

R.O.P.E.

Rite of Passage Experience Resource Binder

Seniors who are enrolled in the R.O.P.E. course will be assembling a portfolio in order to showcase their accomplishments in academics, extracurricular activities, community service, and personal interests throughout high school.

This binder includes all directions, check off lists and rubrics the senior will need in order to hand in each project required for the portfolio.

Please bring this resource binder to class each day, as the teachers will be referencing it.

Walden III High School
1012 Center St.
Racine, WI 53403
(262) 664-6250

Dear Parents/Guardians of our Walden Seniors,

As many of you already know, your Walden Senior will be taking part in R.O.P.E. (Rite of Passage Experience) this school year. In all reality, all of our seniors have been working towards this experience over the past six years. It is important for you to know, if a Walden Senior does not hand in a satisfactory portfolio and senior thesis **on** the assigned dates, he/she will **not** be a candidate for graduation at Walden III and he/she will have to return to his/her home high school. During R.O.P.E. class today, your Walden Senior was given a R.O.P.E. handbook and a class procedure binder, this included things such as grading procedures, objectives, and most importantly, due dates.

We ask that you go over the booklet and binder with your Walden Senior so that you are aware of all of our expectations. If you have any questions about the way the class will be run, do not hesitate to call us immediately.

After you have gone over the booklet and packet with your Walden Senior, we ask that you sign the bottom portion of this sheet and return it to the R.O.P.E. instructor by Friday, September 10, 2016. Thanks in advance for your cooperation.

Per Racine Unified School District Graduation Requirements number 6142.1: Walden students must successfully complete all ROPE requirements to be a candidate for graduation from Walden III.

Sincerely,
Christopher Semrad
Kimberly Sanders
Amy Georgi
R.O.P.E. teachers

I have read the R.O.P.E. booklet and resource binder and understand all expectations and acknowledge all due dates.

Parent/Guardian Signature

Senior Signature

Walden III
Right of Passage Experience (R.O.P.E.)
2016-2017 School Year

“Why do I have to take R.O.P.E.?”

1. Over the past three years, while you were attending Walden, you did not have to take any final exams. Now it is time for you to show what you have learned in a non-traditional way!
2. As you know, Walden is different than any other high school in Racine. R.O.P.E. is designed to evaluate a student’s readiness for graduation and life after high school.
3. If you want a diploma from Walden III High School, you must take and pass this class. **Don’t be afraid.....baby steps!**

Objectives

1. While taking a good look at one’s self and his or her past, along with thinking about the future, each student will create a well-constructed portfolio, free of any errors.
2. During the end of the first quarter and at least half of the second quarter, each student will write a Senior Thesis on a topic of their choice. The Thesis will be a well written piece of work free of any errors and **not plagiarized in any way, shape, or form.**
3. After taking part in lectures, discussions, and study sessions, all Walden Seniors will be prepared for the oral presentation component of R.O.P.E., which will take place during the third and fourth quarters.

Class Rules

1. You must respect yourself, your fellow classmates, and your instructor.
2. You must participate, ask questions, and contribute to class discussions.
3. You must come prepared each day ready to work and give 100%. Many of our ROPE classes will be used as work periods. Each day you must be working on something that pertains to this class. You must remain for the whole period unless you instructor says otherwise. Part of your grade will depend on how well you follow this rule!
4. All work must be done on time!

Grading Policy

Portfolio

Your grade will be determined by averaging the following three areas:

- Final grade given on portfolio by your R.O.P.E. instructor.
- Final grade given on portfolio by your Homegroup teacher.
- Grade given during the process of creating the portfolio:
 - Each day you will be given an effort/work grade. This is real simple, if you work hard and accomplish things during our many R.O.P.E. work sessions, you will get a very good grade. If you do nothing, or do not attend class, your grade will reflect that.
(You will be graded on a scale of 0-5 each workday.)

Senior Thesis

Your grade will be determined by averaging the following four areas:

- 25% final grade on Senior Thesis from Thesis Advisor.
- 25% final grade on Senior Thesis from Homegroup advisor.
- 25% final grade on Senior Thesis from R.O.P.E. instructor.
- 25% effort/work grade creating the Senior Thesis. (same format as portfolio)

Late Work Policy

Part of taking part in the Rite of Passage Experience is becoming more and more responsible. You need to understand the importance of meeting your deadlines! Please understand the following consequences for not handing work in on time:

In class work deadlines:

1 day late = Automatic 1 grade down.

Each day there after = 1 grade downgrade for each additional day late.

Final draft of portfolio/thesis:

Late = Not a candidate for graduation. You will then be required to Return to your homeschool.

Daily Schedule

For the most part, each R.O.P.E. class will use the following schedule:

Part 1 – Specific Instructions, announcements, reminders.

Part 2 – Work Session

Part 3 – Work completed during class checked (for a grade!)

****It is your responsibility to meet with the instructor at the end of each period to show what you have accomplished and receive a grade for that day.

Required Materials

1. Pen or pencil everyday!
2. Lined paper or notebook for notes/rough drafts
3. Laptop is optional, but really helps out. Please remember it is your responsibility to keep it safe from theft.

I am here when you need help. I cannot read your mind. Please see me if there is ever a problem. There is no such thing as a stupid question in this class.

Schedule

All due dates are set in stone unless the instructor tells you otherwise.

Week 1: Sept. 1-2

Class Introduction

Go over R.O.P.E. manual

Work on Autobiography

Inquire about two (2) letters of recommendation (Find 3-4 people!)

Rough draft of Autobiography due Sept. 12.

Week 2: Sept. 6-9

Find and revise Biology paper

Begin working on Geography paper

Final draft of Autobiography due Sept. 16.

Final draft of Biology paper due Sept. 20.

Week 3: Sept. 12-16

Rough draft of Geography paper due Sept. 26.

Work on final draft of Geography paper

Final draft of Geography paper due Sept. 29.

Week 4: Sept. 19-23

Work on annotated book list

Work on Resume

Letters of Recommendation due Oct. 3.

