[image: image2.png]£ E
&)
w’ GACE
Government

of South Australia Board of SA

[image: image1.png]£ E
&)
w’ GACE
Government

of South Australia Board of SA

	TASK 3
 Palms of Support Reflection

NAME:

	

Assessment Information Sheet

Subject:

Stage 1 Personal Learning Plan

Task Title:

Palms of Support Reflection

Teacher:

	

Assessment Conditions

Text type:

Display and Written Reflection

Draft due date:

Final due date:

Assessment length:

400 – 600 words
Submission details:

	Purpose:

The Palms of Support exercise allows students to think about the people who really matter to them. There are times in life where everybody feels alone or without somebody to talk to, this exercise allows the student to clarify the strong relationships they have made thus far, in relation to their personal and learning goals.

	Description:

Your task is to develop a Palms of Support poster with an accompanying written reflection. You are asked to design and create an A3 poster that includes both your hands (drawn around). On each finger of the left hand, write 5 people that are important to you. On each finger of the right hand, write five people who will assist you in achieving your possible career paths.

Your written reflection describes each of the people you have identified and how they will assist you emotionally, academically, and professionally so that you can achieve your possible career paths.

Helpful tip: Left hand (personal goals) and Right hand (learning goals).

	Process:

Brainstorming
Think about your personal and learning goals. What are they? Have they changed over time? What are you doing to reach these goals?
then
In your exercise books, write a few scenarios where other people have helped you achieve something. In your scenarios you may discuss a team sport or a time where someone has helped you at work or at school.

Reflecting
List five people in your personal life that are important to you. State one powerful reason how they are important to you and one time that they have helped you. (Left Hand)

List five people in your life that will help you achieve your learning and career goals. Some of them may be from the previous list, but try to think of different people. State one way in which they have helped / will help you achieve your career goals. (Right hand)

Designing
Begin to design your poster. The colours, shapes, designs, materials etc. are completely up to you. The only stipulation is that the poster contains your hands, with the names of each nominated person running along each finger.

Writing
You may write tour reflection in any format you choose as long as it refers to all ten people you have nominated and explains how they will assist you to achieve your goals support your emotional well-being. Keep in mind the assessment rubric below, you are being assessed on how well you describe this.

	Literacy Notes
	Curriculum Notes

	To improve your writing in reflection and report writing, continue to:

· Write clear, full ideas, even when taking notes.

· Draft, edit, and proof your work.

· Write in the first person.

· Use vocabulary that is specific to your reflection.

· Try to use more complex punctuation to enhance your writing such as commas, colons, and semi-colons.
	Your Reflection will be assessed against the SACE Stage 1 PLP Performance Standards:

DP2
Interacting with others in developing and refining their strategies.
RL1
Reviewing personal and learning goals and reflecting on the effectiveness of strategies to achieve them.

	
	Understanding Capabilities
	Developing Personal and Learning Goals
	Reviewing the Learning

	A
	Clearly explains understanding of the selected capability or capabilities, with insightful and detailed examples.
	Clearly identifies personal and learning goals and purposefully explores them in detail. Develops a range of effective strategies to achieve them.

Interacts purposefully with others, in developing and refining strategies.

Effectively develops the selected capability or capabilities relevant to achieving his or her goals, in well-planned, insightful, and/or creative ways.
	Clearly reviews personal and learning goals with insightful reflection on the effectiveness of strategies to achieve them.

Reviews the development of the selected capability or capabilities, with insights into how this helps to achieve his or her goals.

	B
	Explains understanding of the selected capability or capabilities, with some detailed examples.
	Identifies personal and learning goals and explores them in some detail. Develops some effective strategies to achieve them.

Generally interacts effectively with others, in developing and refining strategies.

Develops the selected capability or capabilities relevant to achieving his or her goals, in a way that is mostly effective, and generally organised or creative.
	Reviews personal and learning goals, with some insights into the effectiveness of strategies to achieve them.

Reviews the development of the selected capability or capabilities, with some ideas about how this helps to achieve his or her goals.

	C
	Gives some explanation of what the selected capability or capabilities are, with brief examples.
	Identifies personal and learning goals and explores some aspects of these goals. Develops at least one effective strategy to achieve them.

Interacts with others, in developing and making some refinement to strategies.

Develops the selected capability or capabilities relevant to achieving his or her goals, in a way that has some effectiveness, and some organisation or creativity.
	Reviews personal and learning goals, with some reflection on the effectiveness of the strategy or strategies to achieve them.

Reviews the development of the selected capability or capabilities, with an idea about how this helps to achieve his or her goals.

	D
	Gives some basic description of the selected capability or capabilities, with limited examples.
	Identifies one or more personal or learning goals and locates some information that may be relevant to the goal(s). Describes aspects of a possible strategy that may help to achieve the goal(s).

Interacts with others with limited effectiveness, to talk about possible strategies.

Develops an aspect of the selected capability or capabilities, with partial effectiveness. The relevance to the goal(s) may not be clear.
	Describes one or more personal or learning goals with some recount of learning in the subject.

Describes own participation in an activity to develop the selected capability or capabilities, with a vague link to goals.

	E
	Attempts to describe at least one capability and give an example.
	Identifies a personal or learning goal without any realistic strategies to achieve it. Attempts to locate information that may be relevant to the goal.

Gives limited responses to questions from others about possible strategies.

Attempts to develop an aspect of the selected capability or capabilities, with limited effectiveness or relevance to the goal.
	Gives limited responses to questions about learning in the subject.

Gives limited responses to questions about own participation in an activity to develop the selected capability or capabilities. Makes a superficial statement about a selected capability in attempting to identify a link to a goal.

This task articulates with LAP Exemplar 05. Developed for exemplar purposes with the kind permission of Whyalla, Edward John Eyre and Stuart High Schools.

Page 1 of 1
Stage 1 Personal Learning Plan – Task 3 – Palms of Support Reflection

Ref: A483705 (updated October 2015)

© SACE Board of South Australia 2015

Page 2 of 2
Stage 1 Personal Learning Plan – Task 3 – Palms of Support Reflection

Ref: A483705 (updated October 2015)

© SACE Board of South Australia 2015

[image: image1.png][image: image2.png]