[bookmark: _GoBack]Some Literacy and Numeracy Skills in Community Studies
Numeracy
Money
· Develop money handling skills, including receiving and giving correct change.
· Manage simple accounting procedures such as costing.
· Learn about budgeting and make a practice budget on Excel.
· Create then maintain a budget and practice record keeping.
· Convert from Australian dollars to another country’s currency.
· Manage complex budgets (e.g. preparing financial statements, forecasting materials).
· Work out percentages.
· Research how shares and investments work.
· Learn about interest rates and how they are calculated.
· Investigate job related maths including salaries and wages.
Measurement
· Strengthen skills in measuring the following: Length, Weight, Temperature, Perimeter, Area and Volume.
· Learn to convert measurements relevant to a recipe book.
· Develop time measurement skills including time zones for travelling.
· Take precise measurements.
· Practise measuring and drawing objects to scale.
· Learn to read and interpret maps, including understanding scale.
· Use ratio and read scales to discuss maps.
· Research issues relating to gambling, including ratios and returns.
· Use appropriate technological devices to measure and record data and report and act on results (e.g. temperature gauge).
· Create and monitor schedules.
Estimation
· Develop skills in estimating the following: costs, time to complete specific tasks.
· Compare costs for products to determine best value.
Data Collection and Analysis
· Learn how to conduct a valid survey by looking at examples and researching tips on survey writing.
· Use a variety of data collection methods.
· Learn to use Excel to graph survey results.
· Prepare reports using graphs, timelines, diagrams, maps, models, web designs and charts, using digital technologies.
· Interpret and analyse data.
· Analyse and compare statistical data.
· Practise reading and interpreting information from graphs.
· Learn to read and interpret the nutritional label on food items.

Literacy
Reading
· Read relevant material to find key information for research from a variety of sources and critically analyse and review these (e.g. newspapers, journal articles, internet sites, blogs).
· Identify, analyse and evaluate information from a wide variety of sources to create new understandings and knowledge.
· [image:]Complete proof reading worksheets and use a checklist to check written work.
· Improve spelling by learning some new spelling rules and practise editing work.
· Read about plagiarism and research tips to improve writing.
· Read information and follow directions to find out how to format a text (e.g. brief report).
· Read tips on doing presentations and do a practice presentation.
· Follow complex written instructions to learn new skills (e.g. learn how to use new computer software by following a handbook or manual or to create a product such as a recipe or other product).
· Read tips on how to set out a PowerPoint for a presentation and make two to three practice pages.
· Read interview tips and techniques and do a practice interview.
· Research techniques used in advertising.
· Research and identify the features of children’s books.
· Read and follow all OHS and W instructions (e.g. in the workplace).
· Refer to a selection of documents to compare or contrast information (e.g. features, costs, specifications).

Writing
Organise and conduct in-depth interviews or similar research within the community.
· Keep accurate lists.
· Plan for events.
· Write clear sequenced instructions or journal entries.
· Find out how to write a research report and write a list of features and key words to use.
· Use email for day to day communication.
· Write professional emails to Community Contacts and others seeking information or clarifying instructions.
· Use correct grammar, spelling and formatting to edit written work.
· Examine magazines to find out about the features of this genre and practise writing a short report in an appropriate style.
· Develop my research skills and summarise key information from relevant texts, reports or articles.
· Investigate the format of resumes and cover letters.
· Develop a range of drafting, editing and proof reading skills.
· Tailor writing to a specific audience.
· Write a concise report about a meeting or presentation.
· Clearly express an opinion or idea in writing, outlining decisions and choices made.
· Create specific written material to provide direction, instruction, training or support as found in a handbook.
· Write longer articles, correctly using formatting features including headings, index, footnotes and a glossary of terminology.
· Design clear, succinct and suitable questions for surveys or interviews including both open and closed questions.
· Organise and present information in different formats, with consideration to purpose and audience (e.g. report, letter).
· Use appropriate language to plan, problem solve and reflect.
· Use software to prepare a report or presentation (e.g. PowerPoint, Flash).
· Organise and present information in a range of different formats (e.g. glossaries, bibliographies, indexes).
· Present evidence of learning using written, oral and visual forms, and digital technology, appropriate to the purpose and audience.
Speaking
· Converse using appropriate telephone skills.
· Speak confidently to professionals outside of the school.
· Speak at an assembly or in front of an audience in the community.
· Talk with prospective donors to sponsor an activity.
· Give clear sequenced instructions of several steps to others (e.g. teach classmate new computer skill).
· Participate in an oral exchange requiring some negotiation (e.g. discuss ideas with teacher or peers)
· Listen to and note specific information from an instruction. (e.g. follows teacher instructions at beginning of lesson).
· Teach a small group of peers a new skill (e.g. How to graph on Excel, how to use iMovie, How to adjust an image on Photoshop).
· Listen to and provide feedback to others.
· Negotiate with community members beyond school to gather information and feedback.
· Participate actively in group discussion to contribute to ideas.
· Explain concepts or ideas to an audience unfamiliar with the concepts, using aids such as photos, diagrams and scaled models.
Page 1 of 3	Stage 1 & 2 Community Studies Subject Advice & Strategies
	Ref: A362656 (May 2014)
	© SACE Board of South Australia 2014
image1.png

