	Syris Spinks
	Horan
	Shelstad
	
	
	

	615
	Megan Wilson
	Bulger
	Metzgar
	
	
	

	616
	Yasmaine Bailey
	Horan
	Shelstad
	
	
	

	617
	Riley Moser
	Ricks
	Metzgar
	
	
	

	618
	Jessica Tripp
	Hartigan
	Harmon
	
	
	

	619
	Mary Gutierrez
	Ricks
	Bradshaw
	
	
	

	620
	Sean Sexton
	Bulger
	Harmon
	
	
	

	621
	Kevin Mabunga
	Horan
	Shelstad
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 (
 Political/ History: Contact
 PR / Marketing: Contact
 Science/Technology: Contact
 Media /Events Planning: Contact
 Languages/ World Culture:Contact
 Travel / Exchange Programmes:Contact
 Ethics / Belief Systems: Contact
 Humanitarian/ Fundraising: Contact
 Art/Design: Contact
 The Environment/Energy: Contact
 Education: Contact
) (
 Political/ History:
Sergai Khrushchev

-
Elena A.
 PR / Marketing:
Linda Caulkins
, Bobbie Fisher
 Science/Technology: Tym Allison
 Media /Events Planning: WHRO, Paul Nelson, Bernadine Duncan
 Languages/ World Culture: Susan Wildermuth
 Travel / Exchange Programmes: Joanna Cyprus, Karin Muller, Oumaima Elghazali
 Ethics / Belief Systems: Amos Yong, James B. South
 Humanitarian/ Fundraising:
Mahesha von Goethem
 Art/Design: Robin Mello, Vic Frailing, Andy Harris, Naome Natale
 The Environment/Energy
 Education:
Purnima Dutta (India)

E. DeMott (Liverpool)

Freedom Writers

Marla Read Capper
, Sam Nelson
) (
Lead Student
PH
HF
PR
EA
EE
AD
ST
MEP
LWC
TEP
EBS
Lead Alum
PH
Kellan Schmelz
HF
PR
EA
EE
Ty Lauzaskas
AD
Nerissa Monton
ST
MEP
Holly Paasch
LWC
TEP
Latifah Al Hazza
EBS
Lead Expert
PH
Regina Karp
HF
PR
Bobbie Fisher
EA
Tami Al Hazza
EE
Erin Greer
AD
Erika Hitchcock
ST
MEP
WHRO
LWC
TEP
EBS
)Shortlist of Cohort Members Drag Drawers Subject to Change
Shortlist of Guest Speakers Drag Drawer
Subject to change
 (
Contact Information
BRYANT & STRATTON COLLEGE
301 Centre Pointe Drive
Virginia Beach VA 23462
(757)499-7900 ext.166
(757)773-8537 Cellular
 (
Julhill@cox.net
)

Take2videos

WHRO
Holocaust Survivor
Governor’s School of the Arts

Drive and Ambition
)
 (
September 7,8 Stacey Wooton,
Blood Drive Class Project, American Red Cross
September 9, 10 Bryant & Stratton College, College Prep: Portfolio
September 23,24 Bryant & Stratton College, College Prep: The Winning Resume
September 27,28 Bryant & Stratton College, College Prep: Interviewing
October 7 Lost Boys of the Sudan, Genocide: Personal Stories
Octboer 8: Naomi Natale, One Million Bones
October 28, 29: Bryant & Stratton College, College Prep: Writing Workshop
November 18,19: Brian Chamberlain: The Global Fight on Terror
December 9, 10: TBA
January 13,14: Marla Read Capper: Gender Issues
February 17, 18: TBA
March 10,11: TBA
April 6,7: TBA
May: TBA
June: Pier Duncan, Milano, Internatioanl Policy, Urban Policy
)

Focus Activities

In each section of this manual there are pages marked Focus Activites. In these assignments, there is a Topic, a Skill Concept, and a Suggested Match for the Cohort System. The idea behind the Focus Activity is to replicate a skill in the context of the cornerstones of the seminar. In other words, the Focus Activity checks for understanding of a skill through practice.

