
Work Experience Diary – Must be handwritten or typed on return from Work Experience

Must be no more that 1000 - 1500 words and not less than 900 words.

Heading: Work Placement Details

Student Name:

Joe Bloggs

Employer Name:

Mr Bart Simpson

Employer Address:

Main Street,

New Ross,

Co. Wexford.

Type of Work:

Hairdressing

Hours of Work:

9am – 5pm

Days of Work:

Monday 25th February to Friday 1st March, 2002.

Heading: Day 1
Monday, 25th February, 2002.

· Start by describing what happened today, in detail.

· Mention a skill you learnt or something new you did.

· Be sure to mention how you felt about something or other.

eg: “ I was asked to use the photocopier today. I was quite nervous about this, as I had never used a photocopier before. However, I asked one of the staff to show me and found it to be easy enough once I was given a quick demonstration.”

· Try not to repeat yourself.

· Use phrases like “ In the morning I….” “Next I…..”, “Then I….”, “When I finished photocopying I……” , “In the afternoon I…” “Later I…” “After lunch I…” “I also……”
· Finish today with a brief 1-2 sentences on your overall impression of the day and how you did.

Heading: Day 2
Tuesday, 26th February, 2002.

· Again, start by describing what happened today, in detail.

· Mention a skill you learnt or something new you did – try and make it different from yesterday.

· Be sure to mention how you felt about something or other.

· If you found that today was exactly the same as yesterday, you still must describe it in detail – but try not to sound as if you were bored!

· Mention things like….It was easier today as I was more familiar with the work

Heading: Day 3
Wednesday, 27th February, 2002.

· Again,start by describing what happened today, in detail.

· Mention a skill you learnt or something new you did – try and make it different from yesterday.

· Be sure to mention how you felt about something or other.

· If you found that today was similar to to other days, you still must describe it in detail

· Maybe describe other things you noticed like Health & Safety Regulations or Equity/Equality Issues re: Gender etc

· Do not be afraid to mention something you felt you did not handle well or do very well – but do this in a positive way. “I was really nervous in dealing with the clients. At times I wasn’t sure what to even say to them, but I also tried to be friendly and be helpful if I could at all.”
Heading: Day 4
Thursday, 28th February, 2002.

· Again, start by describing what happened today, in detail.

· Mention a skill you learnt or something new you did – try and make it different from other days.

· Be sure to mention how you felt about something or other.

· If you found that today was similar to other days, you still must describe it in detail.

· Maybe mention a problem you had and how you overcame this

· Maybe, mention ways that you showed your initiative

Eg: As it was very busy today and Mr Simpson did not have time to show me what to do, I used my initiative and tidied the shelves with the hairdressing magazines. Then, I went into the store-room and gave it a good cleaning.”

Heading: Day 5
Friday, 1st March, 2002.

· Again, start by describing what happened today, in detail.

· Mention a skill you learnt or something new you did – try and make it different from other days.

· Be sure to mention how you felt about something or other.

· If you found that today was similar to other days, you still must describe it in detail.

· Mention how you feel about finishing up
Eg: I was very disappointed that my work experience had come to an end. I really enjoyed the week and felt that I got a very good insight into……… I also learnt many new skills such as…………….. I got a great experience of a workplace and found that employers expect employees to be…………………………….. I also found that employees like their employers to be……………………………….

It was very different from school because

Or

Eg: I was quiet pleased to be finishing my work experience. I found the week to be more difficult than I had thought it would be. It was very tiring as I had to be up at………… and I did not get home until………… I also found the work very physical However, I did get a good insight into……. I also learnt many new skills such as…………….. I got a great experience of a workplace and found that employers expect employees to be…………………………….. I also found that employees like their employers to be……………………………….

It was very different from school because……..

Heading: Overall Evaluation

SubHeading: How my work experience had helped me in light of my career aspirations

· Mention if you work experience helped you in choosing a career.

Eg: Before I did my work experience, I thought I would like to be a …………… However, now that I have had experience of this area of work, I am not as keen to pursue a career in this field because………………….. I have now decided to consider doing………………because………… Therefore, work experience has helped me focus on……………. as a career.

Or

Eg: Before I did my work experience, I thought that I would like to pursue a career in………….. Now, having got a great insight into this line of work, I know that it is something that I would definitely be interested in doing in the future. Therefore, work experience has helped me focus on……………. as a career.

SubHeading: How my work experience has helped me with my future studies

· Mention how work experience will help you with your future studies and in a particular subject
Eg: I will work harder now as I know what I want to do when I finish school. Work experience has helped me focus on my studies. I know now that I must listen more and study more…….. Work Experience really gave me a better insight into ____________ subject and the topic of _____________ because in work experience………
· Mention what you need in your leaving cert to do what you want to do.

· Note: You may need to ask Ms Harris for this bit – do not make it up!

Eg: To do…………… I know that I will need a good leaving certificate. I will need ……….. and then I could do……………….. course in………….. when I finish school.

SubHeading:How my work experience has helped me at home, at school and in the community

· At home: better communication skills will help in communicating with parents/family, can use initiative and see what needs to be done and go and do it. Maybe now you realise the importance of organisational skills at home (shopping and house work rota) or co-operation from everyone to get work done or you could use IT skills learnt in work experience at home to….. or use catering skills learnt at home to……
· At school: will listen more, importance of timekeeping, more focused now, understand importance of LC, better communication skills will help in communicating with teachers/friends/other students, better organised
· In community: better communication skills will help in communicating with adults/people in community, more confident – could set up…… or get involved in…….
EXTRA BITS

· See your book and mention some skills that you developed or improved upon

· Try and mention different ones for different day but say how you developed them

Eg: it is not enough to say “I improved my communication skills today”……. You must say how …….ie “As I got the opportunity to deal with some clients today, this helped me improve my communication skills, as I had to listen carefully to their requests and then pass their information on to my supervisor”
Interpersonal Skills…… Practical Skills…… Communication Skills…….. Computer Skills……. Telephone Skills…….

Possible Phrases-

Boring
- Not as challenging as I felt it would be. The task became a little bit repetitive. Although the task was uninteresting, I took pride in my work and continued to do the job to the best of my ability. The task became a bit tiresome after a while but I showed determination and kept at it until it was finished.

I used my initiative and………I always tried to show that I was motivated and willing to learn.

I always tried to look enthusiastic/keen and show that I was eager to learn……..I was always punctual….

Hard-working/diligent/wholehearted effort/conscientious/responsible/could take responsibility…….Make a good impression

Polite/Mannerly/courteous/respectful…….Working as part of a team……..Developed my self-confidence/ I have more self -belief

Nervous/worried/shy/timid

Page 1 of 2

