


BMS 8TH GRADE CAREER DAY 2017

Orientation Assembly
2017


Your Schedule for the Day

- Each Student will have a customized student schedule for Career Day - always keep your folder with you
- Schedule will be on the front of a color coded envelope so you know where to be
- Students will rotate between three locations throughout the day:
 - * 8th Grade Hall for Speaker Presentations
 - * Band/Orchestra Hall for “Your Career, Your Future”
 - * Large Gym for Exhibit Hall

Student Expectations

- ◆ Act professional and courteous
- ◆ Listen to speakers and ask questions
- ◆ Follow directions for which hallways to use
- ◆ Don't run or raise your voices when moving from area to area
- ◆ Always keep your envelope with you
- ◆ Please do not bring a back pack, you will not be able to visit your locker
- You may bring a lunch, directions to follow
- Remember this day is for you
- Return Career Day lanyard during afternoon advisory

Dress for Success

Business Casual Professional

Boys

- Slacks
- Collared Shirts
- Ties encouraged

Girls

- Dress Slacks or Skirts
- Dress Code Tops
- Comfortable Shoes


•When thinking about shoes, you will be walking much more than an average school day

START OF DAY

- ◆ Students report directly to the Commons
- Place coats and lunch boxes under your chair
- Kick-off begins at 8:55

The collage features a variety of fashion items and models. At the top, there are several pairs of shoes and a collection of clothing items. Below these, there are numerous photographs of people wearing different outfits, including jackets, dresses, and suits. The word "YES!" is written in large, green, block letters in the center of the collage. The overall theme is about embracing a wide range of fashion choices.

What NOT to Wear


Keynote Speaker

(8:55 – 9:30)

Tyrone Smith

- ◆ Tyrone Smith is a nationally recognized lecturer and motivational speaker. He is an expert in showing youth how to score in life by obtaining resources to enhance academic, social and moral development. Tyrone provides an environment, rich in education and proactive social behavior, that catapults today's youth into leaders of tomorrow.
- ◆ From star athlete to accomplished businessman, Tyrone Smith empowers, motivates, and inspires anyone who listens to his message. When Tyrone communicates the key strategies that have taken him from meager beginnings to success, both athletically and personally, others, in turn, discover their own personal greatness and potential.
- ◆ A former NFL player with the San Francisco 49ers, Tyrone now spends his time showing others how to score in life. His new book, *Outside the Huddle – Steps to Developing a Game Plan for Life*, recalls his own journey from an at-risk, inner city youth with school struggles and personal defeat to graduating from Baylor University with a B.A. in Sociology, and ultimately, playing in the NFL. The lessons he learned along the way have given birth to an explosive message that will infuse readers with creative solutions and fresh perspectives.

Morning Advisory

(9:40 – 10:10)

- ◆ Hand Out Student Envelopes & Tote Bags
- ◆ Review Schedule and Expectations (PowerPoint)
- ◆ Reinforce Behavior Expectations
- ◆ Career Day lanyards distributed, will be collected during afternoon advisory
- ◆ Attendance

*Career Day volunteer will collect remaining Career Day envelopes

Career Day Events

- ◆ Speaker Presentations in Classrooms
- ◆ Exhibit Hall in large gym
- ◆ “Your Career, Your Future” in Band/Orchestra Rooms

Speaker Presentations

8th Grade Classrooms

- ◆ 2 speakers per classroom
- ◆ 15 minute presentation 3 minute Q & A per speaker
- ◆ Not allowed to ask about specific salary

Exhibit Hall

Gym #1

- ◆ Use Passport (located in folder) during Exhibit Hall
- ◆ Visit Company Booths and ask informative questions to receive Passport stickers
- ◆ 12 Stickers minimum are required

“Your Career, Your Future”

Band & Orchestra Rooms

Junior Achievement program

Presented by Center Point Energy Employees

- 60 minute program that includes a game and a presentation

Lunch

- ◆ Lunch- 12:30-1:05
- ◆ It is recommended you bring your lunch! If you bring your lunch, place it in your Methodist string bag during morning advisory.
- ◆ Take your envelope to lunch with you
- ◆ Make sure you take your envelope and Methodist string bag when you leave

Afternoon Advisory

3:25 – 4:00

- Write thank you notes to 2 speakers
- Complete the student feedback form
- Give your Career Day lanyard to your teacher

Thank You To:

Guest Speakers & Exhibitors

Tyrone Smith

Dr. Kevin Gee

Houston Methodist Hospital - Sugar Land

Todd Harmon Orthodontics

Scott & Jane Orthodontics

Center Point Energy

Committee Members & Volunteers

BMS Administration

BMS Teachers & Staff

BMS PTO

D R E A M L E A D S U C C E E D
8TH GRADE CAREER DAY

We hope you enjoyed

Career Day!


BMS PTO