

 STAGE 1 COMMUNITY STUDIES
REFLECTION
My name is XX. I am 15 and I love sports especially horse riding. My family competes in harness, but I specialise in riding.

My community activity was to re-train a green broken horse to competive level. I have learnt time management and skills needed to train a horse. I discovered my strengths and weaknesses. My strengths were oviously skills with ridden work and support from family and advisor. Many experts were willing to help. My weaknesses probably are finding time to work horses, due to other commitments. I learnt many people have great knowledge of training other than my family. I started fairly unorganised and didn’t know the breed of my horse. Now I have a much greater knowledge. I have learnt time management and completing work professionally. I am much more organised and proud of my achievements.

What I liked about community studies was the freedom of being able to plan and if you didn’t complete something, having the blame on yourself. I enjoyed taking pictures and writing journals. I liked working my horse and I also enjoy writing. The only part of this subject that I didn’t enjoy was the pressure of having everything up to date. I think I was organised and had all my work organised for every deadline. Few problems occurred and they were easily fixed. I only needed a little help with photographs and occasional advice from my teacher. I think I was good at asking for help politely and at appropriate times.

I was committed to my project but it was difficult at times but I overcame problems to make it a success. I think I am good at working by myself for I don’t get distracted and have less pressure only looking after my own work. I worked at a steady pace and try not to leave things to the last minute. I had a weekly plan and recorded in my journal every week’s actvities. This has helped improve my communication skills. I did learn new skills at any chance. The only thing that I would change was take more photos.

Overall, my project went smoothly. My feedback was positive and encouraging. The only expectation I didn’t reach was to take a horse to a show. This could not be helped in the non-show season. Everything else worked. The learning I completed will help me be a Mounted Police Officer, for which I need knowledge of horses. I will always love horses and the more knowledge I have the better, so this has helped prepared me for work. I always wanted to be a police officer but since I started the project it has encouraged me to continue to my goal.
I would do this course again for it improved my independent learning and time management skills. I also had fun working with horses. I think this course is great to improve independent learning. It is also good for students to choose a project they are interested in and enjoy.

Performance Standards for Stage 1 Community Studies

	
	Planning and Organisation
	Communication and Interaction
	Fulfilment of Contract of Work
	Reflection

	A
	Focused planning and exploration, and purposeful development of a contract of work with challenging and achievable individual goals, and clear strategies for completing the contract.

Insightful identification of existing knowledge and skills, including literacy and numeracy skills, and new knowledge and skills to be developed.

Thorough exploration of relevant capabilities and clear identification of one or more capabilities for focused development.

	Thoughtful and critical response to feedback from teacher(s), peer(s), and community contact(s) to inform planning and development of the community activity.

Constructive interaction with community contact(s) to help progress and complete the community activity.

Comprehensive presentation of a record of evidence, including evidence of the clear and focused development of one or more capabilities related to the community activity.
	Completion of all work in a contract

Well-planned and significant practical action in the school or local community.

Insightful selection of a variety of sources and application of highly relevant and appropriate information to inform the community activity.

Focused and productive development and use of a variety of specific knowledge, skills, and capabilities to complete work in the contract.

Efficient and productive independent work and, where relevant, efficient and productive contribution to shared learning situations.
	Thoughtful and detailed review of ongoing progress, with justification of choices and actions in relation to the individual goals and purpose of the community activity.

In-depth reflection on the development of knowledge and skills, including the selected capability or capabilities, and their application to the community activity.

Insightful reflection on the value of the community activity to the student and to others.

	B
	Well-considered planning and exploration, and logical development of a contract of work with challenging and achievable individual goals, and several strategies for completing the contract.

Thoughtful identification of existing knowledge and skills, including literacy and numeracy skills, and new knowledge and skills to be developed.

Well-considered exploration of relevant capabilities and identification of one or more capabilities for focused development.
	Thoughtful response to feedback from teacher(s), peer(s), and community contact(s) to inform planning and development of the community activity.

Well-organised interaction with community contact(s) to help progress and complete the community activity.

Thorough presentation of a record of evidence, including evidence of the clear development of one or more capabilities related to the community activity.
	Completion of all work in a contract

Well-organised and appropriate practical action in the school or local community.

