PERSONAL BACKGROUND INFORMATION:

1. Name:___

2. Nickname(s):
3. Place of birth? Places lived?

4. Do you have any brothers or sisters that are DHS alumni?
5. What jobs or volunteer experiences have you had?
6. Will you have family responsibilities this year?

7. Has anyone in your immediate family (parents or siblings) graduated from college?

FUTURE PLANS:

8. Intended major (already decided or all being considered)? How sure are you about this choice? (What lead you to this choice?)

9. Intended career? (If already decided or being considered) How sure are you about this choice? What led you to this choice?

PERSONAL ABILITIES, ACHIEVEMENTS, & DISTINCTIVE QUALITIES:

10. What are you really good at? What comes easily or naturally to you?

11. How do you think you learn best?

12. Ninjas or Pirates?

13. What three words do you think best describe you?

14. What superhero power would you most like to have?

15. What would you say are your personal strengths right now? What personal areas you would like to work on or improve?

16. What are your hobbies? Your fun activities?

17. Do you play any sports? Do you play for the school?
18. If you had a day, week, or year to go anywhere you wanted and do anything you liked, where would you go and what would you
do?

19. What’s your favorite movie and/or TV program (if any)?

20. What’s your favorite music or musical artist(s)?

PERSONAL VALUES:

21. What do you value a lot? (What’s really important to you?”)

22. Is there a motto, quote, song, symbol, or bumper sticker that represents something you stand for or believe in?

23. How would you define success? (What does “being successful” mean to you?)

COURSE EXPECTATIONS, ATTITUDES, & INTERESTS:

24. When you hear “World Cultural Geography” what’s the first thing that comes to your mind?

25. What information or topics do you think will be covered in this course?

26. Is there anything else about the course or about yourself, which I haven’t asked, but you’d like me to know?

Viewing of PG-13 Movie Release

Often appropriate PG-13 movies or sections of PG-13 movies can be utilized effectively to enrich classroom instruction and accomplish identified objectives. If you give permission for your child to view such materials, you do not have to do anything. (NOTE: NO “R” rated movies will ever be shown per Volusia County School Board Policy). If you do NOT wish to grant permission for your child to view any PG-13 movies identified by the teacher as effective in teaching the curriculum, please contact me via email at jfwetter@volusia.k12.fl.us or send in a note with your student.

In the future extra credit may be issued by an email notification system as well as other important announcements, please write down your email and your parent/guardian’s email.

Your email:___

Parent/Guardian’s email:_____________________________________

Please sign below indicating that you have been able to find the course website at www.feedyourbrains.com and have familiarized yourself with the site. Make sure you can locate the assignments page, which can be found under the information tab.
Student signature:__

Parent signature:___