Week 5: Sept. 26-30

Work on reflective essay

Ask H.G. teacher for Standardized Test Scores

Ask H.G. teacher for Math Evaluations

Compile Community Service log

Annotated book list due Oct. 4

Resume due Oct. 7

Reflective Essay due Oct 12

Week 6: Oct. 3-7

Community Service log due Oct. 13

Math Evaluations due Oct. 14

Standardized Test Score due Oct 14

Work on Appendices

Work on Fine Arts (optional)

*******Completed Portfolio due October 17*******

Week 7: Oct. 10-14

Revisions

Clean up Portfolio

*******Due Monday, October 17*******

Week 8: Oct. 17-21

Find Thesis Advisor

Research

Thesis Advisor/Statement due Oct 24

Week 9: Oct. 24-26

Research Thesis Topic

Name _____ HG Teacher _____ Date _____

Getting Started

No matter what method you choose to tell your story your own reasons for writing your autobiography will colour how it is approached. The emphasis you place on the various areas will be different from another person embarking on their own autobiography.

For now let's assume you are setting out to write your life story but the methodology can be applied to your own chosen subject.

Here are a few subjects for lists and the short descriptions that go with them that will get you started. The questions are only to give you a starting point, make your own list of questions and jot down the answers.

Start with a simple list and then expand upon it so that you build up short word pictures.

Places

What are the places I have lived in? As a child, a teenager, a young adult etc.

What were these places like?

What was significant about the place? If it was a farm what was the land like? Was it a cropping farm or livestock?

What was the town, suburb, city like?

Did you change places and what did that feel like?

People

Who were the significant people in my life? As a child, a teenager, a young adult etc.

What did these people mean to me?

What were they like? What did they look like, what sort of clothes did they wear, how did they behave?

What did I learn from them? What experiences did I share with them? How did they affect my life?

The people in your autobiography give it colour and interest. Your readers will want to get to know the main characters of your story and read about your opinions and interactions with them. *All stories need characters.*

Events and Experiences

Jot down as many events and life experiences about your life as you can think of.

Keep your note book handy so that when you think of something it is there for you. A few words will do the trick, this is your "memory trigger" they don't have to be complete sentences or even fully detailed.

Maybe it is something about one of the places you lived in?

Something you remember about a favourite uncle or aunt.

Perhaps it's about when you saw something in the big city or the birth of a child.

You may have travelled widely or undertook studies.

Once you start you will get the idea and the memories will start flowing. One thought will lead to another and soon you will have filled your first notebook.

Autobiography Check off List

(Go through your paper and check off the appropriate circles, if you are unable to check all circles,
you need to fix something in your paper)

- 10 - 13 pages
- Cover page
- Page numbers
- MLA format
- Showing, not telling the audience
- Appropriate senior-level writing – no grammatical errors
- My home group teacher received a rough draft on _____ and a final
copy on _____

I, _____, completed my Autobiography to the best of my ability.

Additionally, I acknowledge that the Check- Off List and Rubric will be used to determine my grade.

Candidate Signature

Date turned into ROPE teacher

Autobiography

CATEGORY	4	3	2	1	Score
Writing Process	Student devotes a lot of time and effort to the writing process (prewriting, drafting, reviewing, and editing). Works hard to make the story wonderful.	Student devotes sufficient time and effort to the writing process (prewriting, drafting, reviewing, and editing). Works and gets the job done.	Student devotes some time and effort to the writing process but was not very thorough. Does enough to get by.	Student devotes little time and effort to the writing process. Doesn't seem to care.	
Introduction	First paragraph has a \"grabber\" or catchy beginning.	First paragraph has a weak \"grabber\".	A catchy beginning was attempted but was confusing rather than catchy.	No attempt was made to catch the reader's attention in the first paragraph.	
Transitions (Organization)	A variety of thoughtful transitions are used. They clearly show how ideas are connected.	Transitions clearly show how ideas are connected but there is little variety.	Some transitions work well but connections between other ideas are fuzzy.	The transitions between ideas are unclear or nonexistent.	
Grammar Spelling and Punctuation (Conventions)	There are no spelling or punctuation errors that distract the reader from the content.	Writer makes 1-2 errors in spelling or grammar that distract the reader from content.	Writer makes 3-4 errors in spelling or grammar that distract the reader from content.	Writer makes more than 4 errors in spelling or grammar that distract the reader from content.	
Word choice	Writer uses vivid words and phrases that linger or draw pictures in the readers mind, the choice and placement of the words seems accurate, natural and not forced.	Writer uses vivid words and phrases that linger or draw pictures in the readers mind, but occasionally the words are inaccurate or seem over done.	Writer uses words to communicate clearly but the writing lacks variety punch or flair.	Writer uses a limited vocabulary that does not communicate strongly or capture the reader's interest. Jargon or clichés may be present and detract from the meaning.	
Requirements Length of paper (excludes cover page and pictures)	All of the written requirements were met. Autobiography is between 10-13 pages in length.	Autobiography is 1 page more than 13 pages in length or 1 page less than 10 pages in length.	Autobiography is 2 pages more than 13 pages in length or 2 pages less than 10 pages in length.	Autobiography is 2 or more pages longer than 13 pages in length or 2 or more pages less than 10 pages in length.	
Sentence Structure (Sentence Fluency)	All sentences are well-constructed with varied structure.	Most sentences are well-constructed with varied structure.	Most sentences are well-constructed but have a similar structure.	Sentences lack structure and appear incomplete or rambling.	
Sequencing (Organization)	A variety of thoughtful transitions are used. They clearly show how ideas are connected.	Transitions show how ideas are connected but there is little variety.	Some transitions work well but connections between other ideas seem fuzzy	The transitions between ideas are unclear or nonexistent.	

