[image: image1.jpg]OCR

Oxford Cambridge and RSA

Life SKILLS


Lesson Element – Be able to plan to develop own skills or personal attributes

Unit 1 – Assess myself for work
Task 1 – Ways of developing skills or personal attributes
There are many different ways that a person’s skills or personal attributes can be developed.

These are some of the skills and personal attributes that people may need to develop.

· Punctuality

· Calculation skills

· Patience

· ICT skills

· Time keeping skills

· Team working skills.
Can you think of ways that these skills could be developed?
In small groups, brainstorm ways of developing other skills or personal attributes and feed this back to the whole class.

	Skill or personal attribute
	How it can be developed

	
	

	
	

	
	

	
	

	
	

	
	

	
	


Task 2 – Writing an action plan

A person can write an action plan to help them to improve their skills or personal attributes.

This is an example of an action plan. Can you suggest what a person might write in the blank boxes?

	Skill or personal attributes that need to be developed
	Ways of developing each skill                            or personal attribute
	Target date (month/year)

	1.


	
	

	2.


	
	

	3.


	
	


[image: image2.jpg]


There are reasons why action plans are useful. Can you think of any reasons?

Read this information about Sam and circle the spelling errors.


In small groups, complete the action plan below for Sam who needs to develop her skills for a job as a plumber.

	Skill or personal attributes that need to be developed
	Ways of developing each skill                            or personal attribute
	Target date (month/year)

	1.


	
	

	2.


	
	

	3.


	
	


Task 3 – Writing my own action plan

Write down the skills or personal attributes that you need to develop and list some ways of developing these.


 Now complete your own personal action plan using the template below:
	Name: ……………….……………………………………………… 


	Skill or personal attributes that need to be developed
	Ways of developing each skill                            or personal attribute
	Target date (month/year)

	1.


	
	

	2.


	
	

	3.


	
	


 Action plans are useful because they:


…………………………………………………………………………………………………


…………………………………………………………………………………………………


…………………………………………………………………………………………………


Sam


I really want to be a plumber. I have luked on a website and it said that I wud need to have good social skills, good maths skills, good problem-solving skills and a good memory. I wud also need to be physically fit.


I left skool a year ago. I got a grade F in my GCSE Maths course. I wasn’t ready to go on a college course so I have spent most of my tyme at home watching TV. 


My skill or personal attribute to develop is: 


……………….………………………………………………….………………………………... 


Ways that the skill or personal attribute could be developed are:


…………………………………………………………………………………………………


…………………………………………………………………………………………………


…………………………………………………………………………………………………


My skill or personal attribute to develop is: 


……………….………………………………………………….………………………………... 


Ways that the skill or personal attribute could be developed are:


…………………………………………………………………………………………………


…………………………………………………………………………………………………


…………………………………………………………………………………………………


My skill or personal attribute to develop is: 


……………….………………………………………………….………………………………... 


Ways that the skill or personal attribute could be developed are:


…………………………………………………………………………………………………


…………………………………………………………………………………………………


…………………………………………………………………………………………………