Thoughtful selection of different sources and application of appropriate information relevant to the community activity.

Mostly productive development and use of specific knowledge, skills, and capabilities to complete work in the contract.

Mostly productive independent work and, where relevant, mostly productive contribution to shared learning situations.
	Detailed review of ongoing progress, with justification of several choices and actions relevant to the individual goals and purpose of the community activity.

Thoughtful reflection on the development of knowledge and skills, including the selected capability or capabilities, and their application to the community activity.

Well-considered reflection on the value of the community activity to the student and to others.

	C
	In consultation with the teacher and others, appropriate planning, exploration, and development of a contract of work, with achievable individual goals, some of which are challenging, and a small number of strategies for completing the contract.

Appropriate identification of existing knowledge and skills, including literacy and numeracy skills, and new knowledge and skills to be developed.

Considered exploration of some aspects of relevant capabilities and identification of one or more capabilities for focused development.
	Considered response to aspects of the feedback from teacher(s), peer(s), and community contact(s) to inform planning and development of the community activity.

Appropriate interaction with community contact(s) to help progress and complete the community activity.

Competent presentation of a record of evidence, including evidence of the appropriate development of one or more capabilities related to the community activity.
	Completion of all work in a contract

Mostly organised practical action in the school or local community.

Competent selection of different sources and application of some appropriate information relevant to the community activity.

Appropriate development and use of specific knowledge, skills, and capabilities to complete work in the contract.

Generally productive independent work and, where relevant, generally productive contribution to shared learning situations.
	Review of several aspects of the progress of the community activity, with some detail in sections.

Considered reflection on the development of knowledge and skills, including the selected capability or capabilities, and their application to the community activity.

Considered reflection on the value of the community activity to the student and to others.

	D
	With support, the setting of some achievable individual goals and identification of at least one strategy for a contract of work.

With support, identification of existing knowledge and skills, including literacy and numeracy skills, and new knowledge and skills to be developed.

Some identification of aspects of a capability and its relevance to the community activity.
	Some endeavour to respond to selected prompt-questions from the teacher about feedback from teacher(s), peer(s), and community contact(s). The response may or may not inform the community activity.

Some evidence of brief interaction with one or more community contacts, and of seeking feedback.

Partial presentation of some aspects of the record of evidence, including evidence of some endeavour to develop one or more capabilities.
	Completion of some work in a contract

Engagement in some aspects of a school or local community activity.

Consideration of a narrow range of sources and application of some relevant and appropriate information selected with support.

Application of one or more skills to complete aspects of work in the contract.

With prompting, some independent work and, where relevant, some contribution to shared learning.
	Superficial review of aspects of progress.

Description of some development of knowledge and skills, including aspects of a capability, during the community activity.

Partial reflection on some aspects of the value of the community activity to the student or to others.

	E
	With support, identification of some individual goals for a contract of work, and recognition of the need to identify strategies for completing the contract.

Recognition, with prompting, of existing knowledge or skills, and/or literacy or numeracy skills, and knowledge or a skill to be developed.

Emerging awareness of the capabilities and their relevance.
	Emerging preparedness to communicate with the teacher about feedback from teacher(s), peer(s), and community contact(s).

Occasional interaction with one or more community contacts.

Limited presentation of a record of evidence, including evidence of isolated attempts to develop one or more capabilities.
	Completion of a limited amount of work in a contract

Participation in an aspect of a school or local community activity.

Some recognition of the need to identify sources and select relevant and appropriate information.

Application of a skill to an aspect of work in the contract.

Isolated attempts to work independently or with others when prompted.
	Identification of one aspect of progress, with limited detail.

Description of a skill or an aspect of a capability related to the community activity.

Brief description of personal learning related to the community activity.

Reflection

Reflects on the development of knowledge and skills, including selected capabilities in a considered way.

Reflection

Reviews several aspects of the progress of the community activity, with some detail in sections.

Reflection

Reflects with some consideration on the value of the community activity to the self and to others.

PAGE
Page 1 of 3
Stage 1 Community Studies annotated student response for use from 2010
1com10-at4-wsann01-C-v2.0 (revised October 2010)

© SACE Board of South Australia 2010