Comments:

Geography ROPE Paper

A prospective Walden graduate will demonstrate, using the country/region of his/her choice (current information), the following aspects of cultural geography by way of a **four to five page** cited essay excluding ancient Rome, Egypt, etc. The essay may be written in the form of a “tour” or “visit” to the country if the senior wishes, but the paper still must be “researched based.” The following list suggests what could be included in the paper:

- a. The role played by physical geography in determining how and why human live in a chosen region, for example, climates’ effect on housing, clothing, food sources, etc.
- b. The effect man-made institutions (for example, different forms of government, healthcare systems, religion, traditions, etc.) have on their people and physical environment.
- c. The distinctive cultural traits of a region that define its individuality, for example, music art, architecture, customs, holidays, cuisine, etc.
- d. The distinctive physical and cultural traits that would enable this region to be an active participant in the global community, for example, natural resources to trade, cultural icons for tourism, unique industries, and eco-tourism to derive income for the country/region

Additional information

- Four – five pages, 1’ margins, 12, Times new Roman
 - Cover page
 - Page numbers
 - Parenthetical citation
 - Works Cited page (alphabetical order)
 - No contractions (example don’t = do not)
 - Do not write in first person unless you chose the “tour” or “visit” option
(Ex: do not use I, me, we, etc.)
 - MLA format
 - Appropriate senior-level writing
 - 3-4 sources (Two of which are books)
- ❖ Please see me for any questions or concerns

Geography paper: Chosen Region 4 ½ - 5 ¾ pages

CULTURE of the people

Travel, how do they get around?

Religion: customs

Holidays

traditions

Cuisine:

Food sources

Resources: import and export

Write it like you are traveling there

Government

Music

Art

Architecture

Climate

Housing

Clothing

Geography Check off List

(Go through your paper and check off the appropriate circles, if you are unable to check all circles, you need to fix something in your paper)

- Four – five pages, size 12, Times New Roman font, and 1” margins
- Cover page (**title**)
- Page numbers
- Parenthetical citation
- Works Cited page (alphabetical order)
- No contractions (example don't = do not)
- Do not write in first person unless you chose the “tour” or “visit” option (ex: no I, me, we, etc.)
- Write out before using acronym to introduce (ex: Federal Bureau of Investigation (FBI))
- MLA format
- Appropriate senior-level writing (intro, body, conclusion)
- My home group teacher received a rough draft on _____ and a final copy on _____

I, _____, completed my Geography Paper to the best of my ability. Additionally, I acknowledge that the Check- Off List and Rubric will be used to determine my grade.

Candidate Signature

Date turned into ROPE teacher

Geography ROPE Paper

Name(s): _____ Topic: _____

Criteria	1	2	3	4	Mark Assigned
Knowledge/ Understanding	<ul style="list-style-type: none"> ■ Research demonstrated limited knowledge of facts, terms, concepts, principles, and theories ■ Little understanding of relationships between key concepts was evident 	<ul style="list-style-type: none"> ■ Research demonstrated some knowledge of facts, terms, concepts, principles, and theories ■ Some understanding of relationships between key concepts was evident 	<ul style="list-style-type: none"> ■ Research demonstrated considerable knowledge of facts, terms, concepts, principles, and theories ■ Considerable understanding of relationships between key concepts was evident 	<ul style="list-style-type: none"> ■ Research demonstrated thorough knowledge of facts, terms, concepts, principles, and theories ■ Thorough understanding of relationships between key concepts was evident 	<p>___ /15</p> <p>___ /15</p>
Thinking/Inquiry	<ul style="list-style-type: none"> ■ Research has not been conducted and organized in an effective manner ■ Analysis and interpretation were weak 	<ul style="list-style-type: none"> ■ Research has been conducted and organized in a somewhat effective manner ■ Analysis and interpretation were satisfactory 	<ul style="list-style-type: none"> ■ Research has been conducted and organized in an effective manner ■ Analysis and interpretation were sound 	<ul style="list-style-type: none"> ■ Research has been conducted and organized in a highly effective manner ■ Analysis and interpretation were strong 	<p>___ /15</p> <p>___ /10</p>
Communication (written)	Information has been communicated with limited effectiveness	Information has been communicated with some effectiveness	Information has been communicated with considerable effectiveness	Information has been communicated with a great degree of effectiveness	___ /10
Application (making conclusions, predictions, and connections)	Conclusions, predictions, and/or connections were made with limited clarity and logic	Conclusions, predictions, and/or connections were made with some clarity and logic	Conclusions, predictions, and/or connections were made with considerable clarity and logic	Conclusions, predictions, and/or connections were made with a high degree of clarity and logic	___ /10
Mechanics	No grammatical, spelling or punctuation errors.	Almost no grammatical, spelling or punctuation errors	A few grammatical spelling, or punctuation errors.	Many grammatical, spelling, or punctuation errors.	___ /10
Sources	All sources (information and graphics) are accurately documented in the desired format. At least 5 sources are cited	All sources (information and graphics) are accurately documented, but a few are not in the desired format. At least 4 sources are cited	All sources (information and graphics) are accurately documented, but many are not in the desired format. At least 3 sources are cited	Some sources are not accurately documented. Only two or less sources are cited.	___ /15
Overall Achievement Level:					Mark: ___ /100

Annotated Bibliography

WHAT IS AN ANNOTATED BIBLIOGRAPHY?

An annotated bibliography is a documentation of your research done in a very precise way (we're using the MLA style you have used before in your other components). Each citation is followed by an annotation. However, you will be creating an Annotated Bibliography for your reading list.

An Annotation:

- Is a brief descriptive and evaluative
- Informs the reader of the relevance, accuracy, and quality of the sources cited.
- Summarizes the book to the reader

Typed Citations:

- Refer to the **MLA Sample Citation Entries** and the **sample Annotated Bibliography** on the next several pages for format guidelines and examples. Purdue Owl is also another great source.
- Only list books that you read.
- List your 16 books alphabetically.
- **Double space** if the citation is two or more lines and indent the second line a half inch.

Typed Annotations:

- Leave one blank line after the citation.
- Type a single-spaced summary (annotation) of your source. Be sure to left indent the summary a half inch as the sample shows.
- **Use size 12, Times New Roman font, and 1" margins**

Annotated Bibliography

Fox, Gardner F., and Carmine Infantino. *Batman: The Strange Deaths of Batman*. New York: DC Comics, 2009. Print.

