Life Skills
Course Sessions:
Friday 9:00-11:00
Dates:

8/28/07 - 1/15/08

	
	San Diego Academy

	Campus hours
	T,Th,F 8-4 619 358 9408

	Personal contact
	760 622 5370 7 a.m-6 p.m
	lthibodeaux@juliancharterschool.org

I have class Monday evening and will not be able to return calls after 5:00 on Mondays.
	Teacher: Lisa Thibodeaux

	Class website www.lisasclassroom.com

	Email lthibodeaux@juliancharterschool.org
Saved Favorites http://delicious.com/CreativeWritingStudents

Password: thibodeaux4english

COURSE DESCRIPTION

Students begin to successfully prepare for work and home life. The class helps students to manage resources, plan, and develop goals. Students examine the significance of good communication skills and gain skills to understand their relationships with others.
CONTENT OBJECTIVES

. Students will:

· Engage in discussion about the 7 Habits of Highly Successful Teens and identify where they can apply these habits in their school, home, and extracurricular life

· Identify essential organizational habits to practice and pitfalls to avoid

· Become critical thinkers and readers, identifying strategies to use time most efficiently while studying from textbooks and studying for tests

· Identify and define the types of intelligences and learning styles  
· Organization and time management systems for school and home  decision making
· Utilize effective test taking techniques 
· Practice personal decision making and peer choices 
· Identify and demonstrate healthy habits 
· Read and discuss how to be a well informed consumer  
· Study the traits of effective public speaking 
· Investigate job/careers
Students will engage in the small group and individual projects, read a variety of articles, websites, books and magazines about the topics listed above. Students will contribute to a class wiki where they will share class notes, communicate about group projects, and upload final presentations. Students will also be able to access articles via the wiki for homework reading and reflection. Students will be coached in investigating career and college paths through Coin3, an online program that assesses students interests and skills, providing career recommendations and outlining the different paths available for career pursuit.
INSTRUCTIONAL METHODS

Discussion, oral and silent reading, oral presentations, reflection journals, short answer and multiple choice quizzes, creative projects, notes, tests, re-enactments, the writing process, analysis, synthesis, worksheets, journal writing, peer evaluation, graphic organizers, debate, and dramatization,

REQUIRED MATERIALS
3 ring binder
Notebook paper

Spiral notebook
Highlighters

Reflection Journal/Homework 25%

Participation/Class work 15%

Presentations 20%

Tests/Final 10%
Book Talks 10%

Personal Project 20%

Written Assessment: For each unit students will compose an original work, and/or create a project using a combination of media, primary and secondary sources. Formal assessment i.e. tests and quizzes will be given at the beginning and end of each unit, The writer’s notebook will serve as a record of student’s progress through the genres studied. Students will assess themselves on their progress, understanding of literature, and writing process. Informal assessment will occur on a daily basis via class discussion, journaling, homework review, and presentations. Students will be required to use a variety of technological resources in the drafting and completion of their written work and oral presentations.

Class rules

1. Be Respectful of classmates, the teacher, resources, and different opinions
Respect shows in the words you choose, the attitude you have, and how you treat others, be nice!

2. Be Prepared: for class discussions, group work, tests, and presentations

Prepared scholars have their required materials: pens (blue, black, and your choice), paper, the completed assignment due, and show evidence of having read the required assignment by contributing to the discussion and asking questions

3. Be Accountable: for the information covered, working on and achieving your goals, to yourself and your peer groups. Accountable scholars get help when they need it by using provided materials first, asking peers, and if still in doubt, contacting the teacher. If you cannot find the answer from any one of those sources, use iSeek, Ask, or other study aids i.e. Spark Notes

Grading Policy Turn in all homework through the class Gmail before the start of each class. Each of you has your own folder where you will upload the homework. Bring a printed copy of the homework with you to class. If you do not use the Gmail Documents to upload your homework after the first two weeks of school you will receive a 20% deduction on each assignment. Late work is only accepted within two weeks of the due date. For each day you are late, the grade will drop 10%.

Academic Honesty: We all work hard to create our work. Plagiarism is stealing someone else's ideas and not giving them credit. All students will sign a contract agreeing to not plagiarize at the beginning of the semester. The Internet makes it very easy for me to tell where you gathered your information and if you gave credit. ALL resources need to be cited: visual media: photos, maps, cartoons, video, audio media: sound bytes, songs and samples, written media: websites, published documents, and peer work must show the correct citation.

Discipline Policy: Students are expected to behave appropriately in class. This includes staying focused on the task at hand, respecting the person who is speaking by listening attentively and taking notes when content is discussed. Students need to come prepared and ready for discussion. If a student is rude to other students, defiant, or disrespectful, he or she will face the following consequences:

1. Verbal warning

2. Seat change, moved closer to the teacher

3. Behavior log, letter to the teacher/principal identifying the offending behavior, and explanation of actions

4. Sent to the academy coordinator’s office

5. Call home

Some offenses, such as violent behavior, will result in an immediate dismissal from the classroom and meeting with the academy coordinator.

SCHEDULE OF ASSIGNMENTS

August 27 – September 4

Personal learning styles and strategies

Self care – physical and mental activities to keep you on target

Theme #1 Personal and academic goals
Habit 3: Put First Things First: Principles of Integrity & Execution
September 11-25

Time management – bring your planners

Carving out “me” time

Book study – Choose from the list provided in class to give a book talk about one of the topics covered

Short term and long term time management and goal setting

What are my options? Using the internet to keep track and stay updated

College and career planning
Theme #2 Organization of time and resources
Habit 2: Begin with the End in Mind: Principles of Personal Vision
October 2 -8
Rules for life study – interview four people from different walks of life – a youth pastor, a teacher, a parent, and a friend – what rules do they follow to keep focused and achieve goals?

The stress test – prioritizing and making your way though the deeds you least like to do

Theme #3 Attitude and Follow Through
Habit 1: Be Proactive: Principles of Personal Choice

October 16-30

Communication patterns in class – what your demeanor says to your peers and teacher before you speak

Problem solving during a test – test taking strategies and techniques to ensure less stress when it comes time to shine

When you still don’t get it – resources for study aids and support

Note taking techniques

Binder management and mismanagement
Theme #4 Study habits – Productivity can be habit forming
Habit 5: Seek First to Understand, Then to be Understood: Principles of Mutual Understanding

November 6-20
Habits of successful readers and writers
Writing is a process, not an end to a process

Continuing the learning experience outside of school
Book Talk #2

Theme #4 Power

Habit 4: Think Win/Win: Principles of Mutual Benefit
December 3-17
Community resources

Service learning

Creating connections and being an effective contributor to group projects

Theme #5 Responsibility

Habit #6: Synergize: Principles of Creative Cooperation

January 8-15
Maintaining balance in the chaos

Managing time, money, fun, and goals

Staying healthy

Being a cautious and aware consumer – recognizing the small print in the big issues

Final presentation on the three most effective lessons you’ve applied or learned this semester

Theme #6 Change

Habit 7: Sharpen the Saw: Principles of Balanced Self-Renewal
