ADDITIONAL RESOURCES

Written Resources

· The Chalkface Project –

Job Choice and Work – The Experience

Available at:
Mentone Educational Centre

24 Woorayl Street

Carnegie Vic 3163

Tel: (03) 9563 3488

· Course in Planning for Employment and Training:

Resource Package

Northern Melbourne Institute of TAFE,

(Preston Campus) 2002

· McPeek Gilsan, E.

Job Search Facts, Forms and Role Play

Peek Publications Inc, Texas, 1993

· Ellen McPeek Gilsan

Life Skills Practice

PCI Educational Publishing Inc, Texas, 1999

Available at:
Unicom Education

Tel: (08) 9474 9704

Fax: (08) 9368 5033

· Newman, C.

On – the – Job English.

ESL for Job Success

New Readers Press, New York, 2000

· Harry Ringel.

Key Vocabulary for a Safe Workplace

New Readers Press, New York, 2000

· De Neef, J.

Understanding Work Hazards

Adult Migrant Education Services,

Commonwealth Australia 1991

· Smith. J.H and Ringel.

The Working Experience Book number 1, 2 and 3

New Readers Press, New York, 2000

Available at:
The Bookery

348 Drummond Street

Carlton Vic 3053

Tel: (03) 9347 7857

· Montague, M and Lund, K.A.

Job Related Social Skills: A Curriculum For Adolescents with Special Needs

Exceptional Innovations Inc, VA, 1991

· Robyn Edwards

Occupational Health and Safety: An Introductory Workbook

AMES, Victoria, 1997

Available at:
AMES

255 William Street

Melbourne Vic 3000

Tel: (03) 9926 4666

· Harrold, J. Health

Developing awareness of health and personal development

Books 1 – 7

R.I.C. Publications, 1999

Available at:
www.ricgroup.com.au
· Pritchard, J. and Stone, K.

From the Classroom to the Workplace

Mayer – Johnson Inc, USA, 2001

Available at:
Unicom Education

Tel: (08) 9474 9705

www.unicomeducation.com.au
· Certificate I in Transition Education

Modules:
VBG760 Travel, Orientation and Mobility

VBG778 Guides, Directories and Timetables

· Brownie, M.

Vital Signs

Martin Educational, Sydney, 1986

· Bullying

Lower / Middle / Upper Primary

R.I.C. Publications

Tel: (08) 9240 9888

www.ricgroups.com.au
· Berne, S.

Bullying An Effective Anti-Bullying Program for Secondary Schools

Hawker Brownlow Publications, Australia, 1999

Available at:
(03) 9555 1344

www.hbe.com.au
· Suckling, A. and Temple, C.

Bullying A School Approach

Acer Press. Vic, 2001

Available at:
www.acerpress.com.au
Videos

Video Education Australia (VEA)

· Safety on Work Experience: A Practical Guide (1999)

· Ready for Work. Qualities That Count with Employers (1995)

VEA Contact:

111A Mitchell Street

Bendigo Vic 3550

Tel: (03) 5442 2433

Videos can be borrowed from:

Australian Centre for the Moving Image (ACMI)
www.acmi.net.au/
Commonwealth Department of Human Services Can Do It
No Bull (1999)

Victorian Employers’ Chamber of Commerce and Industry and Job Watch

50 Burwood Road

Hawthorn Vic

Tel: (03) 9251 4333

The Interview

Allan Pease

Pease Training Corporation NSW

Box 350

Avalon Beach NSW

Tel: (02) 973 1150

A Job Well Done

Department of Education & Training

Workplace Learning

Department of Education & Training

Website Addresses

· For all Victorian Government information relating to Work Experience:

http://www.sofweb.vic.edu.au/
· Schools of the Future Reference Guide

Department of Education & Training

http://www.eduweb.vic.gov.au/referenceguide
· Merit Protection Board

http://www.mpb.vic.gov.au
· Victorian Equal Opportunity Commission

http://www.eoc.vic.gov.au
· Human Rights & Equal Opportunity Commission

http://www.humanrights.gov.au
· The Victorian WorkCover Authority has a large range of products available free. This site has copies of Codes of Practice and guidance that cover OH&S legislation in Victoria.