This book was a good book about how Batman died many times in a cloud of smoke. I never knew how hard Batman's life was but he was a millionaire by day, and Batman by night. It was funny cus Wayne said you don't even know.

Van, Diepen Allison. *Snitch*. New York: Simon Pulse, 2007. Print.

This book was about a school run by gangs. It was also about this guy named Drake, he was Jewish. Because he was making bad decisions he spent his birthday in jail.

Draper, Sharon M. *Darkness before Dawn*. New York: Atheneum for Young Readers, 2001. Print.

Life is hard here on the farm in this book. This child's first name was I don't give A. Every day he had to go milk the stuff like cattle. It was his word, like scrabble. Him and his friend Mack got lots of grass stains.

Pelzer, David J. *A Child Called 'It'* London: Orion, 2001. Print.

A child who had a social anxiety complex and thought he was buzz light year was the main character in this story. He would fly around the room telling people to turn up, but asking them not to turn off his light years. He had a cat who would always sit on his face and ultimately he had no worries.

Botting, Douglas. *The Pirates*. Alexandria, VA: Time-Life, 1978. Print.

This book was about a bunch of pirates who had all their tools on deck. Then a big wave came and swept away all the tools. The only thing they were left with was their tattoo kits so they put tattoos on everyone's necks. This one pirate had a female dog named life, and then he said I don't like you, you are my ex.

Steinbeck, John. *Of Mice and Men*. New York: Penguin, 1993. Print.

This book was about how the main character wanted all the girls to love him. So he had some A1 and some filet minion. He liked to play basket ball and take school pictures. The girls didn't like him because he was mean, he would turn them around and then push them down.

ROPE Annotated Bibliography Rubric

Criterion	5	4	3	2	1
Quantity of sources	16 sources				
Quality /Reliability of Sources	All books cited are approved and can be considered appropriate for academic level.	Most books cited are approved and can be considered appropriate for academic level.	Some sources are approved and can be considered appropriate for academic level.	Few books are approved and can be considered appropriate for academic level.	Little or no books are approved and appropriate for academic level.
Annotations	Annotations sufficiently and succinctly summarize, evaluate, and reflect on the book.	Annotations sufficiently summarize, evaluate, and reflect on the book.	Annotations adequately summarize, evaluate, and reflect on the book.	Some annotations provide inadequate summary, evaluation, and/or reflection.	Most annotations provide inadequate summary, evaluation, and/or reflection.
Documentation	Citations are formatted correctly in the document.	There are a few formatting errors. Some citation information may be missing.	There are some formatting errors or missing information.	There are many and/or frequent formatting or informational errors.	There is little or no adherence to MLA format in the document.
Language	Language is very clear, effective, carefully chosen and precise, with a high degree of accuracy in grammar, vocabulary and sentence construction; register and style are effective and appropriate.	Language is clear and carefully chosen, with a good degree of accuracy in grammar, vocabulary and sentence construction; register and style are consistently appropriate.	Language is clear and carefully chosen, with an adequate degree of accuracy in grammar, vocabulary and sentence construction despite some lapses; register and style are mostly appropriate.	Language is sometimes clear and carefully chosen; grammar, vocabulary and sentence construction are fairly accurate, although errors and inconsistencies are apparent; the register and style are to some extent appropriate.	Language is rarely clear and appropriate; there are many errors in grammar, vocabulary and sentence construction, and little sense of register and style.

Comments:

Name _____ HG Teacher _____ Date _____

Annotated Bibliography Check off List

(Go through your paper and check off the appropriate circles, if you are unable to check all circles, you need to fix something in your paper)

- 16 books cited with annotation
- Page numbers
- No contractions (example don't = do not)
- MLA format
- Use size 12, Times New Roman font, and 1" margins.
- Only list books that you read.
- Appropriate senior-level writing
- My home group teacher received a rough draft on _____ and a final copy on _____

I, _____, completed my Annotated Bibliography to the best of my ability. Additionally, I acknowledge that the Check-Off List and Rubric will be used to determine my grade.

Candidate Signature

Date turned into ROPE teacher

What is a resume?

A resume is it is a written document, outlining your major professional and education accomplishments, skills and experience. A resume is used to give a prospective employer or admissions representative a brief understanding of you and the contributions you could bring to the organization or college.

Common types of resumes

1. Chronological

- Organized by company/job titles/responsibilities
- Reverse chronological order (present or most recent first)
- used by most college students

2. Functional

- Organized by skills and functions
- Employment history listed as a separate section, if listed
- Some students may want to consider a functional format as your past experience may be very limited

How to Prepare an Effective Resume

1. Resume Essentials

Before you write, take time to do a self-assessment on paper. Outline your skills and abilities as well as your work experience and extracurricular activities. This will make it easier to prepare a thorough resume.

2. The Content of Your Resume

I. Name, address, telephone, e-mail address, web site address

All of your contact information should go at the top of your resume.

- Avoid nicknames
- Use a permanent address
- Use a permanent telephone number and include the area code. If you have an answering machine or voicemail, record a neutral greeting.
- Add your email address. Many employers will find it useful. (Note: Choose an email address that sounds professional)
- Include your website address only if the web page reflects your

II. Objective

An objective states your career/academic objective to a potential employer of college representative.

- Be Specific
- Tailor your objective to each employer/college you target.

III. Education

New graduates without a lot of work experience should list their educational information first.

- Include your degree (Regents, etc.) and any concentrations.
- Include your anticipated graduation date.
- Add your grade point average if over an 85%; mention academic honors.

IV. Achievements

- Bullet point your achievements to make them stand out.
- Start with the strongest point in your favor and work backwards from there.