The Topics serve the function of generating ideas for the students and, in fact, can easily springboard into an actual project. Students who choose to use the Focus Activities for their proposed project will have to go through all the steps that the other students will, however, they will have something of a headstart, in that ideas are often laid out in the Focus Activities; skills that are required to create a successful product are modeled, and in most cases, there are willing mentors ready to assist, and in some cases, a project idea already set up. Students are advised, however, to beware that this doesn’t necessarily make the project any easier, in that the questions generated from the Focus Activities are more times than nought truly unanswerable. These students will, of course, have the advantage of having support at the get-go, but also have the challenge of making the products truly remarkable.

The Skill Concept is the skill being concentrated on in the activity. It may be something as ostensibly mundane as “grouping” or “research skills” or “bibliography writing”, however, as it is in the context of a real project, it will take on new meaning.

The suggested match for the Cohort System is nothing more than an attempt to streamline the projects into larger categories and best utilize the resources that are out there. Students should note, however, that “suggested” is the key word, and students from other Cohorts can certainly pick up projects not originally matched. It all falls to the justification of the choice.

To top it all off, students who are willing to take on these projects have an additional advantage of having a bibliography starter in noodlebib. Students should note that this does not mean that they are done with their research; absolutely not, in fact, the bibliography only serves to offer suggested directions a student may take on the research, bearing in mind that the question the student ultimately asks will determine the research. Students need to request a bibliography from the teacher only if they have had their proposal accepted.

Students may find the material for each of the project / research ideas in each of the sections, marked Focus Activities for their convenience. At times, the Focus Activity is an extension of the previous pages’ skill, so therefore, it is suggested that students who wish to take on these projects browse through the pages around the Focus Activity as well.

Focus Activities Sign Up
Below is a sign up for permission to take on a project generated by this manual. There is a first come-first serve policy, however, if the project differs, it is possible for students to take on the same theme. Any student who signs up will need to have an individual conference with the teacher.

	Location
	Topic
	Skill Concept
	Suggested Cohorts
	Name and Block

	Portfolio Section
	International University Requirements
	Knowledge of Special Requirements
	Education/Awareness
Travel/Exchange
	

	Cohort System Section
	Religion’s Influence on Eastern Art
	Gaining Depth Through Combination of Factors
	Ethics/Belief Systems
Arts/Design
	

	Proposal Section
	Comparing Global Media
	Analysis of Statistical Data
	Media/Events Planning
Language/World Culture
	

	Project Section
	U.S. Protection of the Acholi People
	Grouping, Accepting, and Discarding
	Political/Historical
Education/Awareness
	

	Research Section
	Oil Consumption in Oil Rich Countries
	Analysis of Research Process/ Use of Databases
	Environment/Energy
Political/Historical
	

	Writing Section
	Human Contribution to Natural Disasters
	Organization of Ideas
	Science/Technology
Environment/Energy
	

	Presentation Section
	Analytical Use of Rosetta Stone in the Classrooms
	Conducting Surveys
	Language/World Culture
Education/Awareness
	

	Special Topics Section
	The Marketing of Gender Roles in Bollywood
	Podcasting
	PR/Marketing
Science/Technology
	

	Reflection Section
	Making Sense of the Dollars and Cents of Fundraising
	Budgeting and Financial Considerations
	Humanitarian / Fundraising
	

	· [image: first day]FIRST DAY OF SCHOOL
• September 7
· [image: staff day]STAFF DAYS
Schools closed for students
	• Aug. 30-Sept. 3
	• Jan. 31

	• Nov. 2
	• April 8

	• Nov. 12
	• June 20 (flexible)

