PERSONAL LEARNING PLAN - 
FOLIO TASK 1: 

Personal and Learning Goals
Purpose
Students identify, explore, and develop personal and learning goals, and strategies to achieve them. They learn a variety of ways to plan to achieve their personal and learning goals.

Description of assessment 
You are to produce a detailed plan of the goals you hope to achieve and a flowchart that clearly outlines the strategies you intend to undertake to achieve your goals.


Make sure that you do the following:

1
Set short, medium and long term personal and learning goals and discuss strategies/plans around each of these about how you intend to achieve your goals.

2
Identify and explain using examples which of the capabilities will be of most value to you to develop throughout your Personal Learning Plan.
Assessment Conditions
Choose your own medium from the following:
Plan

Written, lotus diagram, detailed annotated Mind Map, detailed timeline with annotations or other method negotiated with the teacher.

Flow Chart

Written, utilising graphics tools eg PowerPoint or Word. Poster, Pamphlet or other method negotiated with the teacher.

Combined word count of approximately 500 words (including annotations)

AND

Completed capabilities worksheets with a 150-200 word explanation of your chosen capability – Give specific examples of HOW you plan to develop this capability throughout PLP.
Performance Standards for PLP Stage 1
Name


Assessment Type 1: Folio
Assessment Type 2: Review
	
	Understanding the 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.