IV. Work Experience

Briefly give an overview of work that has taught you skills. This can include any paid or unpaid positions. Use action words to describe your job duties. Include your work experience in reverse chronological order—that is, put your most current job first and work backward to your first, relevant job. Include:

- Title of position
- Name of organization
- Location of work (town, state)
- Dates of employment
- Describe your work responsibilities with emphasis on specific skills and achievements. The following are the top 10 skills employers seek as listed on www.jobweb.com
 1. Communication skills
 2. Honesty/integrity
 3. Teamwork skills
 4. Interpersonal skills
 5. Motivation/initiative
 6. Strong work ethic
 7. Analytical skills
 8. Flexibility/adaptability
 9. Computer skills
 10. Organizational skills

V. Other information

You may want to add:

- Key or special skills or competencies
- Participation in extracurricular activities, sports, etc.

VI. References

Ask people if they are willing to serve as references before you give their names to a potential employer.

Do not include your reference information on your resume unless requested. You may note at the bottom of your resume: "References furnished on request." You can then put together a separate references page that lists usually three references. Make sure to include the person's name, job title, place of employment, address and telephone number.

3. Resume Checkup

You've written your resume. It's time to have it reviewed and critiqued by a career counselor. You can also take the following steps to ensure quality:

Content:

- Run a spell check on your computer before anyone sees your resume.
- Have a professional do a grammar review.
- Ask another person to proofread. The more people who see your resume, the more likely that misspelled words and awkward phrases will be seen (and corrected).

Final Score _____

Name _____ HG Teacher _____ Date _____

Resume Check off List

(Go through your paper and check off the appropriate circles, if you are unable to check all circles, you need to fix something in your paper)

- 1 page
- Appropriate headings (in bold) and information
- Appropriate format
- No contractions (example don't = do not)
- All components present
- Appropriate senior-level writing
- My home group teacher received a rough draft on _____

I, _____, completed my Resume the best of my ability.

Additionally, I acknowledge that the Check-Off List and Rubric will be used to determine my grade.

Candidate Signature

Date turned into ROPE teacher

Rubric for Résumé Writing

Task Description: Completion of Resume for ROPE Portfolio					
Criteria	weight	Exceptional (4)	Admirable (3)	Acceptable (2)	Attempted (1)
Personal Information	20%	<input type="checkbox"/> Bolded and easily read <input type="checkbox"/> Legal name <input type="checkbox"/> Complete address <input type="checkbox"/> Complete phone number	<input type="checkbox"/> Easily read <input type="checkbox"/> Name <input type="checkbox"/> Address <input type="checkbox"/> Phone number	<input type="checkbox"/> Clear <input type="checkbox"/> Incomplete name <input type="checkbox"/> Incomplete address <input type="checkbox"/> Incomplete phone number	<input type="checkbox"/> Unclear <input type="checkbox"/> Missing name <input type="checkbox"/> Missing address <input type="checkbox"/> Missing phone number
Headings	40%	<input type="checkbox"/> Each heading serves a purpose for type of résumé <input type="checkbox"/> Pertinent information fits job objective or personal statement <input type="checkbox"/> Information listed in reverse chronological order <input type="checkbox"/> Well written descriptions <input type="checkbox"/> Criteria submitted meets stated objective	<input type="checkbox"/> Most headings serve a purpose for type of résumé <input type="checkbox"/> Includes pertinent information under each heading <input type="checkbox"/> Information in some order <input type="checkbox"/> Descriptions fairly well written <input type="checkbox"/> Most criteria meets stated objective	<input type="checkbox"/> Unnecessary headings included or lacking necessary headings <input type="checkbox"/> Gaps in pertinent information <input type="checkbox"/> Information in random order <input type="checkbox"/> Basic descriptions <input type="checkbox"/> Some criteria meets stated objective	<input type="checkbox"/> Incomplete headings <input type="checkbox"/> Lacking pertinent information <input type="checkbox"/> Information lacks dates <input type="checkbox"/> Incomplete descriptions <input type="checkbox"/> Criteria not relevant to stated objective
References	5%	<input type="checkbox"/> Submits separate reference sheet (optional) <input type="checkbox"/> Notes References are available upon request			<input type="checkbox"/> No note or list of references
Appearance	35%	<input type="checkbox"/> Typed; format correct <input type="checkbox"/> Thorough and on one page <input type="checkbox"/> Professional font <input type="checkbox"/> Correct grammar, usage, mechanics, spelling <input type="checkbox"/> Well organized	<input type="checkbox"/> Typed; format acceptable <input type="checkbox"/> One page <input type="checkbox"/> Easily read font <input type="checkbox"/> Few grammar, usage, mechanics, spelling errors <input type="checkbox"/> Adequately organized	<input type="checkbox"/> Typed; poor format <input type="checkbox"/> Crowded one page <input type="checkbox"/> Difficult to read font <input type="checkbox"/> Several grammar, usage, mechanics, spelling errors <input type="checkbox"/> Poorly organized	<input type="checkbox"/> Handwritten <input type="checkbox"/> More than one page <input type="checkbox"/> Difficult to read <input type="checkbox"/> Obvious grammar, usage, mechanics, or spelling errors <input type="checkbox"/> Lack of organization

Action Verbs for Resumes

Achieved	Defined	Implemented	Presented
Administered	Delegated	Improved	Preserved
Advised	Demonstrated	Increased	Procured
Analyzed	Designed	Influenced	Proposed
Assembled	Developed	Informed	Publicized
Assisted	Directed	Initiated	Recommended
Attained	Distributed	Inspired	Recorded
Balanced	Drafted	Interviewed	Recruited
Built	Edited	Invented	Reduced
Calculated	Educated	Investigated	Restored
Captured	Enabled	Launched	Revised
Chaired	Established	Led	Saved
Choreographed	Evaluated	Lobbied	Served
Changed	Examined	Maintained	Scheduled
Clarified	Executed	Managed	Sold
Collaborated	Expanded	Marketed	Solved
Compiled	Explained	Maximized	Strengthened
Communicated	Facilitated	Modified	Stimulated
Completed	Focused	Monitored	Supervised
Conducted	Founded	Motivated	Taught
Constructed	Generated	Negotiated	Trained
Controlled	Guarded	Obtained	Translated
Coordinated	Handled	Organized	Updated
Copied	Helped	Originated	Verified
Corrected	Hired	Persuaded	Utilized
Created	Identified	Prepared	Wrote