·
· [image: holiday]HOLIDAYS
Schools closed for students & staff
• July 5 (Independence Day)
• September 6 (Labor Day)
• November 11 (Veterans Day)
• November 25, 26 (Thanksgiving)
• Dec. 23-31 (Winter Holidays)
• Jan. 17 (Martin Luther King, Jr. Day)
• April 18-22 (Spring Holiday)
• May 30 (Memorial Day)
· [image: progress report]PROGRESS REPORT SCHEDULE
	• October 11
	• March 4

	• December 21
	• May 17

·
· [image: report card]REPORT CARD SCHEDULE
	• November 19
	• April 14

	• February 4
	• June 24 (mailed)

·
· [image: first semester]First Semester (grading periods)
• September 7-November 10 (46 days)
• November 15-January 28 (45 days)
Teaching Days: 91
Non-Teaching Days: 8
· [image: second semester]Second Semester (grading periods)
• February 1-April 7 (48 days)
• April 11-June 17 (44 days)
Teaching Days: 92
Non-Teaching Days: 2

First and Second Semester:
Total Teaching Days: 183
Total Non-Teaching Days: 10
· [image: adjusted dismissal]ADJUSTED DISMISSAL
• October 6 (elementary and middle schools)
• November 24 (all students)
• December 15 (elementary and middle schools)
• Jan. 25-27 (high school only)
• Jan. 28 (all students)
• Feb. 23 (elementary and middle schools)
• June 14-16 (high school only)
• June 17 (all schools)
· [image: last day]LAST DAY OF SCHOOL
• June 17, 2011
	[bookmark: WL6MasterCalendar] (
WL6
)[image: calendar]

From Virginia Beach City Public Schools: http://www.vbschools.com/calendar/index.asp
Master Calendar

WEEK STARTING:
(*Subject to change)

September
 6
Welcome Part I / Manual Overview
College / Portfolio
Class Project

13
Project Legacy Fair
Proposal Review
Writing Brainstorming, Outlining, Sequencing
Class Project

20
Presentation 1: Introductions / Research
Class Project
Proposal workday / research

27
5 Iceberg Model Articles / Class Project
Proposal workday / research
Fundraiser Meeting* with book-keeper
Blood Drive 29th September

October
 4
Cohort Work
Historical Background Paper Due (3 pages/3 sources)
Paper Writing Cloth and Thread
Portfolio
Project Workshop: Materials and Forms
Guest Speaker-see list

11
Proposal work / research (LMC Day)
Model UN with Juniors Research Due (October 13, 15)
6 + 1 Traits
Paper plan
Unanswerable question

18
Ten Paraphrased Articles due
Proposal Rough Drafts
Presentation 2: Topics Researched w/Q and A

25

Outside Presentation Arranged
The Interview
Project Proposal Board Due

November
1
 Cohort Work
Literature Research due (3 pages, 3 sources)
Project Workshop: Fundraising

8
Writing workshop
Portfolio Selection

15
Work Period Writing/ Project
Project Analysis
Guest Speaker

22
Rough Draft (7 pages) due

29
November Projects Finished
Projects Discussion / Research

December
 6
Guest Speaker
Research
Project Workshop: Social Networking

13
Topic Discussion Sessions* see assignments
Research
Writing

20
Topic Discussion Sessions* see assignments
Research
Writing
December Projects Finished

January
 3
Rough Draft 2 Due (for comments)
Writers Workshop
Project Workshop: Marketing

10
Cohort work
Rough Draft 2 due (optional)
Progress Check due
Guest Speaker

17
Abstract Due
“Junior Day”
Rough Draft 3 due (optional)

24
Paper Due (Rough Draft Graded with requirements)
Project Analysis

 31
January Projects Finished

February
7
Portfolio Selection
Cohort Work
Project Workshop: Media
14
Research update (4 pages of summaries, 1 of analysis)
Guest Speaker

