[image: image1.png]PDST

Pofesions Deve spment | An telbhisum Fhorbairt
SenceforTe it do Whdinteor

[image: image4.emf]
What are Your LCVP Skills/ Qualities?
Knowing your qualities and skills personal is the foundation of a good career
choice, planning and job application techniques.

It is important to have evidence that you possess a range of skills it is important that

you can identify your skills and be able to give examples of them as a result of the Link Modules.
Qualities/ Skills
Define quality and skills: ……………………………………………………..
Quality: are the personal characteristics
You can develop techniques to overcome the lack of the quality
Qualities:
· [image: image5.emf]Determination

· Enthusiasm

· Energy

· Drive

· Honest
· Leadership

· Being flexible
· Innovative/ Creative
· Motivator

· Inner Control
· Being clever
Skills in the Link Modules classroom
· The first step is to identify skills
· Students may not be aware of the skills they possess, both individually and as a group
· Students need to be aware of which skills may need to be developed
Skills/Qualities are important for the following Portfolio Items: Curriculum Vitae, The Career Investigation, Enterprise/ Action Plan, Diary of Work Placement, Diary, Recorded Interview/ Presentation and the Written Paper.
Discuss skills with Student’s; ensure students are aware of the following skills in detail. Ensure when documenting an individual objective for a Portfolio item (Plans, Reports etc) that it includes three skills which will create an excellent statement to elaborate.
	Communication Skills:

· [image: image6.emf]Contacting and making arrangements with LCVP speakers, organisations and work placements

· Briefing all of the above

· Managing / Leading people
· Making Presentations/ role-play in the Link Modules Classroom
 and to outside Organisations/Agencies
· Sending ‘thank you’ letters, emails, phone calls etc
· Ensuring other students are interested / involved in activities and Portfolio items
· Introducing, listening and summarising Link Modules activities
· Share information and work cooperatively Chairing meetings, or participating in other roles
	Team Work Skills:

[image: image7.emf]
· Group activities, e.g. Team Enterprise, My Own Place investigation,

· Taking responsibility
· Seeking help when required from Link Modules Teacher and other adults
· I meet my own objectives and help others to meet theirs
· Listening to others
· Assess the effectiveness of the Team, see how it can be improved
· Resolve problem situations, avoid apportioning blame, use negotiation techniques to support others

 members to learn from our mistakes
· Discussion, group disagreements norming, forming and performing
	Organisation Skills:

· Decide who does what

· [image: image8.emf]Setting up room for LCVP Visitor, preparing for work placement
· [image: image9.emf]Obtaining and collecting permission slips for outside visits
· Making time arrangements and finalising administration and room
· Organising meetings, visits out and visits in

	Research Skills:

· [image: image10.emf]Organising material and designing questionnaires
· Gathering information

· Reading, summarising and analysing information

· Identifying sources

· Analysis of information and evaluation
	Administrative Skills:

[image: image11.emf]
· Writing letters, emails, plans and reports

· Word processing

· Keeping records

· Telephoning, letter writing and emailing

	Presentation Skills:

· [image: image12.emf]Structuring material

· Using visual stimulus to enhance Presentations
· Deciding on ‘what and how to say it’
· Argue and debate points

· Public speaking
	Information Technology Skills:

· [image: image13.emf]

Emailing

· Sourcing and using websites i.e. www.eoy.tv

· Using camera and video i.e. Recorded Interview
· Word processing

· Editing materials/ Portfolio Items
· Knowledge of computer packages

· Accurate key board skills

	Skills of Analysis:

· Presenting facts from researching Link Modules
· Preparing summaries, tables and diagrams for LCVP Reports
· Understanding material and information

· Solving problems in your own way
· Identifying other points of view
Sometimes Skills can be defined using the following headings:
· Technical/Practical Skills

Writing letters/emails, Modern European languages, Information Technology skills, Researching, Managing finance, Numbers, Idea Generation , Designing Advertisements/Art, Telephone skills, Good with my hands, Knowledge of materials, Making things, Report writing, writing Enterprise/ Action Plans.
· Personal Skills/Qualities

Honest, Dependable, Willing to learn, Confident ,Determined, Creative, Show initiative, Know strengths, Humorous ,Friendly, Organised, Admit mistakes, Accept criticism and Express my opinion
· Interpersonal/Group Skills

Work well with others, Communicate well, Lead others/chair meetings, Allow others to lead, Deal with conflict, Listen to others, Teach skills to others, Meet and greet strangers, Seek the opinion of others, Ensure others are heard, Speak in front of a group, Follow the ideas of others, Encourage others, Get on with authority.

Classroom ideas:
· Provide students with a word bank
· Students complete the Multiple Intelligence test and write a personal statement describing at least three skills and three qualities
· Provide students with a list of skills and individually ask them to name three skills which most describes them and why?
· Ask students to view Link Modules exam papers and discover questions related to skills and qualities. Ensure to view relevant marking schemes
· Discuss the importance of skills and qualities for all Portfolio items

· Describe three qualities and skills used in the Link Modules (SEE approach: State, Explain with two good statements and a relevant Example)

[image: image2.png]

[image: image3.png]

�

Ensure you can describe each one and give an example.

�

�

�

LCVP

�

�

�

�

�

�

PAGE
4