Name _____ HG Teacher _____ Date _____

Reflective Essay Check off List

(Go through your paper and check off the appropriate circles, if you are unable to check all circles, you need to fix something in your paper)

- 1 $\frac{3}{4}$ - 2 $\frac{1}{2}$ Pages, 12 font, Times New Roman
- Cover page (**title**)
- Page numbers
- Parenthetical citation (if needed)
- Works Cited page (if needed)
- Reflection on **book from your Book List**
- May include: summary (brief), what you learned, impact on your life, thoughts provoked, recommend to readers, connection to self or world, etc. (Key word, Reflection)
- Appropriate senior-level writing
- My home group teacher received a rough draft on _____

I, _____, completed my Reflective Essay to the best of my ability. Additionally, I acknowledge that the Check- Off List and Rubric will be used to determine my grade.

Candidate Signature

Date turned into ROPE teacher

Reflective Essay

Teacher Name: _____

Student Name: _____

CATEGORY	4 - Above Standards	3 - Meets Standards	2 - Approaching Standards	1 - Below Standards	Score
Attention Grabber	The introductory paragraph has a strong hook or attention grabber that is appropriate for the audience. This could be a strong statement, a relevant quotation, statistic, or question addressed to the reader.	The introductory paragraph has a hook or attention grabber, but it is weak, rambling or inappropriate for the audience.	The author has an interesting introductory paragraph but the connection to the topic is not clear.	The introductory paragraph is not interesting AND is not relevant to the topic.	
Evidence and Examples	All of the evidence and examples are specific, relevant and explanations are given that show how each piece of evidence supports the author's position.	Most of the evidence and examples are specific, relevant and explanations are given that show how each piece of evidence supports the author's position.	At least one of the pieces of evidence and examples is relevant and has an explanation that shows how that piece of evidence supports the author's position.	Evidence and examples are NOT relevant AND/OR are not explained.	
Sentence Structure	All sentences are well-constructed with varied structure.	Most sentences are well-constructed and there is some varied sentence structure in the essay.	Most sentences are well constructed, but there is no variation in structure.	Most sentences are not well-constructed or varied.	
Grammar & Spelling	Author makes no errors in grammar or spelling that distract the reader from the content.	Author makes 1-2 errors in grammar or spelling that distract the reader from the content.	Author makes 3-4 errors in grammar or spelling that distract the reader from the content.	Author makes more than 4 errors in grammar or spelling that distract the reader from the content.	
Transitions	A variety of thoughtful transitions are used. They clearly show how ideas are connected	Transitions show how ideas are connected, but there is little variety	Some transitions work well, but some connections between ideas are fuzzy.	The transitions between ideas are unclear OR nonexistent.	
Closing paragraph	The conclusion is strong and leaves the reader solidly understanding the writer's position. Effective restatement of the position statement begins the closing paragraph.	The conclusion is recognizable. The author's position is restated within the first two sentences of the closing paragraph.	The author's position is restated within the closing paragraph, but not near the beginning.	There is no conclusion - the paper just ends.	
Capitalization & Punctuation	Author makes no errors in capitalization or punctuation, so the essay is exceptionally easy to read.	Author makes 1-2 errors in capitalization or punctuation, but the essay is still easy to read.	Author makes a few errors in capitalization and/or punctuation that catch the reader's attention and interrupt the flow.	Author makes several errors in capitalization and/or punctuation that catch the reader's attention and interrupt the flow.	

Comments:

Teacher Name _____

Student name _____

Portfolio

CATEGORY	10 points	8 points	6 points	4 points
Presentation	Portfolio is presented in a clean, neat and organized fashion in a binder or some other type of holder marked with ROPE and the students name	Portfolio is presented in a clean and organized fashion in a binder or some other type of holder marked with ROPE and the students name	Portfolio is presented in an organized fashion in a binder or some other type of holder marked with ROPE and the students name	Portfolio is presented in a binder or some other type of holder marked with ROPE and the students name
Required Elements	Portfolio included all required elements as well as a few additional elements.	Portfolio included all required elements as well as one additional element.	Portfolio included all required elements.	One or more required elements was missing from the portfolio.
Organization Table of Contents Section Dividers Page Numbers	Contents of the portfolio follow the table of contents and the portfolio can be easily navigated.	One item of the portfolio does not follow the table of contents and/or the portfolio is somewhat easily navigated.	Two items of the portfolio do not follow the table of contents and/or the portfolio is somewhat easily navigated.	The portfolio does not follow the table of contents and/or the portfolio is difficult to navigate.
Autobiography Rough Draft & Final Draft Present	All suggested revisions to the Autobiography have been made and the rough draft is included as proof of the revisions.	Most suggested revisions to the Autobiography have been made and the rough draft is included as proof of the revisions.	Some suggested revisions to the Autobiography have been made and the rough draft is included as proof of the revisions.	No suggested revisions to the Autobiography have been made OR the rough draft is NOT included as proof of the revisions.
Geography Paper Rough Draft & Final Draft Present	All suggested revisions to the Geography Paper have been made and the rough draft is included as proof of the revisions.	Most suggested revisions to the Geography Paper have been made and the rough draft is included as proof of the revisions.	Some suggested revisions to the Geography Paper have been made and the rough draft is included as proof of the revisions.	No suggested revisions to the Geography Paper have been made OR the rough draft is NOT included as proof of the revisions.
Reflective Essay Rough Draft & Final Draft Present	All suggested revisions to the Reflective Essay have been made and the rough draft is included as proof of the revisions.	Most suggested revisions to the Reflective Essay have been made and the rough draft is included as proof of the revisions.	Some suggested revisions to the Reflective Essay have been made and the rough draft is included as proof of the revisions.	No suggested revisions to the Reflective Essay have been made OR the rough draft is NOT included as proof of the revisions.
Biology Paper Rough Draft & Final Draft, Present	All suggested revisions to the Biology Paper have been made and the rough draft	Most suggested revisions to the Biology Paper have been made and the rough draft	Some suggested revisions to the Biology Paper have been made and the rough draft	No suggested revisions to the Biology Paper have been made OR the rough draft