www.workcover.vic.gov.au
http://www.workcover.vic.gov.au/vwa/home.nsf/pages/b&v_intro
· safe@work is a web-based occupational health and safety program which will assist students prepare for work experience and increase their awareness of occupational health and safety in the workplace. safe@work is based on “WorkSafe Smart Move (copyright State of Western Australia, published by WorkSafe, Department of Consumer and Employment Protection, Western Australia).
http://www.sofweb.vic.edu.au/safe@work/
· The sites below have a huge range of safety signs for viewing and purchasing;

www.ronatkinson.com.au/ohs/signs.shtml
www.onlinesafetysigns.com.au/sign_class.asp
www.seton.net.au
www.safetyplussigns.com.au/fr_custom.htm
http://www.prattsafety.com.au/safety_signs
· This provides a nationwide resource of State and Territory approaches to minimising bullying, harassment and violence in schools, and makes sure that all students can learn in a safe and supportive school environment.
www.bullyingnoway.com.au
· Addressing Bullying Behaviour

http://www.eduweb.vic.gov.au/bullying/index.htm
· Workplace Violence and Bullying

http://www.workcover.vic.gov.au/dir090/vwa/publica.nsf/InterPubDocsA/D2E3DA75A230DC45CA256DF7007DF256/$File/workplace_violence.pdf
· Lawlink NSW is an online government portal to law and justice agencies and services. The site is hosted by the NSW Attorney General's Department.
www.lawlink.nsw.gov.au
[image: image1.wmf]
To: __________________________ re Student: ____________________________

Dear _________________________

The arrangements for Work Experience for __________________________ have been made for this term and are as follows:

	Name of Workplace
	

	Address of Workplace
	

	Type of Work Experience
	

	Dates of Work Experience
	

	Hours of Work Experience
	

	Clothing / Uniform requirements

	

	Travel arrangements

	(Travel independently to and from the work place via public transport or on foot

· Travel via private car

 (Travel by taxi

	Contact person at work / Phone No.
	

	Contact person at school / Phone No.
	

	Other requirements:

	

Interview Date and Time _________________________

I will take the student for this interview in a private car. (Earlier this year you completed a permission form indicating your approval for your son/ daughter to travel in my car for this purpose.)

Could you please confirm your agreement with these arrangements by signing this form and returning it to school. A copy will be returned to you. If you have any queries regarding these arrangements please contact me at the school.

Please notify the employer and the school by 8.30 a.m. if the student will be absent from work.

Your sincerely

(Teacher Signature and Name)

Parent/ Caregiver Signature: _________________________ Date: __________

Dear Parent / Caregiver

Throughout the year it is expected that your son/ daughter will be able to participate in The Work Experience Program.

As part of this process, it may be necessary from time to time to transport students in a private vehicle to:

· Attend a workplace interview with an employer,

· To attend a work placement, or

· Other related activities/ excursions.

Teachers using private vehicles:

· Hold a current driver’s licence

· The vehicle is roadworthy and comprehensively insured

· The comprehensive insurance includes ‘indemnity to the Crown’

Specific details will be sent home to you prior to the commencement of these arrangements. Please sign the form below and return to school as soon as possible.

Yours sincerely

Work Experience Co-ordinator

(==

I, ……………………....…… give my permission for ….…….………………. ..to be

 [Parent/Caregiver]
 [Student]

transported by private car for the purpose of The Work Experience Program/or Travel Education Program.

In case of an accident, I authorise the teacher in charge to arrange medical treatment as deemed necessary.

Parent / Caregiver Signature: ……..…..………………………… Date: ..…………

Date

Employer’s Name

Company Name

Employer’s Address

City State Postal Code

Dear _________________

Thank you for agreeing to provide [name of student] with work experience from [starting date]. You are aware that [________] has special needs which will require additional planning and consideration when arranging work experience activities, to ensure that his/her health and safety is not placed at risk while at your workplace.

He/she has completed at school a learning resource which provides a good basic preparation for work experience, and which does include coverage of issues in relation to occupational health and safety (OH&S).

