[image: image1.png]Employability
Lesson Element


Understand how to reflect on own verbal and written skills
Unit 17 – Adapt personal information for employers

Task 1 – Identifying verbal strengths and weaknesses
It is important to reflect on, evaluate and take action to enhance your own skills. 

Complete the table below as part of your self-evaluation. 

	1 = Started but need more practice

2 = Able to do this with some help

3 = competent without help


4 = Competent and able to help others.

	


Rate your verbal and written skills when communicating information to an employer using a scale of 1 to 4. 

Give some justification for your rating.
	Skills
	1
	2
	3
	4
	Evidence/Justification for your rating

	
	Tick your rating
	

	Verbal communication with employers on the telephone
	
	
	
	
	

	Verbal communication with employers face-to-face in a one-to-one situation
	
	
	
	
	

	Verbal communication with employers face to face in a group situation
	
	
	
	
	

	Verbal communication with employers to present achievements
	
	
	
	
	

	Written communication when completing application forms
	
	
	
	
	

	Written communication when producing a covering letter
	
	
	
	
	

	Written communication when writing a personal statement
	
	
	
	
	

	Written communication when adapting a CV
	
	
	
	
	


Task 2 – Identifying written strengths and weaknesses
Work in pairs – share your completed self-evaluation with a friend or colleague and discuss how you have graded your skills.

Ask them for ideas on how to improve the areas where you have graded yourself 1 or 2.

Here are some ideas – tick those that might help you improve. Add three more.

	Researching good practice
	

	Attending courses
	

	Reading useful texts
	

	Listening to advice
	

	Acting upon constructive feedback
	

	Using support effectively
	

	Focussing on details
	

	
	

	
	

	
	


Task 3 – Making an action plan

Using your self-evaluation form develop a simple action plan that will enable you to develop two of the skills you have identified for improvement.

Ensure that the dates for completion and review are realistic. 

	ACTION PLAN

	Objective


	How?/Tasks
	Resources/

help needed


	Potential barriers

to success
	Evidence of Success
	Completion/

Review date

	I need to improve… 


	1

	
	
	
	

	
	2

	
	
	
	

	I need to improve…


	1

	
	
	
	

	
	2

	
	
	
	


[image: image2.png]OCR

Oxford Cambridge and RSA


