[image: image1.emf]Estab lish ed 191 0

[image: image2.emf]Tradingas:SouthAustralianGovernmentSchools. CRICOSProviderNumber:00018A

[image: image3.emf]

Work Experience

Journal and Reflective Essay
Student Name:

Personal Learning Plan Teacher:

Home Group:

Dates of Work Placement:
From______________ To ______________
· This journal and essay will provide you with the opportunity to record and reflect upon your work experience placement.
· The following will be assessed by your Personal Learning Plan teacher.

· It is essential that all sections be completed as thoughtfully and in as much detail as possible. Remember that your journal could be read by your supervisor (in fact it is a courtesy to offer to show them your work) so take care with what you write.

1
Sections A and B

must be completed prior to your placement

2

Sections C, D, E, F & G
must be completed during your placement

Attach the following to your Journal

3

Section H

must be completed this Essay within one week of

finishing your placement
4

Your updated Resume and Letter of Application

5

The Employer’s Report
· All of the above should then be safely kept as part of your Personal Learning Plan folder as it may be required in the future when applying for employment or for entry to a course of study.
Section A

Work Placement Provider’s Details.
To be completed prior to commencing your placement.
Name of Work Place Provider: __

Name of Placement Supervisor: ______________________________________

Work Place Address:

 __

 __

Postal Address (if different):

Phone Number: ___________________ Fax Number: ___________________

Email Address: ___
Section B
Work Placement Details.
To be completed prior to commencing your placement.
Dates of Work Placement: From______________ To ______________

Work Placement Times: From______________ To ______________

Break Times: __

Special Conditions such as attire, protective clothing/footwear etc: ______________________
__

Outline of Duties that you think you will perform: ____________________________
__

Section C
Daily Log of Placement.
To be completed during your placement. Include information about duties performed, memorable moments (good and bad!!), problems encountered etc.
Day 1
Date: _____________

Day 2
Date: _____________

Day 3
Date: _____________

Day 4
Date: _____________

Day 5
Date: _____________

Section D
WHS in the Workplace.
To be completed during your placement.
Please note that a response of “none” is NOT acceptable for questions 1 and 3.

1
What safety rules/regulations did you have to abide by in the workplace?

2
What potential hazards at the workplace can you identify?

3
What evidence is there of the employer taking steps to improve workplace health and
safety? Look for examples such as fire alarms/extinguishers, ergonomic workstations, first aid
kit etc.

Section E
Work Conditions. To be completed during your placement by talking to employees.
1
What types of employment are offered at this workplace? (eg full-time, casual, contract
etc.)

2
What types of remuneration do workers receive at this workplace? (eg hourly wage,
commission, salary etc.)

3
What training and development do workers undertake at this workplace?

4
What employment opportunities are provided for people with special needs eg people
with disabilities etc?

5
What skills, abilities and personal qualities does the employer seek? (eg ability to work
in teams, communication skills etc.)

6
Ask this question of your supervisor or co-worker.

What changes have you noticed during your time in the workforce? (eg role of women,
technology, hours of work etc.)

Section F
Workplace Citizenship. During your placement talk to people on the job and do some research to answer the following.
1
How does your workplace contribute to the wider community? You could comment on
how this particular workplace contributes to the local community, to South Australia, to
Australian and to the global community.

	

	

	

	

	

	

	

	

	

	

	

2

How did you contribute to the wider community by participating in this work

experience placement?
	

	

	

	

	

	

	

	

	

	

	

Section G
People who you met while on Work Placement.
To be completed during your placement.
	1
Persons name and title

	
Their occupation, duties and responsibilities

	

	
What did you learn from this person and how may it possibly help you in the future?

	

	

	

	2
Persons name and title

	
Their occupation, duties and responsibilities

	

	
What did you learn from this person and how may it possibly help you in the future?

	

	

	

	3
Persons name and title

	
Their occupation, duties and responsibilities

	

	
What did you learn from this person and how may it possibly help you in the future?

	

	

	

	4
Persons name and title

	
Their occupation, duties and responsibilities

	

	
What did you learn from this person and how may it possibly help you in the future?

	

	

	

Section H
Reflection and review of your work placement and how you developed your SACE capabilities.

To be completed after your placement.

Complete this reflection and review while your placement is still fresh in your memory.

Type a 700 word essay. Be as fluent, detailed and thoughtful as possible. Use the following plan and address each of the points in order.

1
Give brief details of your placement ie name, address, type of business, etc.

Then read the definitions of each of the 7 SACE Capabilities before responding to questions2 to 7, as they apply to your work experience week. Use examples as much as you can.

2
When, while organizing and on placement, did you need to use your literacy or numeracy (or both) skills?

3
What opportunities did you have to use your critical and creative thinking capacity?

4
Write about the information and communication technology skills that you were
required to use, or that you observed or learned about.

5
Were you aware of any ethical issues or dilemmas that arose during your week?

6
Tell us about situations where you dealt with people with different social or cultural
backgrounds than your own.

7
Write a summary of the personal and social skills that you developed during your work experience week. Give examples of jobs or activities that you undertook that will verify your statements.

8
Do you think that the job that you experienced during this week is the one that you want
in the future? Give reasons for your answer.

9
In the light of your work experience, what adjustments will you need to make to your
future goals? This could be career goals, subject selection, personal plans, etc.

[image: image4.png]Y St o evcatonars

Child Development

PAGE