While the resource package will provide a student with general awareness of some key OH&S issues, it must not be assumed that the student will be able to recognise workplace hazards or know how to deal with them. Instruction, information, training and supervision are essential to meeting the employer’s duty of care toward all employees – in the case of students, these things must be the focus of special attention.

I look forward to discussing the placement with you prior to the scheduled starting date, and to answering any questions you may have in regard to the capabilities of the student.

I am sure that the work experience will be of great value to [________], and your interest and support is much appreciated.

Yours sincerely

Work Experience Co-ordinator

DATE

Attention: Employer’s Name

Company Name

Employer’s Address

City State Postal Code

Dear [Employer’s Name]

Thank you for my work experience at ________________________________.

I really enjoyed my time learning about working.

I liked all the jobs I was asked to do especially _________________________

___.

I would like to thank you, ___________________, ___________________and all the staff for making me feel welcome.

Yours sincerely

Student Name

DATE

Attention: Employer’s Name

Company Name

Employer’s Address

City State Postal Code

Dear [Employer’s Name]

On behalf of the staff and students at ________________________________ ,

 [School Name]

I would like to thank you for your support of our Work Experience Program.

Work Experience is a valuable part of our program as it enables our students to sample ‘real work’ in a community environment.

All our students have benefited from the opportunity to develop attitudes and skills that will enhance their future options.

Yours sincerely

Work Experience Coordinator

Work Experience

Student Book

Student Name: _________________________

Placement Dates: ________________ until _______________
Name of Employer / Organisation:

__

This booklet contains:

· Helpful Hints for your placement

· Daily Record Sheets for you to complete each day

· An evaluation form for your parents / caregivers to complete

Please return this booklet to

when all sections are completed

Helpful Hints

What Employers Expect
Your Work Experience Employer will expect you to:

· Be punctual – someone who always arrives to work on time

· Always be on time after breaks
· Be careful about your appearance
· Be keen about work and interested in the job
· Do the job as well as you can
· Volunteer to perform jobs you can do well
· Ask questions about the job and your tasks

· Be careful using machinery and equipment – ask if you are allowed to use certain equipment

· Be prepared to do small jobs
· Work without distracting others
· Be positive
· Smile and look like you’re enjoying yourself

Always notify the Employer and School if you are going to be absent or late

STUDENT WORKBOOK

DATE: _________________________
SUPERVISOR: _________________________

	Activities / Tasks
	

	What I learnt today
	

	What tools /

equipment I used
	

Self Assessment (circle answer)
Punctual / on time

Yes
No

Co–operative

Always
Sometimes
Needs Improvement

Worked Safely

Always
Sometimes
Needs Improvement

Followed Instructions

Always
Sometimes
Needs Improvement

Student Signature ________________________________

REPORT BY PARENT/ CAREGIVER ON WORK EXPERIENCE PLACEMENT

Name of student: ___

Did the student enjoy this program?

How did the student cope with this placement?

If they experienced any difficulties, what were they?

Any other comments on the student’s work experience?

Parent/Caregiver’s signature __

Date: _____________________

Thank you for taking time to complete this form!

Teacher Notes
The following are examples of the types of information that could be packaged together for students, parents and employers

Employer Information Folders

· Copy of the Work Experience Arrangement Form

· Letter to employer in regard to students with disabilities or impairments
· Brochure/ or website version: Work Experience – An Employers Guide

· School Work Experience Evaluation Form/ return envelope

· Copy of Privacy Notice

· Any general information about the school

· Relevant medical information - adhering to Duty of Care and Privacy Laws
Student /Parent Information Package

· Copy of the Work Experience Arrangement Form

· Details of Arrangements for Work Experience

· Student Work book

· Student Travel card

· Any details relating to student transport - travel timetables, routes

Additional Information Schools could develop

· Work Experience / Travel Training Policy

· Work Experience Procedure/ Checklist

· Guidelines for staff visits

Website Address

· www.sofweb.vic.edu.au/voced
Insert School Logo Here

Insert School Logo Here

Insert School Logo Here

Insert School Logo Here

Insert School Logo Here

Insert School Logo Here

Insert School Logo Here