21
Presentation Construction: Powerpoint
Papers Rewrites Due for Replacement Grade (Optional)

28
Tallwood Presentation Board (Nov. / Dec. Projects)
Project Analysis
February Projects Finished

March
6
Guest Speaker
Portfolio Work/ “Exit Interview”
Cohort Work
Project Workshop: Image

13
Marketing Projects : Case Studies
Research update (4 pages of summary, 1 of analysis)

20
Presentation Construction: Prezis, Wikispaces

27
Tallwood Presentaion Board (Jan. / Feb. Projects)
March Projects Finished

April
4
Guest Speaker
Project Workshop: Reflection
Cohort Work

11
Optional Paper Rewrite Due (Booster Grade)
Discussion: Q and A
Presentation Construction: Webpages

18	
SPRING BREAK

25
Tallwood Presentation Board (March Projects)
April Projects Finished

May
2
Preparation for VBHEC Global Scholar’s Showcase

9
Preparation for VBHEC Global Scholar’s Showcase
“Junior Day”

16
Tallwood Presentation Board (April Projects)

23
VBHEC Global Scholar’s Showcase

30
Panel Presentation (June 1st)
Round II Presentations (if applicable)

June
6
Plus / Delta Discussion
Thank You Letters

13
Legacy Assignment

Global Reach and Marketability

Logistics and Application

Consideration of Beneficiaries

Reflectivity of Process

Cost Analysis and Viability

OUTSIDE PRESENTATION arranged by student, teacher and outside source

TALLWOOD BOARD EVALUATED PRESENTATIONS in front of Tallwood teachers and administrators

PANEL JUDGED PRESENTATION (JUNE PRESENTATION) in front of an outside panel of experts from the community

ROUND II PRESENTATION if qualified, in front of a fresh set of judges in a one round competition for a scholarship

CLASS PRESENTATIONS within the Global Connections classroom in front of peers

TALLWOOD BOARD: Presentation Rubric 2

PANEL JUDGED: Presentation Rubric 3

ROUND II: Presentation Rubric 3 for guidance / Ranking Chart

CLASS: Questions and Answers;
No rubric.

OUTSIDE: Presentation Rubric 1

Practical Application and Research

Mentor and Cohort Input

Proposal

Completed Project

Global Direction, Curiosity of the World

Global Causes, Language Profieciency

World Languages

Global Economy, Journal

Global Systems

Networking, Cultural Appreciation

Global Cultures

Global Issues

International Careers

Academy Electives

image4.jpeg
%RGINIA BEACH CITY PUBLIC SCHOOLS

image5.jpeg

image6.jpeg

image13.emf

image14.jpeg

image15.emf

image1.jpeg
«RGINIA BEACH CITY PUBLIC SCHOOLS

R - T A A T WA i

image2.jpeg

image16.png

image17.png

image18.png

image19.png

image3.jpeg

image20.png

image21.png

image22.png

image23.png

image24.png

image25.jpeg
Von Tugs

B = K

W2 W s e v || o e m e
e ® u »» w|| e @B ® B A
3 2% 7 » » o0 3 || DA g »
TS AW i
T s o v w s v][cPle s ©om
5 v w0 a1 fuis e o |
EEEIEEEAEAEY 0 B
|| 7 i

I . M
@@ 2 0 | < Pme 00 n
T2 S0 14 15 6 12 o |13 L4 a8 e g s v |
[l e 2 53 5 | o8 8 8 @8
R R

N s
0 [PLIE 13 1 15 16 || o [ii2 i kD) 16
vie s n a2z 0000
Fajs % o % » |)5 & 2 8 5 ©
[T
RS || i
7[8 8 W@ 8 18 0 0 42 48 14
e W | e BN
72 2 4@0@® 7| = » s 2 5|
®[® 0 19®3w |
T
iy e
B R KN
Dl i s e |7 g |
2200 = |["Bl 2 > =
25@@.@@ ® » w5 %

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.png