	is included as proof of the revisions.	is included as proof of the revisions.	is included as proof of the revisions.	is NOT included as proof of the revisions.
Book list/Resume Rough Draft & Final Draft Present	All suggested revisions to the Book List/Resume have been made and the rough draft is included as proof of the revisions.	Most suggested revisions to the Book List/Resume have been made and the rough draft is included as proof of the revisions.	Some suggested revisions to the Book List/Resume have been made and the rough draft is included as proof of the revisions.	No suggested revisions to the Book List/Resume have been made OR the rough draft is NOT included as proof of the revisions.
Community Service Rough Draft & Final Draft Present	All suggested revisions to the Community Service Rough Draft and the rough draft is included as proof of the revisions.	Most suggested revisions to the Community Service Rough Draft have been made and the rough draft is included as proof of the revisions.	Some suggested revisions to the Community Service Rough Draft have been made and the rough draft is included as proof of the revisions.	No suggested revisions to the Community Service Rough Draft have been made OR the rough draft is NOT included as proof of the revisions.
Letters of Recommendation, Standardized Test Scores, Community Service Log & Math Evaluations Present	Missing the Letters of Recommendation, Standardized Test Scores, Math Evaluation & Community Service log student will not receive a passing grade.			
Use of Time	Used time well during class time (as shown by observation by teacher, and documentation of progress) with no adult reminders.	Used time well during most class periods (as shown by observation by teacher, and documentation of progress) with no adult reminders.	Occasionally used time well during class (as shown by observation by teacher, and documentation of progress) with no adult reminders.	Used time poorly during class time (as shown by observation by teacher, and documentation of progress) with no adult reminders.
Sequencing	Information is organized in a clear, logical way. It is easy to anticipate the type of material that might be next.	Most information is organized in a clear and logical way. One item of information seems out of place.	Some information is logically sequenced. An occasional item of information seems out of place.	There is no clear plan for the organization of information.

Note:

- It is possible to score less than 4 if these qualifications are not met
- It is possible to score an odd number if it is evaluated that you are between two levels of work.
- If no effort is shown, it is possible to score a zero.

Comments: _____

Name _____ HG Teacher _____ Date _____

Rite of Passage Experience Portfolio Final Check List

Final R.O.P.E. Portfolio **must include all the following to be passed on to the appropriate home group teacher.**

- Title Page
- Table of Contents
- Page Numbers – continuous, like a book
- Section Dividers
- Autobiography - rough draft
- Autobiography - final draft
- Biology paper - rough draft
- Biology paper – final draft
- Geography paper – rough draft
- Geography paper- final draft
- Letters of Recommendation
- Standardize test scores
- Math evaluations
- Annotated Book List
- Resume
- Reflective Essay
- Community Service Log
- Appendices
- Fine Arts (optional)

I, _____, completed my ROPE Portfolio to the best of my ability. Additionally, I acknowledge that the Check- Off List, various Rubrics, and my work effort will be used to determine my grade.

Candidate Signature

Date turned into Home Group
Teacher

MLA Grammar TIPS for the ROPE Portfolio

MLA citation format is a method for formatting your paper and documenting the sources of information you use in your paper. The proper use of a citation format such as MLA can help you avoid plagiarism

- General information
 - The standard font for MLA is Times New Roman, 12-point font, 1” Margins
 - Double spaced throughout

• Parenthetical Citation/ In-Text Citations

Parenthetical citations within the text of your paper let your reader know when you’ve used information from another source. The parenthetical citation corresponds to a source listed on your works cited page.

- **You must cite the source within your text any time you use others’ work**, facts, ideas, statistics, diagrams, charts, drawings, music, or words in your paper. Whether you quote, paraphrase, or summarize a single phrase or a whole chapter, you must acknowledge the original author no matter how much of the source you use or how often you use it.
- Useful website(s)
 - <https://owl.english.purdue.edu/owl/resource/747/02/>
 - https://web.ccis.edu/~media/Files/Academic%20Resources/Writing%20Center/mla_examples.pdf

• Examples

1. One critic complains of the authors, “They’re sheep in wolves’ clothing who manage to write about bad things and make you feel good” (Bukiet 35). **[Note that both the author and page number are cited in parentheses.]**
2. Anna Funder explains that the Stasi “was a bureaucracy metastasized through East German society” (sic) (5). **[Because the author’s name is given in the sentence, only the page number is cited in parentheses. Quotations must be presented exactly as they appear in the original text. The addition of sic in parentheses after the quotation lets readers know that the quotation was typed accurately despite the appearance of a mistake or misspelling.]**
3. Herr Bock, a former training professor at the Ministry of State Security, explains that, above all, an informer “needed to be honest, faithful, and trustworthy” (qtd. in Funder 200). **[If you quote or paraphrase text that is itself quoted from another source, you should cite the indirect source—the one that you have accessed and read yourself—not the original one. Begin your parenthetical citation with qtd. in, which is short for quoted in.]**
4. Most of the reports submitted to the Starbucks Business and Ethics Compliance Department address issues in the category of employee relations (“Business Ethics”). **[Even if you paraphrase (i.e. put information from the source into your own words), you still must provide a citation at the end of the sentence. If the source does not list an author, use the first word or two of the title in your parenthetical citation. In this example, the source does not have page or paragraph numbers because it is a web site.]**
5. In Egypt, “For many low income women . . . voting is less of a political act and more of an informal economic activity” (Blaydes and El Tarouty 371). **[Use an ellipsis—three periods with spaces in between—to show that words were left out of the middle of the quoted sentence. A period followed by an ellipsis indicates material left out between two sentences, rather than in the middle of one.]**
6. Boccaccio preferred to read literature that was “cellular” in terms of organization with stories told in “autonomous sequences” instead of one long narrative (Usher xviii). **[Be sure to use quotation marks around key words from your source and cite parenthetically at the end of the sentence.]**
7. After his father hits him and then explains why, Sarty experiences a burgeoning sense of hopelessness:

[I]t was as if the blow and the following calm, outrageous voice still rang, repercussed, divulging nothing to him save the terrible handicap of being young, the light weight of his few years, just heavy enough to prevent his soaring free of the world as it seemed to be ordered but not heavy enough to keep him footed solid in it, to resist it and try to change the course of its events. (Faulkner 713)

Sarty feels as if he is caught in limbo, old enough to be aware of the complexities in the world around him but still too young to have any control over his life.

[Long quotations are indented one inch from the left margin without quotation marks, and the period is placed before the parenthetical citation. After the blocked quotation, your analysis of the quote should continue at the left margin. The I in It appears in brackets because it is not capitalized in the original.]

• Quotations

- Useful website(s): <https://owl.english.purdue.edu/owl/resource/747/03/>
- Tips and/or examples
 - For quotations more than four lines, place quotation in a block quote
 - Look at number seven in the parenthetical citation section

• MLA Works Cited List

The works cited list gives full bibliographic information for all works cited in your paper.

- A. Begin your Works Cited page on a separate page at the end of your paper.
- B. Label the page Works Cited (do not italicize the words Works Cited or put them in quotation marks) and center the words Works Cited at the top of the page.
- C. Double space all citations, but do not skip spaces between entries.
- D. Indent the second and subsequent lines of citations by 0.5 inches to create a hanging indent
- E. Alphabetize by author or title if no author (ignoring “A”, “An” and “The”)

- Useful website(s)
 - <https://owl.english.purdue.edu/owl/resource/747/12/>
 - Look along the left side for appropriate tab

- Examples

Works Cited

Berman, Morris. *The Twilight of American Culture*. New York: W.W. Norton, 2000. Netlibrary. Web. 22 Aug. 2009.

Cox, Ted. “Once Daring, MTV Now a Bland Corporate Commodity.” *Daily Herald* [Arlington Heights, IL] 1 Aug. 2006: 1. Infotrac Custom Newspapers. Web. 27 Aug. 2009.

Edmundson, Mark. “One the Uses of a Liberal Education: I. As Lite Entertainment for Bored College Students.” *Harper’s* Sept. 1997: 39-49. Print.

“The Liberal Arts in the Age of Info-Glut.” *Chronicle of Higher Education* 1 May 1998: B4-5. Print.
(Notice how the “T” in the is ignored and it was alphabetized with use of the letter “L” in the word Libral)

• Using Numbers

- Useful website(s)
 - <https://owl.english.purdue.edu/owl/resource/593/01/>
- Tips and Examples
 - Use words to express any number that begins a sentence
 - Spell out numbers written in one or two words – *two, ninety-nine*
(notice the use of the hyphen), *two thousand, four million*
 - Use numerals for numbers written in more than two words – *2½, 350, 12,543*
 - Use numerals for numbers that precede technical units of measurement –
2 inches, 3 amperes
 - Be consistent in number use – *Were 12 of the 127 in attendance?; He sold 3 shoes, 75 slacks, and 123 aprons.*

Spell out any number that starts a sentence – *Three hundred forty-two students took the exam.*

- Use numerals for page numbers (*page 7*), percentages (*7%*), money (*\$3.82*), and addresses (*301 State St.*)

● Titles

- Useful website(s): <https://owl.english.purdue.edu/engagement/2/1/45/>
- Tips and/or examples
 - **Italicize** titles of **independently published** works, which included books, plays, pamphlets, films, CDs, periodicals (newspapers, magazines, journals), and paintings.
 - **Quotation Marks** are used for titles of works published **within** larger works such as articles, essays, *chapters* of books, and short stories or poems *inside* independently published works, *episodes* of television and radio programs, songs *on* an album, and *scenes* in films

● Commas

- Useful website(s)
 - <https://owl.english.purdue.edu/owl/owlprint/607/>
 - [Avoid excessive commas](#)

● Abbreviations

- Useful website(s): <https://owl.english.purdue.edu/owl/resource/747/11/>
- Tips and/or examples
 - **Introduce first by writing it out completely and putting the acronym in parenthesis. Then you can use the acronym alone.**
 - The National Aeronautics and Space Administration (NASA) was established in 1958.

Thesis Specific Grammar Tips

- Useful website(s)
 - <https://owl.english.purdue.edu/owl/resource/545/01/>
 - <https://owl.english.purdue.edu/owl/owlprint/658/>
 - <https://owl.english.purdue.edu/owl/resource/588/01/>
 -
- Tips and/or examples
 - In proper writing, you are not to use contractions – unless in a quote
 - Personal pronouns (first person) like I, we, and us should usually be avoided, especially in research papers
 - Avoid using the second person “you.”
 - It is best to remain in the third person (he, she, it)
 - Avoid using “filler” words example: ‘Like’ or ‘That’. Try crossing out the word that or like and see if the sentence still makes sense. Try not to use these words if possible.
 - Avoid wordiness. For example do not use ‘Due to the fact that’, instead use the word ‘because’. It is short simple and gets your point across to the reader so they are not confused with excessive words.

R.O.P.E. Portfolio
Final Grading Sheet for Homegroup Teachers

_____, a senior at Walden High School, is presenting this portfolio to you as an example of the best work he or she can do to earn the graduation requirement needed to receive a diploma from this school. This student understands that he or she will need to make any changes requested by his or her homegroup teacher in order to receive a passing grade. Please return graded portfolio to Amy no later than
Monday, October 17, 2016.

_____ Student Signature

Comments:

Grade from Homgroup teacher:_____

Homegroup teachers Signature:_____

Grade from R.O.P.E. teacher:_____

*I have attached a copy of the rubric I use to grade the R.O.P.E. binders. Feel free to use this or use your own method of grading.